
 

1 

 
 
 
 
 
 
 
 
 
 
 
 
 

 

Réforme des Retraites 
« Pour une retraite juste et durable » 

 
 
 
 

Propositions des Verts 
 
 
 
 

Adoptées par le CNIR du 19 juin 2010 
 
 


 

2 

Retraites : 
« Pour une retraite juste et durable » 

 

Les Priorités des Verts : 

Nos priorités dans cette réforme du financement des retraites sont les suivantes. 

‐ Les conditions d’un réel débat doivent être réunies, la trop courte durée de 5 mois de débat imposée 

par le gouvernement n’est pas acceptable : nous avons besoin d’un débat participatif long, sous l’égide 
du Conseil Economique, Social et Environnemental, sanctionné par une consultation des résident‐es en 

France. 
‐ La réforme doit conforter le régime par répartition et s’appuyer sur la solidarité intra comme 

intergénérationnelle. Les inégalités entre les catégories socioprofessionnelles notamment en terme 
d’épargne et  de patrimoine accumulés doivent être corrigées.  

‐ La réforme du financement des retraites est indissociable d’une profonde réforme des recettes comme 
des dépenses budgétaires : réforme de  la fiscalité, signe d’une remise à plat d’un système injuste et 

d’une volonté de correctement partager l’effort‐, réforme de la dépense, en la conditionnant  aux 
impératifs sociaux et aux exigences environnementales. Les Verts réaffirment notamment la nécessité 

d'augmenter de façon significative le taux marginal d'imposition sur le revenu, et de revenir aux taux 
d'imposition de 2000. 

‐ La réforme du financement des retraites est également indissociable d’une politique active de l’emploi 
basée sur la conversion écologique de l’économie, la relocalisation de l’économie et  la réduction du 

temps de travail, dans un contexte global de décroissance sélective, solidaire et équitable. La réduction 
du chômage, en particulier le chômage des jeunes, la réduction des emplois précaires sont des priorités. 

‐ Nous considérons que l’allongement de la durée de cotisations ou le report de l’âge minimum de départ 
à la retraite tendent à alimenter le chômage,  ‐ en particulier celui des jeunes ‐  et à faire baisser le 

niveau des retraites des générations futures de retraités qui sont déjà celles qui ont le plus cotisé .  
‐ Le niveau moyen des pensions ne peut encore baisser, et elles doivent être réformées pour plus de 

justice, en augmentant et facilitant l’accès au minimum vieillesse, en améliorant les compensations de 
ceux ou celles, aujourd’hui principalement les femmes, qui ont eu des interruptions de carrière pour 

élever leurs enfants. 
‐ La réforme du financement doit reposer sur une juste répartition des richesses, dans un contexte de 

ressources limitées, et en ce sens, notre priorité est l’élargissement de l’assiette de revenus contribuant 
au financement des retraites, avec notamment : 

o Une conditionnalité de la politique d’exonérations de cotisations sociales et l’abrogation des 
exonérations sur les heures supplémentaires, 

o Un prélèvement  social sur l’intéressement, les stocks options, l’épargne salariale, 
o L’augmentation de la CSG sur les revenus de placement et du patrimoine, en la rendant 

progressive. 
o La contribution spécifique retraites sur les bénéfices des grandes entreprises par l’écrêtement 

des niches fiscales. 

Nous souhaitons notamment qu’une partie de ces nouveaux prélèvements soit orientée vers le 
Fonds de Reserve pour les Retraites, et investis dans des projets écologiquement et socialement 

utiles,  pour  lisser les déséquilibres démographiques du régime, et permettre demain de garantir le 
versement des pensions du système par répartition. 


 

3 

 

Introduction 

Jusqu’il y a peu, la droite faisait ouvertement la promotion des régimes de retraite par capitalisation. Pour assurer 
leur  développement,  cadeaux  fiscaux  et  abattements  de  charges  sociales  se  sont  multipliés.  De  façon  plus 
détournée, l’affaiblissement du régime par répartition est une manière de contraindre à la montée en charge de la 
retraite par capitalisation.  

Or, s’il y a eu un enseignement de la crise, c’est celui‐ci : les régimes de retraite par répartition assis en majorité sur 
les salaires sont plus stables et sûrs que  les  régimes de retraite par capitalisation. En 2009 comme en 2001, des 
centaines de milliers de salarié‐es aux Etats‐Unis et au Royaume Uni ont soudain découvert au moment de partir 
en  retraite que  les économies d’une vie  s’étaient  volatilisées,  comme ce  fut  le  cas en France  lorsque  la  crise de 
1929 à fait disparaître les Retraites Ouvrières et Paysannes, réduisant à la pauvreté nombre de nos concitoyens . En 
France,  grâce  à  l’institution  des  régimes  de  retraite  par  répartition,  aucun‐e  salarié‐e  ne  dépend d’une  épargne 
placée en bourse pour couvrir sa retraite. En revanche, chacun‐e dépend de la décision législative d’honorer ou de 
modifier les engagements de solidarité pris par la société pendant sa période de cotisation. 

Car  si  les  régimes par  répartition  lissent  les  évolutions,  ils  ne  les  suppriment pas.  L’évolution démographique et 
l’entrée en crise de notre mode de développement économique ont un  impact  sur  tous  les  régimes de  retraite. 
L’allongement de la durée de la vie et l’évolution du rapport cotisant‐e‐s/retraité‐es  sont une réalité. L’épuisement 
des ressources naturelles et l’empreinte croissante de l’humanité sur notre planète sont une réalité qui doit aussi 
être prise en compte pour engager une  réforme durable parce que basée  sur des hypothèses  réalistes.   L’enjeu 
pour  les  écologistes  est  donc  bien  de  consolider  notre  système  de  retraite  par  répartition  dans  ce  contexte 
difficile et exigeant.  

Consolider, mais  aussi  réformer  pour  plus  de  justice.  Les  droits  à  la  retraite  se  construisent  tout  au  long  de  la 
carrière  professionnelle.  De  ce  fait,  la  liquidation  de  la  retraite  intervient  comme  un  concentré  de  toutes  les 
inégalités  de  la  vie  au  travail,  tant  en  termes  de  continuité  du  parcours,  de  niveau  de  ressources  que  d’usure 
professionnelle. Un concentré qui peut  se  révéler d’autant plus amer que ces différents  facteurs  se compensent 
rarement : ils se cumulent comme des doubles, voire des triples peines ! Ce que les Verts proposent, c’est plus de 
justice, c’est‐à‐dire plus de solidarité pour compenser ces inégalités de parcours.  
 

1. C’est  sur  des  fondations  solides  que  la  réforme  des  régimes  de  retraites 
doit être bâtie, au service d’une répartition équitable et soutenable entre 
générations  des  ressources  limitées,  et  dans  une  approche  globale  et 
renouvelée des temps de vie. 

 

Le débat sur la réforme du financement des retraites à l’ordre du jour en 2010 doit être mené en profondeur, sans 
démagogie. Les écologistes entendent éviter tous les prêts‐a‐penser, en particulier ceux de la droite qui ne jure que 
par l’allongement de la durée de cotisation.  

Au vu des récentes déclarations du président, comme du calendrier imposé aux partenaires sociaux, nous sommes 
d’ores et déjà  inquiet‐es.  Le gouvernement  semble proposer encore un  faux débat,  conçu moins pour  informer, 
éclairer  et décider d’actions de  long  terme, que pour enrober d’un  semblant de  consultation des décisions déjà 
prises sur l’allongement de la durée de cotisations et le report de l’âge de départ à la retraite.  


 

4 

Aujourd’hui nous attendons du gouvernement qu’il aborde  tous les sujets et qu’il lève ses propres tabous sur la 
suppression des niches sociales,  la contribution de tous  les  revenus au  financement des  retraites,  le  temps de 
travail, … 

Par nos parlementaires et nos actions militantes, nous ferons tout pour imposer au gouvernement une réforme 
en profondeur du financement des régimes de retraite permettant l’élargissement de l’assiette de revenus mis à 
contribution. Nous agirons également résolument pour que soit mis en place un vrai régime de prise en charge 
de la dépendance, inscrite dans une action plus globale pour l’accompagnement dans la fin de vie. Car il ne suffit 
pas de discuter de financement, il faut bâtir la politique publique des aides et services offerts aux au 3è et 4è age 
pour une vieillesse aussi active que possible.  

Le  gouvernement  parle  aujourd’hui  beaucoup du  système de  retraite  public  suédois.  De  la mise  en  place  de  ce 
système,  nous  retiendrons  surtout  la méthode :  un  processus  de  réforme  sur  15  ans,  basé  sur  la  recherche  du 
consensus. Pour nous, la question du système de retraite n’est pas une question comptable, mais une question de 
société, qui doit  faire  l’objet d’un débat  large et d’un référendum. Les écologistes entendent prendre toute  leur 
place  dans  ce  débat  et  rappeler  que  la  question  des  retraites  est  indissociable  d’un  nouveau  projet  de 
développement, d’une gestion renouvelée des temps de vies.  

La  recherche  d’un  financement  soutenable  des  régimes  de  retraite  doit  se  faire  en  tenant  compte  de  la 
dépendance, de  la  souffrance au  travail  et de  l’équité entre  les  générations,  entre  les  classes  sociales,  entre  les 
sexes et entre les modes de vie en couple. 

 

1.1. Mode de développement 

On  ne  peut  pas  prétendre  financer  dans  la  durée  les  régimes  de  retraite  sans  organiser  dès  aujourd’hui  la 
conversion écologique de nos économies vers un mode de développement soutenable. Sans une telle conversion, 
tous les désirs de croissance buteront sur la réalité des limites de la planète.  

Les projections du Conseil d’Orientation des Retraites tablaient jusqu’ici sur un retour progressif au plein emploi, 
une  progression  continue  du  salaire moyen,  en  lien  avec  la  hausse  de  la  productivité  du  travail,  associé  à  une 
stabilisation du montant  des  retraites  versées  (indexées  sur  les  prix).  Ces  hypothèses  ont  été  contredites  par  la 
crise récente.  Il y a aujourd’hui une très grande  incertitude sur  les niveaux d’activité et d’emploi  futurs. Et  faute 
d’une  transformation  profonde  de  notre  mode  de  développement,  il  faut  aussi  envisager  sérieusement  la 
possibilité d’une stagnation longue à la japonaise, le monde ayant adopté une grande partie des travers du Japon 
des années 80 : bulle  immobilière et boursière généralisée et  surendettement de  l’économie. Bâtir une  réforme 
durable des  retraites,  c’est d’abord  refonder notre développement  sur des bases  réalistes,  dans un  contexte de 
rareté des  ressources, d’épuisement de  la planète et d’essoufflement de  la  croissance. On ne construira pas de 
modèle solide sur l’illusion de la croissance à venir ou sur le retour automatique au plein emploi. 

 

1.2. Temps de vie 

La retraite est aujourd’hui un temps de vie au même titre que ceux de  l’éducation et de  l’activité, et non plus  la 
gestion d’une fin de vie. Les transitions entre ces moments doivent être aménagées. Les besoins de temps libéré et 
de  formation  tout‐au‐long  de  la  vie,  la  réduction  tendancielle  du  temps  nécessaire  pour  couvrir  les  besoins 
matériels doivent être partie  intégrante de cette réflexion. La réduction du temps de travail n’est pas un dogme, 
c’est un constat. Elle est à l’œuvre dans tous les pays. Elle se fait soit par le développement des temps partiels et 
du  chômage,  soit  comme  à  certaines  époques  en  France  encouragée  et  encadrée  par  l’impulsion  politique : 
réduction de la journée, de la semaine ou de l’année officielle de travail, durée de la scolarité et age du départ en 
retraite. Ce mouvement doit être repris, en analysant sans complaisance les inéquités et les échecs de la mise en 


 

5 

œuvre des 35 heures, mais avec la ferme volonté politique de donner à tous de nouveaux droits au temps libéré. Et 
cette réflexion est pour  les Verts  indissociable de celle sur  les retraites.   C’est pour nous une gestion globale des 
temps de la vie qui doit être pensée et financée.  

 

1.3. Dépendance 

Alors  que  les  difficultés  des  régimes de  retraite  en place  sont  croissantes,  on  assiste  à  l’émergence d’un besoin 
nouveau : il y a de plus en plus de personnes âgées en situation de grande dépendance, la prise en charge de leur 
dépendance repose très fortement sur leurs familles. Au devoir de fournir un revenu à celles et ceux qui ne sont 
plus  en  âge de  travailler,  s’ajoute  aujourd’hui  de manière pressante un nouveau devoir.  La  société doit  pouvoir 
fournir  aux  personnes  âgées  dépendantes  une  assistance  médico‐sociale  (soins,  repas,  ménage,  hygiène)  un 
accompagnement en vue d’une  fin de vie dans  la dignité. Le développement très  rapide des maisons de retraite 
médicalisées privées à but lucratif pose des problèmes sociaux, moraux et politiques. Les familles sont de plus en 
plus  fréquemment contraintes de  financer  la prise en charge de  leurs ascendants devenus dépendants dans des 
maisons  de  retraite médicalisées  (EHPAD).  Il  faut  organiser  un  service  public  de  la  dépendance,  avec  une  offre 
publique  et  un  encadrement  de  l’offre  privée,  notamment  sur  le  taux  de  profit,  les modes  de  gouvernance,  les 
conditions de vie et la qualité relationnelle. Ce secteur peut tout particulièrement relever de l’économie sociale et 
solidaire, qui peut permettre d’offrir une qualité de vie à un tarif maîtrisé. 

 
1.4. Pour une écologie du troisième et du quatrième age 

La plus grande erreur serait de polariser le débat sur le seul financement d’un pouvoir d’achat des retraité‐es, ou 
même de la seule prise en charge médicalisée. Les personnes du troisième age ont droit à une existence active 
dans la société, celles en grande dépendance doivent pouvoir bénéficier d’un accompagnement en fin de vie qui 
leur accorde la maximum d’autonomie et de confort. Cela relève d’une politique de l’offre de participation à la 
société et de services rendus par la société. Une politique fondée sur la solidarité, la réciprocité, la responsabilité 
intergénérationnelle, l’autonomie de chacun, bref une écologie. Elle doit se concrétiser  

 dans le domaine urbanistique : l’offre de logements, dès le début et de plus insérés dans un réseau de 
voisinage, d’aide et de soins de proximité, 

 dans le domaine des services, par la constitution d’entreprises d’ESS d’aide à domicile professionnalisées 
et« doublement associatives » (associant le personnel du service à domicile d’une part, les ainé‐es et leurs 
parents de l’autre) et par le développement de la recherche gériatrique notamment préventive (régime 
alimentaire, sportif, etc.), 

 dans le domaine de la participation civique (comité d’anciens, associations, maternelles/maisons de 
retraites, etc.). 

 
1.5. Pénibilité, qualité de vie au travail et équité entre classes sociales 

La prise en compte de la pénibilité et la souffrance au travail est pour nous au coeur du débat.  

C’est d’abord une question de justice entre classes sociales. Les ouvriers vivent aujourd’hui six ans de moins que les 
cadres  et  dix  ans  de  moins  sans  incapacité.  Depuis  la  réforme  de  2003,  les  négociations  sur  la  question  de  la 
pénibilité n’ont toujours pas avancé. Il est aujourd’hui indispensable de reconnaître l’impact des métiers pénibles 
et des expositions professionnelles à trois facteurs de risque connus pour affecter l'espérance de vie et l'espérance 
de vie sans incapacité :  

 le travail en horaires alternants (travail posté, travail en 3X8,ou en 4X8),  


 

6 

 les travaux qui ont exposé  les personnes à des produits toxiques et dangereux au cours de leur carrière, 
par  exemple  cancérogènes, mutagènes,  néphrotoxiques,  ou  toxiques  pour  la  reproduction  (exemple  de 
l'amiante). 

C’est aussi une question de qualité de vie au travail. On ne peut notamment envisager de reporter l’âge de départ à 
la retraite sans se donner comme priorité l’amélioration des conditions de travail,notamment celles des plus âgé‐
es.  Actuellement,  les  entreprises  ont  tendance  à  favoriser  le  départ  des  salarié‐es  vieillissant‐es,  au  salaire 
bénéficiant de l’ancienneté et qu’elles considèrent, à tort, comme moins « productifs » que les jeunes, plus sujet‐
tes  aux  arrêts maladie,  supportant mal  l'intensification  du  travail  observée  ces  dernières  années.  Il  faut  en  finir 
avec  cette pression  toujours plus grande  imposée aux  salarié‐es, et  comme  l'ont  fait  les pays d'Europe du nord, 
apporter un soutien technique aux entreprises pour améliorer les conditions de travail, et sanctionner celles qui ne 
s’engagent pas dans un processus d’amélioration.  

Dans la période récente, les salarié‐es ont hélas souvent dû accepter la dégradation de leurs conditions de travail. 
Dans  ce  contexte,  la  retraite est devenue progressivement un paradis promis et  attendu, qui permet de  s’exiler 
enfin hors du monde travail, ce monde devenu absurde et de plus en plus chargé en actes porteurs d’une violence 
insidieuse, sources de souffrances physiques et morales.  

Aujourd’hui,  la  droite  et  le  patronat  réclament  l’allongement  de  la  durée  de  cotisation  et  le  report  de  l’âge  de 
départ la retraite. Comment peut‐on penser qu’il est possible à la fois de faire du travail une expérience de plus en 
plus  désagréable,  éprouvante  et  absurde,  tout  en  demandant  à  des  salarié‐es,  toujours  mieux  éduqué‐es,  d’y 
passer une période encore plus longue de leur vie ?  

Il  faut  redonner  du  sens  au  travail,  en  terme  d’expérience  et  d’objectif  recherché.  Travailler  pour  un  monde 
meilleur oui, pour plus de profits et de gâchis, non. Travailler en participant à  l’amélioration des produits et des 
services  fournis,  à  l’amélioration de  l’efficacité  des  techniques,  oui ;  travailler  sous  la  contrainte  à  des  cadences 
insoutenables et à des tâches parcellaires, non. 

 

1.6. Equité entre les sexes 

La  carrière  des  femmes  est  fréquemment  pénalisée  lorsqu’elles  ont  des  enfants,  en  particulier  lorsqu’elles  les 
élèvent seules. Il faut bien entendu agir pour réduire ces inégalités dans la carrière et le partage des taches entre 
hommes et femmes, mais cela ne doit pas empêcher d’apporter des compensations à toutes celles qui ont déjà été 
pénalisées. Or  cet  aspect  n’est  pris  en  compte  que  partiellement  à  travers  la  validation  de  trimestres  pour  une 
naissance. Cette attribution de  trimestres supplémentaires ne compense pas  le  fait que de nombreuses  femmes 
interrompent  leur  carrière  pour  élever  leurs  enfants,  or  le  mécanisme  de  décote  actuellement  en  vigueur  les 
pénalise plus que proportionnellement sur leur retraite. Cela ne compense pas non plus le fait que les femmes sont 
pénalisées en termes de progression salariale.  

Aucune compensation  spécifique n’est accordée à  celles qui doivent élever  leur(s) enfant(s)  seules,  alors que ce 
sont elles qui rencontrent le plus de difficultés financières et font les sacrifices les plus importants pour élever leurs 
enfants.  

 

1.7. Equité entre les formes de vie en couple 

Aujourd’hui, les femmes mariées (et plus rarement les hommes mariés) touchent une pension de réversion lorsque 
le  conjoint  vient  à  décéder.  Cette  pension  de  réversion  est  modifiée  au  prorata  des  mariages  successifs.  Or, 
aujourd’hui la vie maritale n’est plus le mode majoritaire de vie en couple chez les générations les plus jeunes. Un 
nombre croissant de couples vit à long terme sous le régime du PACS ou du concubinage, et cette réalité doit être 
prise en compte dans les pensions de réversion. 


 

7 

1.8. Prise en compte des "oublié‐es de la retraite" 

Les  inégalités  entre  retraité‐es  reflètent  plus  globalement  les  inégalités  subies  tout  au  long  des  parcours 
professionnels.  Le  système  actuel,  encore  relativement  adapté  aux  hommes  salariés  à  carrière  complète  ayant 

connu  une  faible  mobilité  professionnelle,  laisse  de  côté  certaines  catégories  de  personnes  aux  parcours 
professionnels  plus  atypiques  ou  ayant  connu  des  périodes  de  précarité.  Ces  cas  particuliers  sont  nombreux  et 

participent d'une  tendance générale. La question des pensions de ces « oublié‐es de  la  retraite »   est cruciale et 
doit être abordée. 

Parmi eux, les travailleuses et travailleurs migrants retraité‐es (on en compte plus de 70 000 en France, dont une 

majorité de Chibanis) sont confronté‐es à de nombreux obstacles administratifs et à des conditions de résidence 
pour  le  versement  des  pensions  et  des  minimums  vieillesse,  qui  les  pénalisent  et  peuvent  entraîner  la  perte 

partielle de leur pension.  Qui plus est, ces Chibanis rencontrent souvent des problèmes de santé lourds,  liés aux 
métiers pénibles qu’ils ont exercés  ;  leur état nécessite des  soins,  qui doivent être effectués en France . D'où  la 

nécessité de leur reconnaître un  droit au séjour, des  droits sociaux et  un droit effectif de va‐et‐vient entre leur 
pays d’origine et la France, où ils ont passé leur vie. 

Les  paysan‐nes  perçoivent  également  de  très  faibles  retraites.  90%  des  monopensionné‐es  du  secteur  agricole 

restent  en  dessous  du  seuil  de    pauvreté  (817€/mois).  La  situation  est  encore  plus  difficile  pour  les  conjoint‐es 
d'exploitant‐e  agricole  et  les  salarié‐es  de  l'agriculture.  Certaines  professions,  parfois  peu  significatives 

quantitativement, connaissent des difficultés semblables, comme les paludiers par exemple.  

Les petit‐es  commerçant‐es  et  les  artisan‐nes ne  sont pas  en  reste.  Il  serait  absurde de ne pas  faire  évoluer  les 
régimes institués après guerre et qui pénalisent fortement ces professions aujourd'hui. 

Les  retraites  des  publics  en  situation  de  handicap  bénéficiant  de  la  l’AAH  (allocation  adulte  handicapé)  doivent 
également être améliorées. 

Laisser  ces  retraité‐es  dans  la  pauvreté  est  inacceptable.  Les  revendications  de  ces  « oublié‐es  de  la  retraite » 

doivent être entendues dans le cadre d'une réforme du système. 

 

1.9. Une épargne individuelle encadrée et régulée 

La pension de retraite n’est qu’un élément parmi d’autres du niveau de vie des retraité‐es : les un‐es sont 
propriétaires de leur logement, les autres locataires ; les un‐es héritent, d’autres pas ; les un‐es ont encore des 
enfants qui poursuivent leurs études, d’autres ont des parents en situation de grande dépendance, les situations sont donc 
très variables. Parmi ces compléments de niveau de vie, nombreux et nombeuses sont celles et ceux qui ont fait le 
choix d’investir dans l’épargne retraite. L’assurance vie à elle seule totalise 22 millions de contrats en 2009. 

.Nous souhaitons encadrer cette épargne. Elle ne peut notamment être défiscalisée que si : 

- elle n’est pas utilisée pour les profits d’entreprises notamment financières, 
- elle est investie, en attente d’être liquidée à terme, dans des entreprises socialement utiles. 

La tradition française de la complémentaire santé indique une solution simple : le recours à l’économie sociale, au 
mutualisme par exemple. Mais contrairement aux mutuelles santé, celles et ceux qui collectent cette épargne vont 
constituer de considérables réserves qui doivent être investies selon des critères écologiques et sociaux d’intérêt 
général. C’est l’exemple que nous donnent les retraites complémentaires québécoises. 


 

8 

1.10. Unification des régimes 

Les  régimes  de  retraites  par  répartition  ont  été  conquis  historiquement  branche  par  branche.  D’où  une  grande 
opacité, une obligation de mettre en place des systèmes de compensation, et de multiples injustices. Il est temps 
de  reconstruire  le  système  sur  des  principes  fondateurs,  considérant  la  retraite  comme  un  droit  universel  qui 
prenne  en  compte  et  compense  les  inégalités  entre  sexes,  la  pénibilité  du  travail,  et  les  différences  de  salaires 
selon les statuts. Les Verts souhaitent à terme la convergence de tous les régimes généraux de base dans le cadre 
d’une  réforme  systémique,  qu’il  convient  de  préparer  dès  aujourd’hui  en  engageant  des  négociations  inter‐
professionnelles.  

 

 

 

2. Réforme  paramétrique :  l’effort  pour  consolider  le  financement  de  notre 
système de retraite doit être équitablement réparti et doit commencer par 
la mobilisation des ressources des entreprises. 
 

2.1. Une réforme durable 
 
La  réforme  doit  être  l’occasion  de  mettre  sur  pied  un  régime  de  retraite  durable  et  équitable  dont  les 
Français ont besoin, et non un énième cautère sur une jambe de bois. 

La première revendication est d’obtenir les conditions véritables du débat qui suppose le temps et l’écoute de tous 
et  de  toutes.  Les  citoyen‐nes  français  doivent  pouvoir  décider  collectivement  de  l’utilisation  des  ressources 
collectives  limitées.  Le  débat  doit  ainsi  clarifier  la  part  du  PIB  consacré  aux  retraites  et  les  mécanismes  de 
rééquilibrage pérenne. Les réformes précédentes se sont systématiquement basées sur des hypothèses irréalistes 
de  croissance.  Ce  faisant,  chaque  nouveau  rendez‐vous  a  été    l'occasion  de  constater  que  la  situation  avait 
"empiré",  de  sorte  que  des  mesures  "drastiques"  "s'imposaient".  Nous  demandons  que  cette  fois‐ci  toutes  les 
hypothèses  soient  envisagées  de  façon  à  préparer  effectivement  les  rendez‐vous  ultérieurs.  Le  principe  de 
précaution vaut également pour les retraites.  
Sur ces bases, pourra s’engager un débat sur le financement des retraites et sur les quatre leviers en jeu : le niveau 
des pensions, la durée, l’assiette, et le montant des cotisations, ainsi que le niveau d’emploi.  
Le montant de la pension étant attaché aux salaires, il est légitime que le financement reste principalement assis 
sur  les  cotisations  salariales. Mais  la  retraite  est  également  un  droit  universel  (  article  25  de  la  déclaration  des 
droits  de  l’Homme)  qui  se  concrétise  par  des  revenus  de  solidarité  (minimum  vieillesse,  minimum  contributif, 
avantages familiaux, …), qui peuvent et doivent être financés par une meilleure répartition de la richesse collective. 
Les Verts sont donc pour une fiscalisation plus grande du financement des retraites.  Celle‐ci permet de mettre à 
contribution  tous  les  éléments  de  la  richesse  nationale,  alors  que  les  cotisations  sociales  sont  une  incitation  à 
remplacer le travail par du capital immobilisé (machines et logiciels).  

 
Il convient à ce stade de définir les pistes de réflexions, qui ne se concrétiseront en mesures chiffrées qu’au regard 
des besoins de financement du système qui seront établis sur la base du rapport du COR en avril 2010. 


 

9 

2.2. Maintien du niveau global des pensions, plus d’équité dans leur répartition 
 
On ne peut pas  réduire encore  le niveau des  retraites.  Les  réformes précédentes ont déjà  fortement entamé  le 
niveau des pensions à  venir.  La  réforme Balladur en particulier,  en  faisant passer    le  calcul du  salaire moyen de 
référence des 10 aux 25 meilleures années1 et en revalorisant les salaires portés au compte sur l’indice des prix et 
non de l’évolution du salaire moyen. Un‐e salarié‐e non cadre touchait 84 % de son  dernier salaire net en partant à 
la retraite en 2000, salaire dont il ne restera plus que 67 % en 2040. De manière plus globale,  si les hypothèses du 
COR  sur  la productivité et  l’inflation  se  réalisent,    le  rapport entre pension moyenne et  revenu d'activité net de 
cotisations  sociales  devrait  passer  de  78%  en  2000  à  64%  en  2040,  à  réglementation  inchangée.  Le  niveau  des 
pensions ne peut être à nouveau le levier principal pour équilibrer le régime des retraites. 
 
Diminuer non, mais adapter oui, car cette réforme des retraites futures doit être pensée dans un souci de solidarité 
intergénérationnelle, de justice entre classes sociales et entre les sexes. 
Certes le système de retraite actuel est d’une opacité considérable, les flux de transferts entre régimes, les niches 
fiscales  et  sociales  sont  innombrables.  Généralement  toutefois,  le  système  actuel  maintient  les  inégalités  de 
salaires observés durant la carrière et ces écarts sont creusés par les différences de patrimoine. Les régimes actuels 
ne garantissent pas un minimum suffisant à celles et ceux qui en ont le plus besoin. Celles et ceux qui n’ont pas eu 
la  chance  de  disposer  d’un  héritage  et  n’ont  pas  pu  acquérir  un  logement  sont  également  celles  et  ceux  qui 
bénéficient des retraites les plus faibles. À l’autre bout du spectre, quelques dirigeant‐es d’entreprise touchent des 
retraites‐chapeau d’un montant scandaleux tout en bénéficiant de revenus significatifs de leur patrimoine.   
 
Nos propositions 
 
a. Pour  les  retraité‐es,  comme  pour  les  personnes  actives,  nous  sommes  attaché‐es  à  une  réduction  des 

inégalités  par  l’instauration  d’un  revenu  maximum,  et  l’augmentation  des  minima  sociaux,  notamment 
l’augmentation  du  minimum  vieillesse  à  80  %  du  SMIC.  Les  titulaires  du  RSA  qui  ont  entre  60  et  65  ans 
pourront à leur demande liquider leur droit à la retraite et bénéficier du minimum vieillesse. 

b. Aujourd’hui, de nombreuses personnes salariées ou indépendantes profitent des mesures sur le cumul emploi‐
retraite  pour  avoir  un  double  revenu.  Il  faut  plafonner  le  cumul‐emploi  retraites.  Les  Verts  proposent  un 
cumul  intégral  jusqu’à  un  total  de  1,2  fois  le  SMIC,  suivi  d’un  sifflet  dégressif  jusqu’à  1,5  fois  le  SMIC  (et 
permettre la prise en compte des cotisations sur le salaire pour celles et ceux qui n’ont pas atteint le nombre 
de trimestres nécessaires pour une retraite à taux plein). Il faudra s'interroger sur l'intérêt de la surcote dans 
cette période de chômage. 

c. Les Verts demandent la suppression des retraites chapeau. 
d. Les  Verts  entendent  également  corriger  les  inégalités  de  genre  qui  se  traduisent  par  une    pension  des 

femmes  inférieures de 38% à celles des hommes, en  raison des  inégalités de salaires et des années d’arrêt 
pour  élever  leurs  enfants.  A  l’inverse,  certains  dispositifs  familiaux,  comme  la  revalorisation  de  10 %  de  la 
pension pour  les parents de  trois  enfants et plus  s’appliquent  indistinctement aux  femmes et  aux hommes, 
alors que de fait, les femmes sont bien plus pénalisées dans leur carrière. Les Verts préconisent d’abord  une 
lutte claire contre les inégalités professionnelles dans l’entreprise, assorties de pénalités pour les entreprises 
ne mettant pas en œuvre de mesures de réduction de ces inégalités.  
Les Verts préconisent par ailleurs une remise à plat des avantages    familiaux.  Ils préconisent notamment de 
remplacer  la majoration de 10 % pour  les  familles de  trois enfants et plus, par  trois majorations prenant en 
compte les difficultés de carrière des femmes liées à leur charge de famille : 

                                                             
1 Rappel : La pension du régime général de sécurité sociale à taux plein est égal à 50 % du SAM (Salaire annuel 
Moyen de référence). Le nombre de trimestres requis pour une retraite à taux plein dépend de son année de 

naissance : 160 trimestres pour une personne née avant le 1er janvier 1949, 164 trimestres (41 ans) pour une 
personne née en 1952.  


 

10 

i. Une majoration de pension de 5   % par enfant accordée aux femmes (ou aux hommes 
ayant  la  garde  exclusive)  par  enfant  élevé.  (en  complément  de  la  majoration  de  la  durée 

d’assurance ). 
ii. Une majoration en cas de carrière  interrompue pour élever  ses enfants  (valables pour 

les femmes comme pour les hommes) 
iii. Enfin, une majoration complémentaire pour les parents ayant élevé leurs enfants seuls 
iv. Les  Verts  préconisent  par  ailleurs  la  reconnaissance  du  PACS  dans  les  pensions  de 

réversion. 
 

2.3. La mauvaise réponse de la droite : L’allongement de la durée de cotisations et le report de l’âge de la 
retraite  

La solution miracle de l’UMP n’est en fait qu’un faux nez pour réduire encore le niveau des pensions, car  il est 
aujourd’hui de plus en plus difficile d’atteindre le nombre d’années nécessaires pour une retraite à taux plein. La 
faible amélioration du taux d’emploi des seniors en démontre aujourd’hui l’inefficacité. En 5 ans, le taux d’emploi 
des 55‐64 ans ne s’est quasiment pas amélioré : il est passé de 37 à 38,2 %2, alors que l’objectif 2010 était de 50 % ! 
Et 60 % des personnes qui font valoir leur droit à la retraite ne travaillent déjà plus. La réforme des retraites doit se 
donner comme priorité la solidarité inter‐générationnelle, et donc l’accès à l’emploi des jeunes. Les mesures prises 
pour  financer  les  retraites  ne  peuvent  donc  se  traduire  par  un  excès  de  population  active,  et  une  hausse  du 
chômage dont les jeunes seraient les premières victimes. 

On peut en revanche envisager de profiter de l’expérience des séniors ‐ notamment en développant le tutorat et 
les dispositifs de transmission de savoir faire  ‐ tout en leur permettant de « lever le pied » et de vivre à un rythme 
plus  humain,  en  développant  le  départ  progressif,  avec  un  travail  à  temps  partiel  sur  plusieurs  années,  sans 
pénaliser leur retraite. 

L’âge minimum pour liquider sa retraite doit rester fixé à 60 ans. Augmenter l’âge légal de la retraite aurait deux 
conséquences :  

• pénaliser  celles  et  ceux  qui  ont  commencé  jeunes  leur  carrière,  et  qui  auraient  ainsi  atteint  le 
nombre de trimestres de cotisations minimum à 60 ans ; 

• Et alimenter les statistiques du chômage, puisque les personnes salariées cessent en moyenne de 
travailler à 59 ans, non pas pour  liquider  leur  retraite, puisqu’il  leur  faut atteindre 61,6 ans en 
moyenne pour se faire, mais parce qu’elles sont exclues du marché de l’emploi.  

Les Verts  réaffirment donc que  tant que des politiques actives en  faveur de  l’emploi n’auront pas   été mises en 
place et donné leur pleine mesure, l’âge minimum doit rester fixé à 60 ans, et plus encore que la limite de 65 ans, 
âge où l’on peut partir à la retraite à taux plein sans avoir atteint le nombre de trimestres nécessaires, ne doit pas 
être remise en cause. 
 
 

2.4. Revoir les niches sociales 
 
Pour nous, écologistes,  l’effort de  financement doit être équitable et  commencer par  la mobilisation   des 
parts du revenu national non soumises à cotisation. 

 

Le Fonds de Réserve pour les Retraites (FRR) est un fonds à caractère temporaire qui provisionne une partie des 
besoins de financements futurs afin de les libérer à partir de 2020. Il a jusqu’ici cumulé 33 milliards d’euros, ce qui 

reste trop modeste. Il convient de l’alimenter à nouveau, et de réorienter sa politique d’investissements vers des 
actifs sûrs, choisis sur des critères ISR (Investissement Socialement Responsable) et dans des projets socialement et 

écologiquement utiles. Ce fonds sera investi dans le logement et la conversion écologique de l’économie. Il ne 

                                                             
2 Entre 2003 et 2008, alors qu’il est de 45,6 % dans l’ensemble de l’Union Européenne. 


 

11 

s’agit pas aujourd’hui d’alimenter la spéculation, qui devra être combattue, mais bien au contraire d’effectuer des 
prélèvements ponctuels ou pérennes aujourd’hui pour garantir demain le versement des pensions du système par 

répartition. 

Les Verts proposent d’affecter de nouvelles recettes fiscales à ce fonds de réserve. 
Toutes les « niches sociales » doivent être réexaminées, et certaines soumises à une cotisation spécifique venant 
alimenter le FRR, à commencer par l’intéressement, les stocks options, l’épargne salariale. A lui seul, le manque 
à gagner de cotisations sur l’épargne salariale est de 3 milliards d’euros annuels. 
 
Il faut par ailleurs revoir la politique d’exonérations : 

• Les exonérations de charges sur les bas salaires qui concernent aujourd’hui les salaires jusqu’à 1,6 
fois  le  SMIC  et  qui  constituent  une  trappe  à  bas  salaires  doivent  être  revues.  Elles  doivent 
notamment être réservées aux seuls CDI dont le temps de travail correspond à au moins 90% de 
la durée légale du travail. Les heures supplémentaires et complémentaires seront intégrées pour 
le  calcul  de  la  base  d’exonération.  Les  exonérations  de cotisations  seront  conditionnées  à  la 
signature d’un accord de réduction de temps de travail (32 heures), aux respects des quotas liés 
à l’insertion des personnes handicapés, et à une politique mesurable de suppression des écarts 
de salaires entre les hommes et les femmes. 

• Il  faut  revenir  enfin  sur  les  exonérations  sur  les  heures  supplémentaires,  qui  auront  coûté  au 
budget  de  l’Etat  plus  de  4  milliards  d’euros  en  2008  (dont  2,8  milliards  d’exonérations  de 
cotisations sociales), et qui contribuent de plus à alimenter le chômage.  

 
 

2.5. L’élargissement de l’assiette 
 

Pour les Verts,  le financement des retraites ne doit pas reposer sur  le seul facteur travail, mais  l’ensemble des 
revenus doit y contribuer, et venir abonder le fonds de réserve pour les retraites, et les dispositifs de solidarité du 
régime. Il s’agit aujourd’hui d’appuyer la réforme des retraites sur une nouvelle répartition des richesses. 
 

a. Les Verts préconisent l’augmentation de la CSG sur les revenus du patrimoine et de placement, qui n’est 
aujourd’hui que de 8,2 %. Cette mesure permettra également de réduire  les  inégalités entre retraité‐es, 
qui reposent essentiellement sur un différentiel de patrimoine. 

b.  Les Verts  proposent  que    les  contributions  sociales  soient  déduites  à  l’exportation  afin  de  ne  pas  faire 
payer la protection sociale par le consommateur étranger, et que celle‐ci soit compensée par l’application 
d’une  contribution  environnementale  et  sociale  sur  les  produits  importés,  pour  que  les  biens  produits 
dans des conditions sociales décentes cessent d’être pénalisés sur le marché. 

c. Les Verts préconisent l’instauration d’une contribution spécifique sur les bénéfices des grandes 
entreprises. Cette contribution pourrait notamment provenir d’un écrêtement des niches fiscales que les 
entreprises cumulent aujourd’hui pour diminuer toujours plus leur taux d’imposition. On ne peut 
aujourd’hui demander aux Français de faire un effort, quand les plus grandes entreprises font preuve 
d’une irresponsabilité fiscale manifeste, avec la complaisance cynique des Etats.  
Cette taxe nouvelle doit s’accompagner d’un dispositif de  lutte 

• contre  l'  "optimisation  fiscale" et  les paradis  fiscaux qui permettent aujourd'hui aux entreprises 
du CAC40 de ne payer que 8 % d'impôts sur les bénéfices, alors que le taux moyen des PME de 
moins de 10 salarié‐es est en moyenne de 30 % ! Cela coûte 8 milliards d'euros par an à l'Etat.  

• et  contre  la  fraude  fiscale  qui  prive  le  budget  de  l'Etat    chaque  année  de  près  de  30 milliards 
d'euros. 

Une  contribution  pour  les  entreprises  n’ayant  pas  amélioré  leurs  conditions  de  travail,  viendra  abonder  le 
financement des retraites. 
 
 


 

12 

2.6. Les propositions globales de financement du déficit du régime  

 
Au‐delà  des  seuls  régimes  de  retraite,  les  verts  rappellent  la  nécessité  de  prévoir  un  plan  d’action  pour  la 
dépendance et la mise en place d’un service public pour le troisième et quatrième âge.  
Pour ce qui est des besoins de financement du régimes lui‐même, les Verts proposent un plan de financement sur 
la  base  du  scenario  le  plus  réaliste  du  COR  (scenario  C),  mais  estiment  indispensable  d’arrêter  dans  la  loi  des 
principes de révision du régime des retraites au cas, très probable, où les hypothèses de croissance des scenarios 
du COR ne soient pas atteintes, et donc que le besoin de financement soit plus important que prévu.  
Dans le projet des verts, le financement des régimes de retraite est équilibré de la manière suivante (les montants 
sont calculés pour 2020 sur la base des hypothèses de croissance du COR, à partir des chiffres 2008) :   

 
• Taxation des revenus du capital 

o Ecrêtement des niches fiscales des entreprises : 2,3 millards d’euros 
o Contribution sur les dividendes à hauteur de 12% : 11,7 milliards d’euros  
o Stock options : cotisation retraite de 15%, 0,3 millards 
o Doublement du taux de la CSG sur les revenus du patrimoine hors dividendes à 16,4% : 8,2 milliards 
d’euros 
o Abrogation des baisses des droits de succession décidées sous la mandature Sarkozy : 2,3 milliards 
d’économies 

 
• Suppression de niches sociales et fiscales : 8 milliards d’euros  

o Division par deux des exonérations sur les bas salaires et mise sous conditions de leur attribution : 5 
milliards 
o Abrogation des exonérations sur les heures supplémentaires : 1,4 millards 
o Augmentation des prélèvements sociaux sur  l’intéressement : réduction de 50% du manque à gagner de 
cotisations retraites: 0,9 milliards 
o Augmentation des prélèvements sociaux sur l’épargne retraite entreprise :réduction de 50% du manque à 
gagner en cotisation retraites: 0,7 milliards 
 

• Augmentation des cotisations retraite : 9,4 milliards d’euros  
o Augmentation de 1 point de cotisation sociale en 10 ans, gain estimé 9,4 milliards d’euros en 2020. 
L'augmentation des cotisations retraite se fera de préférence sur la part déplafonnée 

 
• Développement de la retraite progressive : 4,1 milliards 

o Incitation à la poursuite d’activités à temps partiel couplée avec le tutorat d’un jeune embauché : Impact 
attendue d’augmentation de 6 mois de la durée d’activité effective sur les 10 ans à venir, soit  4,1 milliards 

 


 

13 

Annexe ‐ Vers une réforme systémique ? 
 
L’intérêt des travaux d’Antoine Bozio et Thomas Piketty est de souligner la complexité et le manque de visibilité du 
système français. Avec 5 millions de retraité‐es, mais 30 millions de retraites, le régime français est une mosaïque 
de  régimes  combinés  qui  ne  permettent  plus  aux  salarié‐es  d’estimer  clairement  leurs  droits  et  leurs  retraites 
futures.  
Parallèlement  on  a  voulu  s’appuyer  sur  les  régimes  de  retraites  pour  régler  un  grand  nombre  de  problèmes  et 
d’inéquités en France extérieurs à la question même des retraites: la faiblesse des salaires du secteur public, …  ce 
qui a contribué au manque de lisibilité et de clarté du système. 
 
Aucune réforme systémique ne règle en elle‐même la question du financement des retraites. Les Verts resteront 
notamment  vigilants  pour  qu’une  réforme  systémique  ne  soit  pas  l’occasion  de  masquer  une  dégradation  des 
conditions pour tou‐tes les retraité‐es.  
 
Régime en annuités 
C’est  la  formule  actuelle  du  régime  général  en  France :  une  durée  d’assurance  validée  (Entre  40  et  42  ans 
actuellement,  selon  l’année  de  naissance),  et  une  pension  calculée  sur  le  salaire  moyen  de  référence  des  25 
meilleures années, revalorisée de l’indice des prix. La pension subit une décote ou une surcote selon sa durée de 
cotisation et l’âge de référence. Pour la fonction publique, la pension est calculée sur les 6 derniers mois. 
La  critique principale du  système actuel est qu’il ne  tient pas  compte des  carrières précaires, et non  linéaires.  Il 
accentue les effets de la discontinuité des carrières. 
Le fait de choisir une période de 25 meilleures années plutôt que l’ensemble des années validées est globalement 
anti‐redistributif, car cela est favorable aux carrières ascensionnelles. Or globalement celles et ceux qui débutent 
leur vie professionnelle à un niveau élevé et ceux qui travaillent dans de grandes organisations sont celles et ceux 
dont la progression de salaire tout au long de la carrière est  la plus forte. Les salarié‐es des PME et  les salarié‐es 
peu qualifiés ont une carrière plus plate et sont donc défavorisés par le système actuel. 
La mise en place d’une décote pénalise très fortement celles et ceux qui n’ont pas obtenu 42 années de cotisation. 
Or il s’agit le plus souvent des femmes qui ont dû interrompre leur activité professionnelle et des salarié‐es qui ont 
connu des accidents de carrière.  
Le  plafonnement  du  revenu  versé  ne  compense  que  partiellement  ces  inégalités  et  finit  par  constituer  une 
incitation au développement de la capitalisation (encouragé par les exonérations fiscales) pour les hauts revenus.  
 
Régimes par points 
L’assuré‐e  accumule  des  points  tout‐au‐long  de  sa  carrière.  La  valeur  du  point  n’est  connue  qu’à  la  liquidation. 
C’est la formule appliquée aux régimes complémentaires en France. Le point est revalorisé de l’indice des prix. En 
Slovaquie, c’est la formule du régime général, et la valeur du point est ajustée pour assurer l’équilibre du régime.  
Dans  l’esprit de nombreux Français, ce système s’apparente au système par capitalisation, car  il ouvre des droits 
individuels  en  proportion  des  cotisations  versées.  La  différence  est  que  l’argent  n’est  pas  placé,  il  est 
immédiatement versé aux retraité‐es.   
 
Comptes notionnels 
Dans le régime en comptes notionnels, l’assuré‐e accumule chaque année, par ses cotisations, un capital virtuel. Ce 
régime reste néanmoins un régime par répartition. Le capital virtuel est revalorisé d’un indice qui doit refléter  la 
capacité du système à rembourser en fonction des cotisations versées. La pension versée est proportionnelle aux 
droits  acquis,  et  le  coefficient  de  conversion  est  fonction  de  l’âge  auquel  on  liquide.  Pour  chaque  génération, 
correspond un âge pivot auquel on liquide à taux plein, en fonction de l’espérance de vie. Le principe des comptes 
notionnels est que les cotisations versées actualisées sont égales aux pensions versées en fonction de l’espérance 
de vie de sa génération. Concrètement, la pension est inversement proportionnelle à l’espérance de vie restant à 
l’âge où l’on liquide. 
 
 


 

14 

Ce qui séduit certains dans les comptes notionnels, c’est :  
- Une  plus  grande  lisibilité  du  système  (à  cotisations  égales,  retraites  égales),  et  un  meilleur  pilotage  qui 

restaure  la confiance dans  le système et donc conforte de  le  régime par  répartition. En effet,  le manque de 
lisibilité, et le risque de cotiser sans retour conduit 53 % des jeunes de moins de 30 ans à préférer la retraite 

par capitalisation 3. 
- Opter pour les comptes notionnels s’appuie sur un débat clair dans la société sur la part du PIB consacrée aux 

retraites (12,8 % actuellement en France) 
- Le  régime  paraît  plus  équitable  que  le  système  français  actuel  qui  privilégie  fortement  les  carrières 

ascendantes du fait du calcul sur les 25 meilleures années. 
 
Néanmoins, les conditions de transition vers un régime de comptes notionnels ne sont pas du tout établies, et en 
particulier  le maintien d’une multiplicité de  régimes annulerait une partie de  la  lisibilité du  système.  La prise en 
compte de la totalité de la carrière est favorable aux carrières plates par rapport aux carrières ascendantes, mais 
pourrait  nuire  aux  carrières  précaires  (années  de  chômage,  de minima  sociaux,  de  congés  parentaux …)  d’où  la 
nécessité de  l’assortir de mécanismes de solidarité  importants et notamment d’une prise en charge solidaire des 
cotisations à un niveau décent pour les périodes non travaillées (chômage, maladie, maternité). 
Si  les  comptes  notionnels  assurent  un  équilibre  de  long  terme  par  l’ajustement  inversement  proportionnel  des 
montants à l’espérance de vie, ils ne permettent pas en soi d’absorber les chocs démographiques. D’où la nécessité 
de réserves parallèles. 
Enfin et surtout,  Il  s’agit d’un régime « à cotisations définies » qui, une fois  fixée  la part du PIB consacrée aux 
retraites,  fait  peser  l’ajustement  sur  les  seules  pensions,  il  est  donc  pour  la  plupart  une  façon  déguisée 
d’organiser une baisse des pensions. 
 
Système universel assis sur la fiscalité 
Ce système reposerait sur un régime général unique pour toute la population française.  
Dans ce régime, on verserait des prestations égales aux prestations actuellement données par le régime général de 
sécurité sociale. Les montants perçus sont donc calculés en fonction des revenus salariaux. Ce régime est financé 
intégralement par l’impôt.  
Lorsqu’il n’y a pas de distinction entre un régime de base et un régime complémentaire (ex.  fonctionnaires), des 
négociations  sont  engagées  pour mettre  en  place  un  régime  complémentaire  dans  ces  professions.  Les  régimes 
complémentaires sont paritaires et financés par cotisation sur les salaires.  
La fiscalisation permet de mettre à contribution les hauts revenus dans la logique du revenu maximum.  
Enfin, a fiscalisation permet de mettre à contribution les entreprises mondialisées et les importations (TVA sociale) 
dans l’objectif de relocalisation de l’économie.  
 
Pour résumer, les Verts , sur le fond, se prononcent clairement pour le régime par répartition à partir du régime 
actuel d’annuités réformé, avec pour objectif à terme un régime universel assis sur la fiscalité et basé sur la 
solidarité intergénérationnelle et inter‐classes sociales. 
 
Sur la forme, ils estiment que cette décision doit revenir à celles et ceux qui vivent en France. Nous proposons 
pour cela que  soit lancé un grand débat national sur les retraites qui soit placé sous l’égide du Conseil 
économique social et environnemental. Nous souhaitons en effet aboutir à une réforme garantissant la 
pérennité du système.  
Le projet final pourrait être validé par une consultation populaire.  
 
‐> Motion adoptée à l’unanimité moins une abstention  par le conseil national interrégional des Verts du 19 juin 
2010 

                                                             
3 Sondage L’Humanité du 25 janvier 2010 


