Service de presse de Travail.Suisse – No 2 – 12 février 2007 – Impôts et finances

Compte excédentaire 2006 de la Confédération

Réduire les dettes et ne pas faire de cadeaux fiscaux
L’embellie conjoncturelle, mais aussi la rigueur dans le contrôle des dépenses, sont à l’origine de l’excédent du compte financier 2006. Les excédents sont nécessaires pour financer d’importantes dépenses dans les années à venir et améliorer l’attractivité des conditions d’emploi du personnel de la Confédération. Il n’y a pas de marge de manœuvre pour des cadeaux fiscaux.
Excédent de 2,5 milliards de francs au lieu d’un déficit de 0,6 milliards comme prévu au budget : le compte 2006 de la Confédération est le résultat d’une croissance économique plus forte que prévue (+ 2,8 mrd. de recettes par rapport au budget) mais aussi de la discipline systématique en matière de dépenses (-300 millions par rapport au budget). On notera ici que la croissance des dépenses (1,9 pour cent par rapport à l’année précédente) est bien inférieure à la croissance du PIB (3,9 pour cent en termes minimaux). La croissance des dépenses sociales est minime et bien plus faible que la moyenne, avec seulement +0.2 pour cent.

Des excédents sur plusieurs années sont nécessaires

Cet excédent en milliards du compte de la Confédération est de nature à attiser les convoitises des partisans des cadeaux fiscaux et aussi à relâcher la discipline dans le contrôle des dépenses. Or, ni l’un, ni l’autre n’est acceptable. En effet, c’est en période de bonne conjoncture économique que l’on peut réduire les dettes et faire les réserves nécessaires pour les années plus difficiles.
Or, plusieurs années d’excédents s’avéreront nécessaires pour financer par le budget ordinaire – et donc ne pas augmenter la dette de la Confédération – les besoins financiers exceptionnels auxquels seront confrontées les finances fédérales pour les années du plan financier 2008-2010 (introduction de la RPT, 1,4 milliard, financement des caisses de pensions des CFF et de la Confédération 1,2 à 2,4 milliards, création du fonds d’infrastructure, 2,6 milliard). Il faudra aussi désendetter l’AI. Dès 2010, il faut aussi compter avec l’entrée en vigueur de la réforme de l’imposition des couples mariés dans le cadre de l’impôt fédéral direct qui privera la Confédération de près d’un milliard par an.
Lourd tribut déjà payé par le personnel de la Confédération
Le personnel de la Confédération a déjà payé un lourd tribut à l’assainissement des finances fédérales avec la réduction des effectifs de 2200 postes (encore 1600 à venir dans le cadre de diverses mesures d’allégement) et des mesures d’austérité salariale. Il est donc important que la Confédération redevienne un employeur attractif ces prochaines années (en améliorant la situation salariale et en maintenant une bonne protection de l’emploi) si elle ne veut pas voir le personnel qualifié se tourner toujours plus vers l’économie privée qui commence à peiner à recruter du personnel en raison de la persistance de la croissance économique.
Pas de cadeaux fiscaux

Malgré l’excédent du compte 2007, les finances de la Confédération ne permettent pas de faire des cadeaux fiscaux. C’est pourquoi, la réforme fiscale des entreprises II doit être abandonnée car elle priverait la caisse de la Confédération et l’AVS de plusieurs centaines de millions de francs. Il n’y a aucune raison de faire un pareil cadeau aux actionnaires et de reporter encore plus le poids de la fiscalité sur les salarié-e-s. Il faut donc renoncer au projet d’imposition partielle des dividendes, d’autant plus qu’un taux d’imposition partielle des dividendes de 50 pour cent serait anticonstitutionnel, comme l’affirme l’Office fédéral de la justice. Si les Chambres passaient outre cet avis, il serait alors indispensable que l’on prévoie des mesures compensatoires avec une imposition des gains en capital.
Denis Torche, responsable du dossier politique de la fiscalité, Travail.Suisse
Travail.Suisse, Hopfenweg 21, 3001 Berne, Tél. 031 370 21 11, courriel : info@travailsuisse.ch, www.travailsuisse.ch
