

La baisse tendancielle des impôts sur les sociétés

note [hussonet](#) n°30, décembre 2010

Le cabinet KPMG vient de publier son rapport 2010 sur les impôts sur les sociétés¹. En combinant ses données avec les rapports des années antérieures, on peut établir des séries sur la période 1993-2010. On peut faire des réserves sur ces données : il est difficile de résumer la fiscalité par un taux unique et les moyennes établies sur les grandes zones ne sont pas pondérées par la taille des économies. Le résultat est cependant sans appel : les entreprises sont de moins en moins imposées. Le taux moyen d'impôt sur les sociétés calculé sur 80 pays est passé de 38 % à 25 % entre 1995 et 2010 (graphique 1).

Les données pays par pays portent sur la dernière décennie (voir tableau 1) et font apparaître ces principaux résultats :

- on retrouve les fameux 12,5 % d'imposition auxquels tiennent tant le gouvernement irlandais, ainsi que Microsoft, Intel, Hewlett-Packard ou Google².
- on constate que les derniers gouvernements grecs ont honorablement contribué à l'envol de la tout aussi fameuse dette, en baissant de 40 % à 24 % le taux d'impôt sur les sociétés au cours de la dernière décennie.
- on peut repérer quelques paradis fiscaux : Bahamas, Bahreïn, Iles Caïman, où les entreprises ne paient pas d'impôts sur leurs bénéfices ; mais tous ne sont pas répertoriés.
- parmi les pays qui ont le plus baissé leur fiscalité sur les entreprises, on trouve l'Allemagne, où le taux est passé de 51,6 % à 29,4 % au cours des dix dernières années.

Enfin, on peut mettre en regard la baisse de l'impôt sur les sociétés et celle de la part des salaires (graphique 2). Mais il s'agit là d'une pure coïncidence.

¹ KPMG's Corporate and Indirect Tax [Survey 2010](#)

² Le PDG de Google en Irlande a eu cette très jolie formule : « tout ce qui augmente le coût d'une activité est mauvais pour la compétitivité » (*anything that increases the cost-base of a business is negative for competitiveness*).

Tableau 1
Evolution du taux moyen d'imposition des sociétés 2000-2010

Pays	2000	2010	différence	Pays	2000	2010	différence
Allemagne	51,6	29,4	-22,2	Japon	42,0	40,7	-1,3
Angola	35,0	35,0	0,0	Koweït	55,0	15,0	-40,0
Arabie saoudite	45,0	20,0	-25,0	Lettonie	25,0	15,0	-10,0
Argentine	35,0	35,0	0,0	Luxembourg	37,5	28,6	-8,9
Australie	36,0	30,0	-6,0	Macédoine	15,0	10,0	-5,0
Autriche	34,0	25,0	-9,0	Malaisie	28,0	25,0	-3,0
Bahamas	0,0	0,0	0,0	Malte	35,0	35,0	0,0
Bahreïn	0,0	0,0	0,0	Mexique	35,0	30,0	-5,0
Barbade	40,0	25,0	-15,0	Mozambique	35,0	32,0	-3,0
Belgique	40,2	34,0	-6,2	Nigeria	30,0	30,0	0,0
Bolivie	25,0	25,0	0,0	Norvège	28,0	28,0	0,0
Botswana	25,0	25,0	0,0	Nouvelle-Zélande	33,0	30,0	-3,0
Brésil	37,0	34,0	-3,0	Oman	12,0	12,0	0,0
Cambodge	20,0	20,0	0,0	Pakistan	34,7	35,0	0,4
Canada	44,6	31,0	-13,6	Panama	37,0	27,5	-9,5
Chili	15,0	17,0	2,0	Papouasie-Nouv.Guinée	25,0	30,0	5,0
Chine	33,0	25,0	-8,0	Paraguay	30,0	10,0	-20,0
Colombie	35,0	33,0	-2,0	Pays-Bas	35,0	25,5	-9,5
Corée	30,8	24,2	-6,6	Pérou	30,0	30,0	0,0
Costa Rica	30,0	30,0	0,0	Philippines	32,0	30,0	-2,0
Croatie	25,0	20,0	-5,0	Pologne	30,0	19,0	-11,0
Danemark	32,0	25,0	-7,0	Portugal	37,4	25,0	-12,4
Equateur	25,0	25,0	0,0	Qatar	35,0	10,0	-25,0
Espagne	35,0	30,0	-5,0	République Dominicaine	25,0	25,0	0,0
États-Unis	40,0	40,0	0,0	République slovaque	29,0	19,0	-10,0
Finlande	29,0	26,0	-3,0	République tchèque	31,0	19,0	-12,0
France	36,7	33,3	-3,3	Royaume-Uni	30,0	28,0	-2,0
Grèce	40,0	24,0	-16,0	Samoa	29,0	27,0	-2,0
Guatemala	25,0	31,0	6,0	Singapour	26,0	17,0	-9,0
Hong Kong	16,0	16,5	0,5	Slovénie	25,0	20,0	-5,0
Hongrie	18,0	19,0	1,0	Sri Lanka	35,0	35,0	0,0
Ile Maurice	35,0	15,0	-20,0	Suède	28,0	26,3	-1,7
Iles Caïmans	0,0	0,0	0,0	Suisse	25,1	21,2	-3,9
Iles Fidji	35,0	28,0	-7,0	Syrie	45,0	28,0	-17,0
Inde	38,5	34,0	-4,5	Taiwan	25,0	17,0	-8,0
Indonésie	30,0	25,0	-5,0	Thaïlande	30,0	30,0	0,0
Irlande	24,0	12,5	-11,5	Turquie	33,0	20,0	-13,0
Islande	30,0	18,0	-12,0	Venezuela	34,0	34,0	0,0
Israël	36,0	25,0	-11,0	Vietnam	32,5	25,0	-7,5
Italie	41,3	31,4	-9,9	Zambie	35,0	35,0	0,0

Source : KPMG **-20,0** baisse supérieure à 10 points **0,0** pas d'impôt sur les sociétés

Graphique 2
 Taux moyen d'impôt des sociétés et part des salaires dans le revenu national
 Union européenne à 27. 1995-2010

Source : KPMG, Ameco