

L'efficacité économique et sociale de la redistribution

I. Les aspects positifs de la redistribution

1. Les progrès sociaux

- **La lutte contre la pauvreté** : les transferts sociaux (*sous forme monétaire : minima sociaux, allocations familiales, allocations de chômage, allocation de logement,...* ou **services gratuits** : *éducation, santé...*) atténuent la pauvreté et réduisent l'écart de niveau de vie.
- **La santé** : via le système de **l'assurance maladie**, chacun dispose d'un **égal accès aux soins**.

2. La hausse de la croissance

- Les transferts sociaux **augmentent la consommation**.
- Pour **John Maynard Keynes** (1883-1946, économiste britannique), c'est permettre la **relance de l'économie**.

3. Valoriser le capital humain

- **théorie** développée en 1964 par Gary **Becker** (*prix Nobel d'économie 1992*).
- c'est l'ensemble des **capacités productives** qu'un individu **acquiert par accumulation** de connaissances générales (acquises dans le système éducatif) et de connaissances spécifiques (acquises par l'expérience en entreprise).
- il faut donc investir dans la **formation** dans le système éducatif et au sein de l'entreprise.

II. Les aspects négatifs de la redistribution

1. Le poids des prélèvements obligatoires

- **La courbe de Laffer** : un **taux d'imposition trop élevé** incite les ménages et les entreprises à **réduire leurs activités de travail** au profit de temps de loisirs (les recettes fiscales de l'Etat augmentent donc pendant un certain temps et diminuent) et les **investisseurs renoncent à investir** car les gains procurés sont en grande partie amputés par l'impôt.
- **La fuite des capitaux** ou **l'expatriation fiscale** : consiste à changer légalement de résidence fiscale afin de trouver un pays ou une zone économique offrant une fiscalité relativement plus favorable (« **paradis fiscaux** » = États accordant un traitement privilégié aux revenus provenant de l'étranger).
- **La compétitivité des entreprises** : le taux de prélèvements obligatoires de certains pays développés explique en partie le manque de compétitivité de leurs entreprises, notamment par rapport à celles des pays émergents.

2. Les difficultés du financement de la sécurité sociale

- **Le déficit de la Sécurité sociale** : les quatre branches de la Sécurité sociale (*maladie, retraite, famille et accidents du travail*) sont en déficit de plus en plus important. L'Etat assure le financement de ce déficit (obligé de réduire les remboursements d'assurance maladie notamment).
- **La réforme du système de retraite** : le système de retraite français est un système fondé sur la **répartition** (solidarité entre les générations) ; **les cotisations, versées par les actifs au titre de l'assurance vieillesse, sont utilisées pour payer les pensions des retraités actuels**. La réforme du système des retraites a des **causes démographiques** (*allongement de l'espérance de vie et donc de la durée de versement des pensions*) et **économiques** (*diminution du nombre des cotisants*).

QUIZZ

I. Les progrès sociaux ne passent pas par :

La lutte contre la pauvreté

L'égal accès aux soins

Les réformes de la retraite

Aucune de ces réponses

#@_4_@#

II. Ce qui n'est pas aspect positif de la redistribution :

Les progrès sociaux

La hausse de la croissance

La baisse du pouvoir d'achat général

Valoriser le capital humain

#@_3_@#

III. Selon Keynes, les transferts sociaux :

Augmentent la croissance économique

Augmentent le développement économique

Font diminuer la croissance économique

Rendent plus stable la croissance économique

#@_1_@#

IV. Le « capital humain » est une théorie développée par :

Keynes

Becker

Ricardo

Hollande

#@_2_@#

V. Le « capital humain » désigne :

L'ensemble des machines mis à la disposition des salariés

Les machines qui sont destinées à remplacer les hommes dans la production

Les qualifications acquises par les salariés

Une théorie développée par Keynes

#@_3_@#

VI. Les paradis fiscaux désignent :

Des îles touristiques où il fait bon vivre

Des zones économiques à fort attrait fiscal

Des zones économiques où la croissance est rapidement fulgurante

Des pays où le développement économique est très fort

#@_2_@#

VII. La courbe de Laffer indique que :

Un taux d'imposition trop élevé incite les ménages à moins travailler

Un taux d'imposition moins élevé incite les ménages à moins travailler

Un taux d'imposition trop élevé incite les ménages à plus travailler

Un taux d'imposition trop élevé incite les ménages à plus investir

#@_1_@#

VIII. La fuite des capitaux signifie :

Le fait de refuser de payer ses impôts

Le fait d'investir à l'étranger

Le fait pour l'Etat de dépenser trop

Le fait de changer légalement sa résidence fiscale afin de trouver un pays offrant une fiscalité plus favorable

#@_4_@#

IX. Le déficit de la Sécurité sociale provient surtout de la branche :

Maladie

Retraite

Famille

Accidents du travail

#@__1__@#

X. Le système de retraite français :

Est fondé sur la répartition

N'est pas réformé depuis une dizaine d'années

N'a pas de conséquences au niveau économique

Prévoit que chacun cotise pour sa propre retraite

#@__1__@#