
REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

France : croissance austère *
Perspectives 2011-2012 pour l’économie française

OFCE, Centre de recherche
en économie de Sciences Po
Département analyse
et prévision

* Cette prévision a été réalisée à
l’aide du modèle trimestriel de
l’économie française, e-mod.fr, par
une équipe dirigée par Éric Heyer,
composée de Christophe Blot,
Marion Cochard, Hervé Péléraux et
Mathieu Plane. La prévision tient
compte des informations
disponibles à la fin mars 2011 et
intègre les comptes nationaux
trimestriels de mars 2011, à savoir le
compte emplois-ressources jusqu’au
quatrième trimestre 2011 et les
comptes d’agents jusqu’au troisième
trimestre 2011. Le modèle repose
sur les données et les concepts de la
comptabilité nationale base 2000 et
est estimé sur la période 1978-2003.
La prévision est quant à elle
présentée aux prix de l’année
précédente chaînés.

 En 2010, malgré l’arrêt du stimulus budgétaire, l’économie
française a connu une croissance modeste (1,5 %) qui lui a permis
de créer à nouveau des emplois dans le secteur marchand, après
deux années de fortes destructions. Ces résultats encourageants ne
doivent pas pour autant être interprétés comme un gage de solidité
de cette amorce de reprise en France, l’année 2010 portant encore
les stigmates de la crise économique (forte dégradation des
finances publiques, taux de chômage à un niveau très élevé, baisse
du taux d’activité, persistance d’un surplus des capacités de
production des entreprises).

Les années 2011 et 2012 porteront les séquelles d’un double
choc. Le premier est de nature budgétaire : à partir de 2011,
l’ensemble des grands pays développés va mettre en place des
politiques de restrictions budgétaires alors que leurs économies
restent convalescentes. La généralisation de cette stratégie portera
un sérieux coup de frein à la croissance économique en l’amputant
de 2,8 points de PIB au cours des années 2011-2012. Le second
choc est inflationniste et lié à l’envolée des prix des matières
premières : absorbé principalement par les ménages, ce choc
pèsera sur leur pouvoir d’achat et limitera leurs dépenses. Ce
mécanisme, également à l’œuvre dans les autres pays occidentaux,
provoquera un ralentissement de leur économie et donc de leur
demande adressée à la France. Au total et en cumulé, le choc
inflationniste coûtera 1 point de croissance à l’économie française
au cours de la période 2011-2012.

Au total, l’économie française devrait croître, en moyenne
annuelle, de 1,4 % en 2011 et de 1,7 % en 2012. En s’établissant à
un rythme proche de son potentiel, la croissance attendue ne
permettra pas à l’économie française de combler le retard de
production accumulé depuis 2008. Le taux de chômage progressera
légèrement et atteindra 9,5 % fin 2012. Le déficit des
administrations publiques devrait s’établir à 5,2 % en 2012.

PRÉVISION

■ Département analyse et prévision

92 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Vue d’ensemble 1

Initiée aux États-Unis en début d’année 2008, la crise financière a brutalement
produit ses effets sur l’économie française au quatrième trimestre 2008 avec un
effondrement spectaculaire de la production industrielle (IPI, -6,7 %) et du PIB
(-1,6 %). Sur sa lancée de la fin 2008, l’économie française a continué à se
contracter fortement au cours du premier trimestre 2009 (-7,2 % pour l’IPI et
-1,4 % pour le PIB).

Face à ce choc de demande mondiale de grande ampleur, la mise en place d’une
action rapide et concertée des politiques économiques a permis d’éviter que ne se
reproduise l’épisode de 1929. Cela a permis à l’économie française de s’écarter de la
dynamique observée 80 ans plus tôt et sur laquelle elle s’engageait, lui évitant alors
de plonger dans une nouvelle Grande Dépression (graphique 1). Sans cette
politique économique expansionniste en 2009, la baisse du PIB en France en
moyenne annuelle aurait été, selon nos simulations, de -4,3 % (au lieu de -2,5 %) et
l’activité aurait continué à se contracter au cours de chacun des trimestres de cette
année.

1. Cette partie a été rédigée par Éric Heyer.

Graphique 1 : Évolutions comparées du PIB par tête pendant les crises…

 Indice 100 en t-11

Sources : Comptabilité nationale, P. Villa, calculs et prévisions OFCE.

80

85

90

95

100

105

t-11 t-9 t-7 t-5 t-3 t-1 t+1 t+3 t+5 t+7
80

85

90

95

100

105

… de 1929

… de 1993

… de 2008

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 93

L’année 2010 porteuse de signaux positifs…

L’apparition de signaux positifs fin 2009, qu’ils soient externes (reprise du
commerce mondial permettant un redressement de la demande étrangère adressée à
la France, graphique 2) ou internes (reprise de l’emploi dans l’intérim et
amélioration du moral des industriels), pouvait être interprétée comme autant de
preuves de l’achèvement du processus de dégradation de l’activité et laissait augurer
une sortie de crise imminente de l’économie mondiale et française.

Le bilan, provisoire, de l’année 2010 peut à certains égards conforter cette
attente : malgré l’arrêt du stimulus budgétaire dans un grand nombre de pays
développés, le PIB mondial, porté principalement par la reprise de l’activité dans les
pays émergents, a de nouveau crû à un rythme proche de 5 % après une baisse de
0,8 % en 2009. Dans la foulée, la demande étrangère adressée à la France s’est
redressée après son effondrement sans précédent observé entre la mi-2008 et la mi-
2009 (graphique 2). Cela a permis au commerce extérieur de contribuer
positivement à la croissance de l’économie française (0,4 point de PIB) pour la
première fois depuis 10 ans. Grâce à ce soutien, celle-ci a pu croître suffisamment
pour permettre au secteur marchand de créer à nouveau des emplois, après deux
années de fortes destructions (+130 000 en 2010 après -480 000 au cours des
années 2008 et 2009, tableau 2).

Enfin, à l’image de ce que l’on observe dans de nombreux pays développés, les
enquêtes de conjoncture continuent d’indiquer une amélioration du climat des
affaires tout au long de l’année 2010 (graphique 4) : le moral des chefs d’entreprises,
dans l’industrie comme dans les services, a retrouvé son niveau moyen de longue
période, le dépassant même en fin d’année.

Graphique 2 : Environnement international

 En %, glissement annuel

Sources : Comptabilités nationales, calculs et prévisions OFCE.

-6

-3

0

3

6

97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12

-20

-15

-10

-5

0

5

10

15

20

Demande adressée à la France
(éch. droite)

Croissance mondiale

■ Département analyse et prévision

94 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Cette amélioration du moral des industriels s’appuie en partie sur un « effet
stocks » : à l’instar de leurs homologues étrangers, les chefs d’entreprises français,
surpris par la violence inédite du ralentissement de la demande, ont vu leurs stocks
s’accumuler massivement début 2008. Au cours des deux années suivantes, ils ont
puisé fortement dans ces derniers, amplifiant par là-même l’arrêt de la production
en amputant de 2,7 points la croissance du PIB. Aujourd’hui, les chefs d’entreprises
jugent que leurs stocks sont revenus à un niveau normal. La forte baisse du ratio

Graphique 3 : Variations de l’emploi…

 En milliers, en glissement annuel En milliers

Source : DARES.

Graphique 4 : Évolution du climat des affaires …

Solde d’opinion, centré réduit

Source : INSEE.

-300

-200

-100

0

100

200

300

2002 2003 2004 2005 2006 2007 2008 2009 2010
400

450

500

550

600

650

700

Niveau de l'emploi
intérimaire
(éch. droite)

... intérimaire

... salarié marchand

-3

-2

-1

0

1

2

3

91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11

… dans l’industrie … dans les services

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 95

stocks sur ventes corrobore l’idée selon laquelle le fort déstockage semble être
achevé2. Cela devrait permettre à la production de repartir de façon technique afin
de répondre à la demande, aussi maigre soit elle, sans que cela n’indique toutefois un
redémarrage durable de l'activité industrielle.

… mais aussi des stigmates de la crise

Ces signaux encourageants ne doivent pas pour autant être interprétés comme
des gages de solidité absolus de cette amorce de reprise, l’économie française portant
encore en fin d’année 2010 les stigmates de la crise économique.

Une forte dégradation des finances publiques

En premier lieu, la dégradation des finances publiques atteste de l’ampleur de la
crise. Les déficits sont passés en deux ans de 3,4 à 7,5 points de PIB, et la dette
publique a atteint un niveau sans précédent en s’établissant à 82,7 points de PIB,
soit une augmentation de 15 points par rapport à son niveau de 2008.

Une situation précaire du marché du travail

Le taux de chômage quant à lui, s’il cesse de se dégrader, se maintient à un niveau
très élevé (9,2 %). Par ailleurs, la très légère amélioration du chômage constatée en
fin d’année 2010 est concomitante d’une baisse du taux d’activité d’une ampleur
supérieure (graphique 5).

2. Pour plus de détails, se référer à la partie « Entreprises ».

Graphique 5 : Part des chômeurs et taux d’activité en France

 En % des personnes en âge de travailler

Source : INSEE.

5,0

5,5

6,0

6,5

7,0

2003 2004 2005 2006 2007 2008 2009 2010
69

69,5

70

70,5

71

Part des chômeurs au sens du BIT
dans la population des 15 à 64 ans

Taux d'activité des 15 à 64 ans
(éch. droite)

■ Département analyse et prévision

96 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Ainsi, ces prémices d’amélioration sur le front du chômage seraient davantage
dues à un effet de flexion3 négatif lié au découragement des chômeurs dont
l’ancienneté au chômage a continué à s’allonger en 2010 (graphique 6) plutôt qu’à
une réelle amélioration du marché du travail. Cette fragilité se retrouve dans la
nature des emplois créés en 2010, dont 85 % sont des emplois intérimaires et
compensent les fortes destructions de ce type d’emplois au cours de la crise
(graphique 3). Enfin, à l’instar de nombreux pays développés, la France a connu un
ajustement de l’emploi plus faible que ce que l’on aurait pu attendre, compte tenu
de ses caractéristiques structurelles propres4, laissant subsister de grandes
incertitudes quant à l’évolution future, mais dont la plus probable serait celle d’une
croissance de l’économie pauvre en emplois dans les années à venir5.

Un ajustement incomplet des capacités de production

Enfin, malgré le retour de la croissance, le niveau du PIB n’a toujours pas
retrouvé en fin d’année 2010 celui qui était le sien début 2008 (-1,6 %). Après avoir
connu un creux historique début 2009 ayant conduit à une perte de production
de 3,9 % par rapport à celle qui prévalait avant la crise, cet écart se résorbe
progressivement, mais seulement partiellement (60 %) et à un rythme lent et trop

3. Lorsque le taux de chômage augmente fortement, un grand nombre de chômeurs se découragent et se
retirent de la population active, ce qui diminue, par définition, le taux d’activité. Cela produit alors un effet de
flexion négatif du taux d’activité.
4. Pour plus de détails se référer à Cochard, Cornilleau et Heyer (2011) : « Les marchés du travail dans la
crise », Economie et Statistiques, à paraître.

Graphique 6 : Variations de l’ancienneté au chômage et de la part des chômeurs
de longue durée

 En %, glissement annuel En point de %, glissement annuel

Source : INSEE.

5. Pour plus de détails se référer à la partie « Emploi ».

-10

-8

-6

-4

-2

0

2

4

6

8

10

98 99 00 01 02 03 04 05 06 07 08 09 10
-6

-4

-2

0

2

4

6

Part des chômeurs
de plus de 1 an
(éch. de droite)

Ancienneté au chômage

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 97

insuffisant pour que l’on puisse qualifier ce mouvement de reprise solide de sortie
de crise (graphiques 1 et 7).

La persistance d’un surplus des capacités de production des entreprises apparu
au cours de la crise est le reflet de la timidité du rebond d’activité et sera un puissant
frein à une véritable reprise de l’investissement, premier signal de toute reprise
économique durable.

Cela corrobore l’analyse des crises précédentes qui nous enseigne que la sortie de
crise associée à un choc financier et immobilier commun à un grand nombre de pays
développés est lente6.

Elle nous apprend également que les politiques macroéconomiques contra-
cycliques semblent particulièrement efficaces pour accélérer et conforter la reprise
économique7.

2011 et 2012 porteront les séquelles d’un double choc…

Or à partir de 2011, l’ensemble des grands pays développés va mettre en place
des politiques de restrictions budgétaires alors que leurs économies restent
convalescentes.

Graphique 7 : Croissance du PIB en France et dans le reste de la zone euro

Glissement annuel en %

Sources : Eurostat, INSEE, comptes trimestriels, OFCE, e-mod.fr à partir du premier trimestre 2011.

6. Pour plus de détails se référer à « From recession to recovery : how soon how strong ?», World Economic
Outlook, avril 2009.
7. Pour plus de détails se référer à Creel, Plane et Heyer (2011) : « Petit précis de politique budgétaire par
tous les temps», Revue de l’OFCE, n° 116, janvier 2011.

-6

-4

-2

0

2

4

6

1997 1999 2001 2003 2005 2007 2009 2011

France

Z one euro hors France

Crises
asiatique
et russe

Éclatement
de la bulle

technologique

Tensions
géo-

politiques

Hausse
du prix

du
pétrole

TVA
sociale

allemande

Hausse du
pétrole

&
crise

financière

Politiques
de

rigueur
&

Hausse
du prix

du
pétrole

Politique
de relance

■ Département analyse et prévision

98 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Un choc budgétaire
La généralisation de cette stratégie portera un sérieux coup de frein à la

croissance économique : en économie ouverte, les multiplicateurs budgétaires sont
d’autant plus élevés que les politiques budgétaires des différents pays sont
simultanément orientées vers l’expansion ou vers la rigueur et qu’elles sont menées
dans un contexte économique de bas de cycle. Plus précisément, les effets négatifs
sur l’économie française de cette stratégie de sortie de crise pourraient être
considérables d’autant que les stratégies nationales, en Europe notamment, seront
quasi identiques d’un pays à l’autre et amplifieront les effets récessifs. De manière
symétrique à ce qui a prévalu pour le plan de relance, le resserrement de la politique
budgétaire permettra bien de réduire les déficits publics. Mais l’impact de cette
réduction rapide du déficit sur la croissance sera important et immédiat : d’après
nos estimations – et en tenant compte des effets induits sur l’économie française des
plans de restriction budgétaire mis en place chez nos partenaires – cette stratégie
amputera la croissance de 2,8 points de PIB en cumulé sur la période 2011-2012, ce
qui pèsera en retour sur les finances publiques, annulant une partie de l’effet
bénéfique initial. Cela aura également comme effet induit une persistance du
chômage à un niveau élevé et pourrait avoir des conséquences à moyen terme en
reportant les déficits publics sur les agents privés.

Ce changement radical d’orientation de la politique budgétaire oblige
l’économie française à trouver un second souffle pour éviter de briser la reprise
d’activité et de s’installer dans un chômage élevé. Or l’enclenchement d’un
enchaînement vertueux permettant à l’économie de croître au-dessus de son
potentiel malgré ce changement de cap budgétaire semble prématuré. Et ce d’autant
plus que l’économie française va devoir absorber l’impact d’un second choc
économique violent, concomitant et mondial : l’envolée des prix des matières
premières.

Tableau 1 : Les freins à la croissance en France

En point de %

2010 2011* 2012*

Impact…
… de l’envolée des prix des matières premières 0,2 -0,4 -0,7

Effet direct sur l'économie française 0,2 -0,3 -0,4
Effet via la demande adressée 0,0 -0,1 -0,3

… des politiques de restrictions budgétaires -0,6 -1,8 -1,0

Effet direct sur l'économie française -0,5 -1,4 -0,6
Effet via la demande adressée -0,1 -0,4 -0,4

Impact total sur la croissance française -0,1 -2,2 -1,7

* Prévisions OFCE.
Sources : INSEE ; calculs OFCE e-mod.fr.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 99

Un choc lié à l’envolée du prix des matières premières

À l’instar de ce qui s’est passé en 2008, le spectaculaire regain de vigueur du prix
du pétrole et des matières premières agricoles sur les marchés mondiaux explique le
regain d’inflation que connaissent les économies occidentales fin 2010-début 2011.
Absorbé principalement par les ménages, ce choc inflationniste pèsera sur leur
pouvoir d’achat et limitera leurs dépenses. Ce mécanisme, également à l’œuvre dans
les autres pays occidentaux et notamment européens, et dont l’impact sur l’activité
se fait sentir sur plusieurs trimestres, provoquera un ralentissement de leur
économie et donc de leur demande adressée à la France. Au total et en cumulé, le
choc inflationniste coûtera 1 point de croissance à l’économie française au cours de
la période 2011-2012 (tableau 1).

Un tel contexte renforce le risque de faible croissance associé à la stratégie de fort
désendettement public. Cette dernière nécessiterait un relais puissant de la part de la
demande privée afin de ne pas briser l’élan de la reprise entrevu en 2010. Mais cet
espoir apparaît fragile face aux nombreuses incertitudes pesant sur la dynamique
interne.

… qui entravera la reprise de la consommation des ménages…

Par un effet direct

La consommation des ménages subira directement les contrecoups de ces deux
chocs : alors qu’en 2009 et 2010, celle-ci a bien résisté en contribuant positivement
à la croissance (respectivement 0,3 point et 1 point en moyenne annuelle) grâce à
l’effet conjugué du recul de l’inflation et de l’impact du plan de relance –
notamment de la prime à la casse –, le regain d’inflation et le changement de cap
dans l’orientation budgétaire vont interrompre le redémarrage de la consommation
des ménages.

Par une croissance pauvre en emploi

À l’horizon de notre prévision, les entreprises, notamment industrielles,
tenteront de redresser leur taux de marge en rétablissant progressivement leur
productivité. Après avoir connu une croissance de 0,1 % au cours des années 2008-
2010, celle-ci augmenterait en moyenne annuelle de 1,2 % en 2011 et de 1,4 % en
2012. La croissance dans les trimestres à venir sera, selon nous, pauvre en emplois.
L’emploi marchand continuera certes de croître jusqu’à la fin 2012 (+65 000 et
+92 000 en 2011 et 2012)8 mais à un rythme insuffisant pour stabiliser le taux de
chômage. Car, sous l’effet cumulé de la suppression des départs anticipés des
séniors, de l’extinction des dispositifs d’accompagnement des licenciés
économiques et des premiers effets de la réforme des retraites adoptée en 2010, la

8. Pour plus de détails se référer à la partie « Emploi ».

■ Département analyse et prévision

100 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

population active devrait, chaque année, augmenter de près de 140 000 en 2011 et
2012. Le taux de chômage devrait à nouveau se dégrader, légèrement, pour s’établir
à 9,4 % fin 2011 et à 9,5 % en 2012, après 9,2 % fin 2010.

Dans ce contexte de marché du travail détérioré, la politique de l’emploi, par
l’intermédiaire du traitement social, ne jouera pas son rôle de « stabilisateur » du
chômage. Après avoir amplifié la hausse du chômage en 2008, du fait de leur
réduction, les emplois aidés dans le secteur non-marchand, en hausse en 2009 et
2010, seront à nouveau en légère baisse en 2011 et 2012. Le niveau en fin d’année
2012 sera similaire de celui observé en fin d’année 2007 alors que dans le même
temps le chômage aura augmenté de 640 000 personnes.

Par un taux d’épargne des ménages toujours élevé

L’épargne de précaution résultant de la hausse du chômage, et dans une moindre
mesure, l’effet de richesse négatif 9, ont engendré une hausse du taux d’épargne des
ménages en 2009 qui efface en l’espace d’une année la moitié de la baisse enregistrée
entre 2002 et 2008 (tableau 3). Dans la lignée de 2010, le taux d’épargne devrait
légèrement baisser en 2011 grâce à un dynamisme retrouvé des prix de l’immobilier
en France mais qui s’estomperait en 201210.

Selon ces hypothèses, la consommation des ménages ne devrait donc pas être un
soutien vigoureux de l’activité au cours des prochains trimestres. La croissance de la
consommation atteindrait 1,5 % en 2011 et 1,9 % en 2012 après 1,7 % en 2009,
rythme peu soutenu et très inférieur à celui observé entre 1998 et 2000 (3,4 % l’an)
et au cours des dix dernières années (2,6 % l’an)11.

Tableau 2 : Évolution du marché du travail en France

Variations annuelles, en fin d’année (en milliers)

Glissement annuel 2007 2008 2009 2010 2011* 2012*

Population active observée 128 52 202 87 139 143

Emploi total 358 -35 -320 180 70 89
- Emplois marchands 284 -78 -397 130 65 92
- Emplois aidés non-marchands -24 -77 38 46 -3 -11
- Autres emplois non-marchands 98 120 39 4 8 8

Chômage -230 87 522 -93 69 55

Taux de chômage 7,5 7,7 9,5 9,2 9,4 9,5

* Prévisions OFCE.
Sources : INSEE, prévisions OFCE 2011 et 2012, e-mod.fr.

9. Le retournement constaté sur les marchés financier et immobilier a impacté significativement la richesse
nette des ménages en 2009. Celle-ci a baissé de près de 80 points de Revenu disponible brut (RdB) depuis le
début de la crise. Cela s’explique à 80 % par une perte de richesse immobilière (62 points de RdB).
10. Pour plus de détails, se référer à la partie « Immobilier ».

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 101

… et de l’investissement des entreprises

En comprimant la demande intérieure, ces deux chocs vont également peser sur
les débouchés anticipés par les entrepreneurs, et ralentir l’absorption des fortes
surcapacités de production apparues au cours de cette crise. À ce facteur limitatif du
côté de la demande vient s’ajouter un argument du côté de l’offre : la faible
rentabilité du capital n’incite toujours pas les entreprises à mettre en place des
projets coûteux et risqués. Avec à un taux d’autofinancement dégradé qui les rend
très dépendantes du financement externe pour leur investissement, les entreprises
devraient rester prudentes en matière d’investissement pour, notamment, redresser
leur situation financière interne afin d’être moins dépendantes des capitaux
extérieurs dans un univers où les marchés financiers restent extrêmement instables.
Pour ces raisons, le redémarrage de l’investissement ne devrait pas constituer, en
2011 et 2012, un relais efficace pour pérenniser le rebond de croissance
(graphique 8).

La formation brute de capital fixe (FBCF) des SNF, qui a baissé de -7,9 % en
2009 et de -1,4 % en 2010 devrait légèrement repartir en 2011 et 2012
(respectivement 2,3 % et 2,6 % en moyenne annuelle). Le taux d’investissement
devrait ainsi s’établir à 18,7 % fin 2012, niveau certes inférieur à celui qui prévalait
avant la crise (19,8 %) mais supérieur aux niveaux observés au cours des 10 ou
20 dernières années d’avant-crise (respectivement 18,2 % et 17,8 %)12.

11. Pour plus de détails, se référer à la partie « Ménages ».

Tableau 3 : Les déterminants des variations du taux d’épargne en France

En points

2002-2008 2009 2010 2011* 2012*

Variations réalisées/estimées -1,5 0,8 -0,1 -0,2 0,2

Écart critique (g – r)** 0,1 0,1 0,2 0,2 0,2
Effet richesse immobilière -1,7 0,2 -0,3 -0,3 0,0
Variation du chômage -0,1 0,4 0,0 -0,1 0,0
Mesures Sarkozy a -0,1 – – – –
Réforme fiscale 0,3 – – – –

a Pour plus de détails, se référer à Valérie Chauvin et alii (2004) : « Évaluation du plan de relance de l’économie
française », Document de travail de l’OFCE, n° 2004-04, mai. D’après l’INSEE, sur les 15 milliards d'euros
rendus à la consommation par ces mesures, seuls 1,5 à 2 milliards ont été réellement dépensés et auraient alors
permis une baisse de 0,2 point du taux d’épargne en 2004 compensée partiellement par une hausse de 0,1 point
en 2005.
* Prévisions OFCE.
** L’écart critique est la différence entre le taux de croissance du revenu des ménages (g) et le taux d’intérêt à
long terme (r). Cet écart résume la capacité des ménages à emprunter.
Sources : Calculs OFCE, e-mod.fr.

12. Pour plus de détails se référer à la partie « Entreprises ».

■ Département analyse et prévision

102 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Graphique 8 : Taux d'investissement* et taux d’utilisation des capacités
de production des SNF

 En %

* Investissement des SNF / Valeur ajoutée des SNF
Sources : INSEE, comptes trimestriels, OFCE, e-mod.fr de 2011 à 2012.

Tableau 4 : Résumé de la prévision pour 2011 et 2012

En %, moyenne annuelle

2008 2008 2009 2010 2011

Taux de croissance du PIB 0,1 -2,5 1,5 1,4 1,7
Importations 0,3 -10,6 7,8 6,2 6,5
Consommation des ménages 0,5 0,6 1,7 1,5 1,9
Consommation des administrations 1,6 2,8 1,4 0,8 0,7
Investissement total 0,3 -7,0 -1,6 1,7 2,2
Exportations -0,8 -12,2 8,0 3,5 3,3
Contribution à la croissance
Demande intérieure hors stocks 0,7 -0,6 0,9 1,4 1,8
Variations de stocks -0,3 -1,8 0,1 0,1 0,2
Solde extérieur -0,3 -0,2 0,4 -0,1 -0,3
Taux de croissance du PIB de la zone euro 0,3 -4,0 1,7 1,4 1,5

Autres indicateurs
Inflation (IPC) 2,9 -0,6 1,2 1,4 0,6
Taux d’épargne (en % du RdB) 15,4 16,2 16,0 15,8 15,9
Taux de chômage 7,4 9,1 9,3 9,3 9,5
Solde public (en point de PIB) -3,4 -7,5 -7,0 -5,8 -5,2
Dette publique (en point de PIB) 67,5 78,1 81,7 85,3 87,9
Taux de croissance du PIB (en glissement) -2,0 -0,5 1,5 1,3 2,0

Sources : INSEE, comptes trimestriels ; OFCE, prévision e-mod.fr pour 2011 et 2012.

15

16

17

18

19

20

81 83 85 87 89 91 93 95 97 99 01 03 05 07 09 11
71

73

75

77

79

81
Taux d'investissement productif

Taux d'utilisation des
capacités de production

(éch. droite)

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 103

Quelle est la bonne stratégie de sortie de crise13 ?
Au total, l’économie française devrait croître, en moyenne annuelle, de 1,4 % en

2011 et de 1,7 % en 2012. En s’établissant à un rythme proche de son potentiel, la
croissance attendue ne permettra pas à l’économie française de combler le retard de
production accumulé depuis 2008. En termes d’écart de production (output gap),
c’est-à-dire d’écart de la production effective à la production potentielle, les
évolutions prévues à l’horizon 2012 ne corrigeront pas la diminution brutale
résultant de la crise (graphique 9) et maintiendront le chômage à un niveau très
élevé.

Par ailleurs, le gain budgétaire attendu par le gouvernement de la mise en place
de la stratégie de consolidation – objectif de déficit des APU à 4,6 % de PIB en
2012 – sera en partie rogné par le manque à gagner du côté des recettes fiscales en
lien avec cette faible croissance. Le déficit des administrations publiques devrait
s’établir respectivement à 5,8 % du PIB et 5,2 % en 2011 et 2012, après 7,0 % en
2010, portant la dette de publique à 85,3 % du PIB en 2011 et 87,9 % en 2012,
contre en 81,7 % en 201014 (tableau 5).

Le choix d’une stratégie de sortie de la crise est crucial et dépend de la situation
conjoncturelle : celle adoptée par l’ensemble des pays européens consistant à mettre
en place de fortes restrictions budgétaires n’est optimale que sous l’hypothèse que la
crise économique ne s’est pas contentée de provoquer une chute de la production
mais a également pu avoir un fort impact sur le potentiel économique des

13. Pour un complément d’information, se référer à l’encadré de la partie « Le syndrome du poisson rouge ».

Graphique 9 : Écart de production en France

 Écart en % entre la production effective et la production potentielle

Sources : INSEE, comptes trimestriels, OFCE, e-mod.fr de 2011 à 2012.

14. Pour plus de détails se référer à la partie « Administration publique ».

-6

-5

-4

-3

-2

-1

0

1

2

3

90 92 94 96 98 00 02 04 06 08 10 12
-6

-5

-4

-3

-2

-1

0

1

2

3

Scénario central
1,4 % en 2011
 1,7 % en 2012

Scénario hors choc des
matières premières

1,8 % en 2011
 2,4 % en 2012

Scénario hors choc des matières premières &
politiques de restriction budgétaire

3,6 % en 2011
 3,4 % en 2012

■ Département analyse et prévision

104 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

économies de la zone. Dans cette hypothèse, la hausse du chômage structurel serait
identique à celle du chômage observé et les multiplicateurs budgétaires seraient
faibles à court terme et nuls à long terme. Dans un tel contexte, toute politique de
soutien de l’activité n’aurait aucun impact durable sur le chômage et ralentirait le
retour à des finances publiques équilibrées.

Si en revanche le potentiel de croissance des économies n’a pas été
significativement modifié au cours de cette crise, alors l’efficacité apparente de cette
stratégie budgétaire disparaît et peut être qualifiée d’austère. Dans ce cas de figure,
d’après nos simulations, une politique budgétaire neutre aurait permis une reprise
plus vigoureuse de la croissance dans l’hexagone (3,2 % en 2011 et 2,7 % en 2012)
permettant alors au taux de chômage d’entamer une décrue significative, pour
finalement s’établir à 7,9 % en 2012, niveau proche de celui qui prévalait avant la
crise. Le déficit des APU bénéficierait également de ce surcroît d’activité : celui-ci se
réduirait, certes moins que dans le scénario central, en atteignant 5,9 points de PIB
en 2012 (tableau 5). Mais en élevant le taux de chômage de 1,6 point, le coût d’une
amélioration de 0,7 point de PIB du déficit des APU apparaît extrêmement élevé.

Tableau 5 : Impact des freins à la croissance sur le taux de chômage
et les finances publiques

En %

2010 2011* 2012*

Scénario central

PIB 1,5 1,4 1,7

Solde des APU (en point de PIB) -7,0 -5,8 -5,2

Taux de chômage 9,3 9,4 9,5

Scénario à politique budgétaire neutre

PIB 3,2 2,7

Solde des APU (en point de PIB) -6,4 -5,9

Taux de chômage 8,4 7,9
Scénario hors choc des matières premières

PIB 1,8 2,4

Solde des APU (en point de PIB) -7,1 -5,7

Taux de chômage 9,1 8,8

Scénario à politique budgétaire neutre et hors choc des matières premières

PIB 3,6 3,4
Solde des APU (en point de PIB) -6,2 -5,3

Taux de chômage 8,2 7,4

* Prévisions OFCE
Sources : INSEE ; calculs OFCE e-mod.fr.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 105

Sur ce point crucial, la forte stimulation due aux politiques économiques rend
plus hypothétique l’évaluation de la nouvelle trajectoire potentielle de l’économie et
complexifie le choix de la politique de sortie de crise et du tempo de sa mise en place.
Pour autant, la violence du choc initial permet, semble-t-il, de lever toute ambiguïté
dans le cas de la France : même à considérer que cette crise ait eu un impact puissant
sur la croissance potentielle de l’économie, cela ne permettrait toutefois pas
d’annuler les surcapacités gigantesques engendrées par celle-ci et accumulées depuis
trois ans. Comme le suggère le graphique 8, l’écart de la production effective à son
niveau potentiel n’a jamais été aussi important, caractérisant une situation de
demande agrégée insuffisante et de capacités de production excédentaires.

Il est possible alors d’enrichir cette analyse en l’abordant cette fois sous l’angle du
chômage et non plus sous celui de la production : depuis le début de cette crise, le
chômage a connu une hausse aussi brutale que spectaculaire en passant de 7,2 % en
début d’année 2008 à 9,2 fin 2010. Cette hausse du chômage ne peut pas être
considérée comme une hausse du chômage d’équilibre : au cours de la période, il n’y
pas eu de modifications notables des institutions ou des pratiques sur le marché du
travail, déterminants principaux du chômage d’équilibre. Certes, à court terme, le
chômage d’équilibre a pu être modifié par une mauvaise allocation sectorielle des
ressources en capital ou en main d’œuvre. De la réallocation peut également
découler une baisse de productivité. Mais, en tout état de cause rien ne permet de
conclure à une hausse durable du chômage d’équilibre. Ainsi, la situation actuelle
est bien une situation de production dégradée par rapport à celle que l’on pourrait
avoir, sans inflation, avec la pleine utilisation de la main-d’œuvre disponible.

Dans ces conditions, la cure d’austérité, conjuguée au choc relatif aux matières
premières, va empêcher l’enclenchement d’un enchaînement vertueux qui aurait
permis à l’économie française de croître à un rythme moyen de 3,5 % au cours des
années 2011 et 2012 (tableau 5). Cela lui aurait permis de rattraper en 2012 son
retard de production accumulé depuis 2008, facilitant la consolidation budgétaire
et permettant au taux de chômage de revenir à son niveau d’avant-crise
(graphique 8).

Une meilleure performance relative de la France au cours de la crise

Si le rythme de sortie de crise de l’économie française inscrit dans nos prévisions
à l’horizon 2012 est très proche de celui envisagé pour le reste de la zone euro
(tableau 5, graphique 10), il faut toutefois souligner que depuis le début de la crise,
l’économie française a mieux résisté que ses principaux partenaires, Allemagne
compris (graphique 7).

Les raisons de cette meilleure résistance sont largement commentées dans nos
publications antérieures15 : elles ont trait à une moindre exposition extérieure, à des

15. Pour plus de détails, se référer à : « France : la mer se retire », Revue de l’OFCE, n° 109, avril 2009.

■ Département analyse et prévision

106 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

stabilisateurs automatiques plus développés, à des agents privés moins endettés, à
des effets de richesses financière et immobilière moins négatifs ainsi qu’à un marché
du travail plus protecteur que dans les autres grands pays.

L’indicateur avancé : une exubérance irrationnelle ?16

Au vu du bon comportement des indicateurs conjoncturels depuis plusieurs
mois, et notamment du climat des affaires dans l’industrie, la croissance de
l’économie française s’est avérée décevante au second semestre 2010 (graphique 11,
tableau 6). Selon les comptes nationaux, le PIB a progressé de 0,6 % dans la seconde
moitié de 2010, quand l’indicateur, qui exploite principalement l’information
contenue dans les enquêtes de conjoncture, anticipait une hausse de 1,2 %. L’erreur
de prévision est importante au quatrième trimestre, ce qui n’est d’ailleurs pas propre
à la France puisque l’exercice similaire mené pour la zone euro témoigne aussi du
décalage entre les indicateurs conjoncturels et l’activité mesurée par les comptes
nationaux.

Ce décalage peut provenir d’un effet lié au « biais du survivant », puisque les
instituts de statistiques n’interrogent, par définition, que les entreprises exerçant
une activité, ce qui n'est plus le cas de celles qui ont fait faillite durant ou après la
récession. La sortie de l’échantillon des entreprises ayant déclaré auparavant une
situation défavorable – on s’attendrait moins à ce qu’une entreprise ayant déclaré
une situation favorable fasse faillite – accroît par construction le solde d’opinions,

Graphique 10 : Niveau du PIB en indice en France et chez ses partenaires européens

 100=1997

Sources : Eurostat, INSEE, comptes trimestriels, OFCE, e-mod.fr à partir du premier trimestre 2011.

16. Cette partie a été rédigée par Hervé Péléraux.

100

105

110

115

120

125

130

135

1997 1999 2001 2003 2005 2007 2009 2011

France

Z one euro hors France

Crises
asiatique
et russe

Éclatement
de la bulle

technologique

Tensions
géo-

politiques

Hausse
du prix

du
pétrole

TVA
sociale

allemande

Hausse du
pétrole

&
crise

financière

Politiques
de

rigueur
&

Hausse
du prix

du
pétrole

Politique
de relance

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 107

sauf si les « partants » sont remplacés par des « arrivants » eux-aussi en situation
défavorable. De plus, les pertes de production générées par les faillites sont retracées
par les comptes nationaux, certes avec une certaine imprécision liée à la difficulté
d’intégrer les petites entreprises, mais ne le sont en tout cas pas par les enquêtes. Cet
élément d’explication relève toutefois à ce stade de la simple conjecture car la
surestimation de la croissance par l’indicateur n’apparaît qu’à la fin de 2010, alors
que depuis la fin 2009, ce dernier sous-estimait plutôt l’activité.

Au-delà de cet argument technique, il est frappant de constater que la crise de la
dette en zone euro, démarrée au printemps 2010, n’a aucunement entamé le moral
des chefs d’entreprise, qui a progressé continûment depuis un an et a rejoint un
niveau proche de celui d’avant-crise. Or, par le passé, le climat des affaires s’est avéré
parfaitement réactif aux événements susceptibles d’affecter la marche des affaires,
comme le resserrement budgétaire de 1995, les crises asiatiques et russes de 1997-
1998, ou les épisodes de tensions géopolitiques (graphique 12). Mais dans le cas
présent, l’indicateur de confiance n’a pas joué son rôle traditionnel d’avertisseur des
perturbations conjoncturelles, si tant est que la faible croissance de la seconde moitié

Graphique 11 : Le taux de croissance du PIB selon l’indicateur avancé

 En %, t/t-1

Sources : INSEE, calculs et prévisions OFCE, avril 2011.

Tableau 6 : Estimation et prévision du taux de croissance du PIB*

2010 2011

En %, t/t-1, prix chaînés T1 T2 T3 T4 T1 T2

Comptes nationaux 0,3 0,6 0,3 0,3 – –

Indicateur 0,3 0,2 0,4 0,8 0,8 0,2

Sources : INSEE, calculs et prévisions OFCE, avril 2011.

-2,0

-1,5

-1,0

-0,5

0,0

0,5

1,0

2007 2008 2009 2010 2011

C om ptes
nationaux

Indicateur

■ Département analyse et prévision

108 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

de 2010 puisse être qualifiée de telle et soit la conséquence de la crise des dettes
souveraines en Europe.

D’un autre côté, on ne peut écarter définitivement l’hypothèse que le climat des
affaires soit resté insensible à la crise de la dette parce que ce n’était pas une
circonstance à même d’affecter l’activité des pays non directement touchés, à l’instar
de la France. Dans ce cas, l’enquête de conjoncture décrit une activité plus soutenue
que ce que retracent les comptes nationaux actuels, appelés à de nombreuses
révisions avant la publication de leur version définitive. Des révisions en hausse de la
croissance pour la seconde moitié de 2010 seraient alors probables.

Au final, la divergence entre l’indicateur et les comptes trimestriels ne porte pas
tant sur la croissance de l’ensemble de l’année 2010 (1,5 % selon les comptes
nationaux, 1,4 % selon l’indicateur), mais sur l’acquis de croissance pour 2011, avec
au quatrième trimestre 2010, un acquis de 0,5 % selon les comptes nationaux et de
0,9 % selon l’indicateur. En incluant les prévisions de l’indicateur pour le premier
semestre 2011, l’acquis au deuxième trimestre 2011 monterait à 1,7 %, soit
davantage que notre prévision pour l’ensemble de l’année. Ces prévisions issues de
l’indicateur, particulièrement favorables, n’ont pas été intégrées à notre scénario,
d’abord parce que la marge d’incertitude entourant cet outil est élevée, ensuite parce
que le mouvement de reconstitution des stocks après la récession, qui aurait pu
étayer une telle anticipation, a déjà été déçu dans le passé.

Graphique 12 : Le climat des affaires dans l’industrie

 En %, t/t-1

Sources : INSEE.

70

90

110

130

90 92 94 96 98 00 02 04 06 08 10

Tensions
géo-politiques

+
Hausse des taux

Ajustements
budgétaires

"Maastricht"

Hausse
du pétrole

Crises
asiatique
et russe

Fin de
la bulle
intenet

Tensions
géo-

politiques

Crise
financière

Crise
de la

zone euro

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 109

Ménages17

Les pressions désinflationnistes…
Après une violente décrue durant la récession, sous l’effet de l’effondrement du

prix du pétrole, l’inflation d’ensemble s’est redressée à partir de la mi-2009, portée
par le rebond des prix des hydrocarbures (graphique 13). Dans le même temps
l’inflation sous-jacente, mesurée ici par l’inflation hors énergie, produits
alimentaires et tabac, a accéléré le repli qu’elle avait engagé au moment de l’entrée
en récession dans la première moitié de 2008.

L’indice des prix à la consommation (IPC) a ainsi subi des influences
contradictoires depuis 18 mois, la forte volatilité à la hausse du prix de l’énergie
masquant un mouvement plus diffus de désinflation. Ces inclinations
désinflationnistes de l’économie française ont deux origines. D’un côté, les
entreprises françaises, mais aussi étrangères, ont bénéficié d’un allègement des coûts
intermédiaires dans un contexte de baisse du prix du pétrole et des matières
premières industrielles. Ces baisses de coût en amont se sont diffusées en aval par
une modération de la hausse des prix de vente des produits nationaux et du prix des
produits importés.

D’un autre côté, la désinflation des biens et services du secteur privé répond au
freinage de l’évolution des salaires, lourdement pénalisés par la hausse du chômage.

17. Cette partie a été rédigée par Hervé Péléraux.

Graphique 13 : Taux d’inflation en France*

 En %, t/t-4

* Glissement annuel des moyennes trimestrielles de l’indice.
Sources : INSEE, calculs et prévisions OFCE, avril 2011.

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

91 93 95 97 99 01 03 05 07 09 11

Ensemble

Hors énergie,
alimentation et tabac

■ Département analyse et prévision

110 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Selon l’enquête sur l’Activité et les conditions d’Emploi de la main-d’œuvre
(enquête ACEMO du ministère du Travail), la progression du salaire nominal
mensuel de base de l’ensemble des salariés a ralenti de 3 à 1,6 % en glissement
annuel entre le quatrième trimestre 2008 et le quatrième trimestre 2010
(graphique 14). Ce freinage trouve son origine dans l’allègement de la pression
inflationniste procurée par la baisse du prix de l’énergie durant la récession et
surtout dans la hausse du chômage qui a déplacé le rapport de force salarial en
défaveur des salariés. Le rebond de l’inflation depuis la mi-2009 n’a pas changé
l’orientation du salaire nominal. Il a certes annulé la progression sur un an du salaire
réel à la fin 2010, ce qui aurait pu nourrir des demandes de compensation, mais le
maintien du chômage à niveau élevé, la fragilité des créations d’emplois, assises
principalement sur l’intérim, et le fait que le noyau dur de l’emploi stable ait été
entamé par la récession, ont laissé les salariés en position de faiblesse. De plus, la part
des salaires dans la valeur ajoutée n’a pas significativement diminué avec la reprise,
ce qui limite aussi les revendications. Largement déterminée par les embardées de
l’inflation, l’évolution du pouvoir d’achat des salaires est ainsi davantage subie que
véritablement négociée par les salariés.

…devraient perdurer

Le regain de l’inflation d’ensemble observé depuis la mi-2009, largement
imputable à la remontée du prix du pétrole, devrait arriver à son terme dans la
première moitié de 2011. Avec l’assagissement du prix du brut, la hausse du prix de
l’énergie pourrait atteindre un point haut au premier trimestre 2011, plus de 12 % sur
un an, pour ensuite refluer à 2 et 1 % fin 2011 et fin 2012 respectivement (tableau 7).

Graphique 14 : Salaires individuels et taux d’inflation

 En %, t/t-4

Sources : Enquête ACEMO, INSEE, calculs OFCE.

-1

0

1

2

3

4

99 00 01 02 03 04 05 06 07 08 09 10

Salaire nominal
mensuel de base

Indice des prix à la
consommation hors tabac

Pourvoir d'achat du salaire
mensuel de base

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 111

Les composantes sous-jacentes de l’indice des prix resteront marquées par
l’incidence du sous-emploi sur la formation des salaires. Leur évolution nominale
devrait rester peu dynamique, inférieure d’environ un point au rythme moyen qui
s’était instauré durant la dernière phase de reprise dans les années 2000. De plus, le
repli de la hausse des prix de l’énergie redonnera automatiquement du pourvoir
d’achat aux salaires individuels, ce qui contiendra la reprise des salaires nominaux.
Enfin, la baisse du coût des consommations intermédiaires énergétiques profitera
aux entreprises, moins enclines alors à augmenter les prix de vente.

Les seules composantes de l’indice des prix qui devraient accélérer en 2011 et en
2012 sont les produits alimentaires, sous l’effet du spectaculaire regain de vigueur
du prix des matières premières agricoles sur les marchés mondiaux. Les
perturbations climatiques en divers point du globe, notamment les incendies et la
canicule de l’été 2010 en Russie et en Ukraine, ont raréfié l’offre alors que la
demande accélérait. Le « choc alimentaire », tout au moins dans les pays développés,
devrait toutefois être de moindre ampleur que lors de la dernière vague de hausse
quand, à la hausse des matières premières, s’ajoutait celle des coûts de production
avec l’envolée du prix du pétrole et l’accélération des salaires. L’inflation des prix des
denrées alimentaires devrait ainsi passer d’environ 1 % en 2010 à 3,1 % en 2011,
pour s’établir ensuite à 1,5 % en 2012.

Au total, l’inflation d’ensemble ralentirait nettement en 2011, passant de 1,6 %
fin 2010 à 1,2 et 0,8 % fin 2011 et fin 2012 respectivement. Hors énergie,
alimentation et tabac, l’indice témoignerait d’un ralentissement moins spectaculaire
que l’indice d’ensemble, 0,7 % en 2011 et 0,6 % en 2012, contre 0,8 % en 2010.
Mais il témoignerait surtout de la persistance des pressions désinflationnistes à
l’œuvre dans l’économie, même si l’on y réintégre la hausse tendancielle de l’énergie
liée au pétrole (encadré 1).

Le déflateur de la consommation issu des comptes nationaux, connaitrait une
évolution un peu différente en moyenne annuelle du fait d’une progression un peu
plus vive en 2010 que l’IPC. En moyenne, l’IPC a crû de 1,5 % en 2010, contre
1,2 % pour le déflateur. En prévision pour 2001, l’inflation selon les deux concepts
est voisine, 1,5 % pour l’IPC, 1,4 pour le déflateur, mais la différence sur 2010

Tableau 7 : Glissement annuel des prix*

En %

Poids 2011 en % 2010 2011 2012

Ensemble 100 1,6 1,2 0,8

Dont
Énergie 8,1 11,2 2,2 1,0
Alimentation 16,1 0,9 3,1 1,5
Produits manufacturés + Services 73,8 0,8 0,7 0,6

* Calculé sur les moyennes des quatrièmes trimestres de chaque année.
Sources : INSEE, calculs et prévisions OFCE, avril 2011.

■ Département analyse et prévision

112 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

conduit à anticiper une stabilisation selon l’IPC et à une légère accélération selon
le déflateur.

Encadré 1 : Hausse tendancielle du prix du pétrole
et inflation sous-jacente

La montée du prix du pétrole durant la décennie 2000 a souvent été perçue comme un
phénomène transitoire, davantage porté par la spéculation que par le jeu de l’offre et de la
demande. Dans ce contexte, les prévisions d’inflation étaient établies en référence à l’inflation
sous-jacente qui exclut, entre autres, l’énergie : si à terme la hausse du prix du pétrole devait
s’interrompre, l’inflation d’ensemble n’avait dès lors aucune raison de se maintenir au-dessus
du sous-jacent et devait par conséquent revenir vers ce niveau.

Environ dix ans après, force est de constater que la hausse du pétrole a été un phénomène
durable, malgré son effondrement temporaire durant la récession de 2008-2009, et qu’exclure
totalement de l’indice sous-jacent un poste dont les évolutions ne sont pas affectées que par la
volatilité, mais aussi par une composante tendancielle puissante, minore la mesure du
phénomène inflationniste.

Pour prendre la mesure du phénomène, on peut réintégrer dans l’indice sous-jacent la
tendance du poste « énergie » de l’indice des prix. Ce faisant, on prendrait en compte la dérive
de l’inflation qu’implique l’élévation tendancielle du prix du pétrole et des produits indexés sur
le pétrole, tout en maintenant l’élimination de l’effet de la volatilité de son prix.

La hausse du prix du pétrole s’est enclenchée à la fin de la décennie 1990. La période
d’estimation de la tendance de l’énergie a donc été fixée au début de 1999. En termes annuels,
cette composante a crû de 3,7 % l’an. Compte tenu de la pondération de l’énergie dans l’indice
des prix, la réintégration de cette tendance dans l’indice sous-jacent reviendrait à majorer son
glissement annuel d’environ 0,4 point par an.

Inflation sous-jacente

En %, t/t-4

Sources : INSEE, calculs OFCE.

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10

Sous-jacent y compris
tendance de l’énergie

Sous-jacent

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 113

Un regain de dynamisme du revenu nominal des ménages…

La croissance du revenu disponible brut (RDB) nominal des ménages, +2,4 %
en 2010, s’est redressée après un passage en creux en 2009, +1,1 %, sans toutefois
rejoindre les rythmes de progression d’avant-crise, +5,2 % en 2007 et +3,2 % en
2008 (tableau 8). L’amélioration relative du marché du travail et le retour aux
créations d’emplois sont à l’origine de cette embellie, avec la reprise de la croissance
de la masse salariale nominale, +2,1 %, qui a fait suite à une stagnation en 2009. Au
regain de vigueur de l’emploi s’est ajoutée la reprise des composantes qui, en plus du
salaire mensuel de base, viennent majorer la rémunération perçue effectivement par
les salariés, telles que les primes et les heures supplémentaires. La progression de la
rémunération moyenne par personne s’est ainsi redressée de +1,3 % en 2009 à
+2,5 % en 2010 en termes nominaux, quand dans le même temps le salaire mensuel
de base ralentissait de +2,2 à +1,7 %.

Dans une moindre mesure, les composantes non salariales expliquent aussi la
reprise du RDB. L’excédent brut d’exploitation (EBE) des entrepreneurs
individuels a regagné 0,8 % en termes nominaux en 2010, après s’être effondré de
3,9 % l’année précédente. Le rebond du marché immobilier en 2010 a, quant à lui,
favorisé le retour à la croissance des loyers, +3,6 %, après -2,1 % en 2009. Au total,
ces deux composantes contribuent positivement pour 0,6 point à la croissance
nominale du RDB en 2010, contre exactement l’inverse l’année précédente.

Tableau 8 : Éléments du compte des ménages

En %, volume, moyenne annuelle

2010 2011 2012 Moyenne 1990-2009

Revenu disponible brut 1,2 1,1 2,1 2,0
dont :
Salaires bruts 0,9 1,1 2,2 2,0
Cotisations sociales 1,0 2,3 3,1 0,9
Prestations sociales 2,1 1,3 2,0 2,5
EBE ménages purs + EBE des EI* 1,3 1,8 3,3 1,8
Dividendes et intérêts nets 1,3 3,7 3,6 2,2
Impôts (yc CSG et ISF) 1,4 3,2 4,9 4,0
Déflateur de la consommation 1,2 1,4 0,6 1,5
Consommation 1,7 1,5 1,9 1,8
Taux d’épargne (en % du RDB) 15,8 15,5 15,7 15,4

* L’excédent brut d’exploitation des ménages purs correspond aux loyers perçus par les ménages propriétaires ou
aux loyers fictifs correspondant au logement qu’ils occupent en tant que propriétaires. L’excédent brut d’exploi-
tation des entrepreneurs individuels correspond au solde du compte d’exploitation des entreprises individuelles.
Sources : INSEE, calculs et prévisions OFCE, avril 2011.

■ Département analyse et prévision

114 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

L’année 2010 est marquée par l’atténuation du jeu des stabilisateurs
automatiques qui avaient, comme c’est leur rôle durant les phases basses du cycle,
soutenu le revenu au cours de la récession. Les prestations sociales ont ainsi
fortement ralenti, de 5,3 à 3,3 % entre 2009 et 2010 en termes nominaux, sous
l’effet de l’interruption de la hausse du chômage, de l’arrivée en fin de droits de
nombreux chômeurs de longue durée et de la sortie des dispositifs d’aide sociale de
personnes dont les revenus d’activité se sont améliorés avec la reprise. Parallèlement,
les dispositifs de soutien au revenu des ménages inscrits dans le plan de relance, la
prime de solidarité active et la majoration de l’allocation de rentrée scolaire, n’ont
pas été reconduits en 2010.

Au contraire, les prélèvements obligatoires, cotisations sociales et impôts, se sont
redressés en 2010, +2,5 % en termes nominaux, après une année 2009 de repli,
-1,8 %. Deux effets contraires se sont combinés. D’un côté, les allègements fiscaux
en faveur des ménages modestes (la suppression des deux derniers tiers pour les
ménages situés dans la première tranche de l’impôt sur le revenu), inscrits dans le
plan de relance, n’ont pas été reconduits en 2010. La contrepartie en a été
mécaniquement une hausse des impôts en 2010. De l’autre, l’effet spontané de la
récession sur l’impôt, par la contraction de l’assiette fiscale en 2009 et la
progressivité des taux d’imposition (raréfaction des revenus imposés dans les
tranches supérieures), produira ses effets en 2010 avec des prélèvements en
diminution. Les cotisations sociales ont, quant à elles, accéléré, suivant le profil de la
masse salariale. Au total, l’effet des amortisseurs sociaux sur le revenu des ménages
s’est estompé, avec une baisse de la contribution cumulée à la progression du RDB
des prélèvements et prestations de 2,0 points en 2009 à 0,5 point en 2010 en termes
nominaux.

…en partie rogné par le regain d’inflation en 2010 et en 2011

Sous l’effet de la chute du prix de l’énergie, le recul du déflateur de la
consommation durant la récession, -0,6 % en moyenne annuelle en 2009, avait
constitué un soutien bienvenu au revenu réel des ménages pendant la crise, en plus
des amortisseurs sociaux. Ce soutien n’a plus joué en 2010 alors que l’inflation est
redevenue positive, et le revenu réel a ralenti, de 1,6 à 1,2 % entre 2009 et 2010,
quand le revenu nominal ré-accélérait après son passage en creux de 2009. En 2011,
un mécanisme semblable jouera plus modérément, avec une modeste accélération
des prix en moyenne annuelle qui amputera l’évolution réelle du RDB. Ce dernier
n’accélérera donc pas en 2011. C’est en 2012 que le ralentissement des prix
redonnera du pouvoir d’achat aux ménages, si le pétrole ne repart pas à la hausse.

Parallèlement, les évolutions nominales du RDB ne seront plus aussi favorables,
en 2011 et en 2012, qu’en 2010. La masse salariale n’accélèrera plus en 2011, la
progression de l’emploi étant compensée par le ralentissement des salaires
individuels, toujours déprimés par le maintien du chômage à haut niveau. En
revanche, le regain d’inflation en 2011 poussera les salaires individuels à la hausse en

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 115

2012, et la masse salariale réelle profitera à la fois du rebond de sa composante
nominale et de la désinflation.

Les prestations sociales ralentiront encore en 2011 et en 2012, l’allongement de
la durée moyenne du chômage liée à son maintien à haut niveau excluant des droits
à l’indemnisation un nombre croissant de personnes. Enfin, le plan de redressement
des finances publiques, même s’il n’envisage pas un alourdissement direct de
l’impôt sur le revenu, mettra aussi à contribution les ménages au travers d’une
suppression de certaines niches fiscales (la suppression du crédit d’impôt sur les
dividendes, 645 millions, l’imposition aux contributions sociales des contrats
d’assurance-vie, 1,6 milliard et la suppression du taux réduit de TVA sur les offres
triple play, 550 millions), d’une suppression ou d’une réduction d’exonération de
cotisations employeurs pour les emplois à domicile, 400 millions, et enfin d’une
contribution sur les hauts revenus et les revenus du capital, 495 millions. Au total,
les prélèvements obligatoires sur les ménages seraient majorés de 4,1 milliards, soit
0,3 point de revenu disponible.

Fin des primes à la casse…

La consommation des ménages a suivi une trajectoire particulièrement heurtée
en 2010, avec une stagnation au premier trimestre faisant suite à une vive croissance
à la fin 2009. En accélération continue tout au long de l’année dernière, la
consommation a culminé au quatrième trimestre, témoignant d’un dynamisme
comparable à celui affiché un an auparavant (graphique 15).

Graphique 15 : Consommation des ménages par produit

 En %, t/t-1, volume

* : acquis de croissance en janvier 2011 pour le premier trimestre 2011.
Sources : INSEE, calculs et prévisions OFCE, avril 2011.

-2,5

-2,0

-1,5

-1,0

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

2007 2008 2009 2010 2011 2012

Ensemble

Produits manufacturés

Services *

■ Département analyse et prévision

116 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

La politique de soutien public aux achats d’automobiles18, mise en place dans le
cadre du plan de relance, explique ces embardées. Elle consistait à offrir une prime,
1 000 euros jusqu’au 31 décembre 2009 ramenée à 700 euros jusqu’au 31 décembre
2010, pour l’achat d’une automobile en remplacement d’un véhicule de plus de
10 ans. Ce mécanisme repose sur un effet d’aubaine qui pousse les ménages
concernés à anticiper le renouvellement de leur véhicule. Il a pour effet de
concentrer, sur un intervalle de temps limité à sa durée d’application, des achats qui
autrement auraient été étalés dans le temps. La vague de ventes qui en résulte pour
les constructeurs permet ainsi de soutenir ponctuellement le secteur automobile. Ce
fut le cas avec l’éclatement de la crise financière qui a poussé les institutions de crédit
à restreindre les prêts, affectant en retour l’activité d’une branche particulièrement
sensible aux conditions d’emprunt de sa clientèle.

L’expérience montre, à l’instar des primes « Balladur » et « Juppé » dans les
années 1990, que ce type de dispositif monte en charge progressivement pour
culminer à la veille de la fin de la mesure (graphique 16). Plutôt que d’étaler leurs
commandes, les acheteurs ont tendance à « attendre la dernière minute » pour
profiter de l’avantage. Ce comportement est flagrant au vu de la poussée des
immatriculations juste avant la diminution du bonus au premier janvier 2010. Il
s’est d’ailleurs reproduit à l’identique avant la disparition de l’avantage au premier
janvier 2011. La contrepartie de cette vague d’achats est le reflux massif des ventes
une fois le dispositif minoré ou éteint. Les primes ne permettent pas, et c’est ce que
montre aussi l’expérience passée, d’accroître durablement les ventes. Le passage en
creux des immatriculations sous la moyenne de longue période de la fin 1996 à la fin
1998 après les primes « Juppé » en témoigne. De fait, après avoir augmenté en
volume de respectivement 8,3 et 13,1 % en novembre et en décembre 2010, les
achats d’automobiles se sont repliés de 6,3 % en janvier. Le choc paraît toutefois
devoir être, au premier trimestre 2011, moins violent qu’en 1996 ou en 2010, avec
un rebond des immatriculations de 10,3 % en février qui fait suite à une baisse de
13,6 % en janvier. On verra dans ce rebond l’effet de la substitution de « primes
constructeurs » aux primes étatiques pour éviter un choc négatif trop violent. Cette
stratégie à finalité commerciale n’aura, quoi qu’il en soit, qu’un caractère
temporaire et n’empêchera pas, à terme, le reflux des ventes.

Les autres composantes de la consommation de produits manufacturés ont, en
janvier, compensé le recul des achats automobiles, avec notamment la forte
progression des dépenses d’équipement du logement, 2,4 %. Le dynamisme du
marché immobilier accélère la rotation du parc de logements entre les ménages, ce
qui incite souvent les nouveaux occupants à effectuer des dépenses d’aménagement
et d’ameublement.

18. Les « primes à la casse » sont un système de soutien à l’activité qui avait déjà été expérimenté lors du creux
conjoncturel des années 1990. Pour soutenir la consommation durant la récession, le gouvernement Balladur
avait mis en place entre février 1994 et juin 1995 une subvention de 762 euros (5 000 francs) pour la mise au
rebut de véhicules vieillissants contre l’achat d’un véhicule neuf. Ce dispositif a été renouvelé peu de temps
après, entre octobre 1995 et octobre 1996, avec les « primes Juppé » comprises entre 5 000 francs (762 euros)
et 7 000 francs (1 067 euros) selon la catégorie du véhicule.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 117

… déprime de la consommation

Malgré ces quelques indices positifs apparus en janvier et en février – dépenses
d’équipement du logement et rebond des immatriculations –, le contexte
économique dans lequel évolue le consommateur est peu porteur. La montée et le
maintien du chômage à niveau élevé font peser sur l’ensemble des salariés un risque
de perte d’emploi qui ne s’est pas atténué avec la reprise, ce qui pousse les ménages à
élever leur épargne de précaution ou au moins à ne pas la diminuer. Le rebond du
marché immobilier en 2010 réactive quelque peu un effet de richesse positif sur la
consommation, mais les hausses de prix annuelles à deux chiffres enregistrées dans
les années 2000 ne sont plus d’actualité. Un canal de baisse du taux d’épargne,
auparavant très actif, s’est ainsi désactivé. Enfin, le regain d’inflation, lié à la reprise
de la hausse des prix de l’énergie, pénalise le pouvoir d’achat, comme il l’avait déjà
fait en 2008, précipitant, en se combinant avec les deux facteurs précédents, la
consommation dans une phase de ralentissement dont elle n’est toujours pas sortie
(graphique 17). Cette dernière ne s’est toutefois pas contractée durant la récession, à
la différence de 1993 où les mesures de soutien avaient été moins vigoureuses et plus
tardives (les primes « Balladur » ont été instituées au début de 1994, soit après la
récession et la reprise de la croissance).

Ces facteurs négatifs apparus en 2008 et pesant sur la consommation devraient
continuer à exercer leurs effets en 2011 avec en plus le contrecoup de l’arrêt des
mesures de soutien à l’automobile. La consommation des ménages ralentirait ainsi
de 2,2 à 1,6 % en moyenne annuelle. En 2012, son profil serait un peu plus
dynamique, grâce au ralentissement de l’inflation. Les dépenses pourraient alors

Graphique 16 : Immatriculation de véhicules de tourisme neufs

 En milliers, cvs

Source : INSEE.

100

150

200

250

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11

Primes
"Balladur"

Primes
"Juppé"

Primes
"Fillon"

Moyenne

■ Département analyse et prévision

118 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

s’élever de 1,9 % en moyenne annuelle. La progression serait un peu plus
vigoureuse, 2,4 % en glissement annuel, un rythme comparable à celui qui s’était
instauré durant les années 2000.

Marché immobilier, une exception française…

Après la baisse de 2008-2009, le prix des logements anciens a renoué avec la
hausse en 2010, +9,5 % en glissement annuel selon l’indice Notaires-Insee, après
des baisses successives de 3 et 4,4 % en 2008 et 2009. Au quatrième trimestre 2010,
l’indice a même dépassé de 1 % son précédent pic. Ce dynamisme des prix
immobiliers en France depuis la mi-2009 tranche avec l’atonie affichée dans les pays
dont les mouvements de prix ont été comparables dans la décennie 2000
(graphique 18). Aux États-Unis, où la baisse s’est interrompue pour faire place à une
stabilisation début 2009, les prix se situent encore, à la fin 2010, 30 % sous leur pic
de début 2006. En Espagne, la baisse se poursuit, avec des prix qui se situent
désormais 13 % sous leur précédent sommet. Enfin le Royaume-Uni présente une
trajectoire comparable à celle des États-Unis, la tentative de rebond dans la première
moitié de 2009 s’étant rapidement interrompue. Les prix se situent au Royaume-
Uni 17,6 % sous leur point haut de 2007.

La reprise française fait donc figure d’exception. Un premier élément
d’explication de cette singularité peut être trouvé dans les contraintes respectives que
fait peser l’endettement des ménages sur le marché. La dette immobilière des ménages
américains, espagnols et anglais, en pourcentage de leur revenu disponible, est bien
supérieure à celle de leurs homologues français (graphique 19).

Graphique 17 : Taux de croissance de la consommation des ménages

En %, t/t-4, volume

Sources : INSEE, prévisions OFCE, avril 2011.

-1

0

1

2

3

4

5

86 88 90 92 94 96 98 00 02 04 06 08 10 12

+3,0 % l'an

+1,0 % l'an

+3,6 % l'an

+2,2 % l'an

+1,8 % l'an

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 119

Plus largement diffusé à l’étranger qu’en France, l’endettement immobilier y est, à
l’heure actuelle, un frein plus actif du marché. Il a même reculé en Espagne, aux États-
Unis et au Royaume-Uni depuis l’éclatement de la crise, ce qui a donné lieu à un
affaissement des prix plus fort que dans l’hexagone et a empêché un redémarrage, déjà
effectif en France. Les pratiques prudentielles en vigueur en France, plus
contraignantes qu’ailleurs, ont aussi limité la montée de l’endettement à risque et
prémuni le marché français de la vague de saisies pour défaillance qui ronge les
marchés étrangers par un afflux d’offres.

Graphique 18 : Prix des logements anciens

 1996=100

Sources : Halifax Building Society, INSEE, Ministerio de Fomento, Standard & Poor's, calculs OFCE.

Graphique 19 : Dette immobilière

 En % du RDB

Sources : Banque d’Espagne, Flow of Funds, INE, INSEE, ONS, calculs OFCE.

90

140

190

240

290

340

96 97 98 99 00 01 02 03 04 05 06 07 08 09 10

Etats-Unis

Espagne

France

Royaume-Uni

20

40

60

80

100

120

140

96 97 98 99 00 01 02 03 04 05 06 07 08 09 10

Etats-Unis

Espagne

France

Royaume-Uni

■ Département analyse et prévision

120 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

… qui s’écarte des fondamentaux du marché national

Pour autant le marché français n’est pas exempt de risques. En premier lieu,
l’indicateur de solvabilité des ménages, qui s’était fortement redressé entre la mi-2008
et la mi-2009, s’est retourné à la baisse (graphique 20). La baisse des taux, revenus à la
fin 2010 à leur point bas de la décennie 2000 (3,4 % à la fin 2005) n’a pu empêcher le
renchérissement de la mensualité-type aux conditions moyennes du marché19 à un
rythme supérieur à la progression du RDB, ce qui témoigne d’une dégradation de la
solvabilité des ménages. La réponse des prix immobiliers à la baisse des taux est donc
allée au-delà de ce qu’aurait autorisé le simple maintien des conditions de solvabilité.
Les évolutions du marché durant la décennie 2000 ont montré que ce type de
déséquilibre pouvait s’amplifier et perdurer pendant plusieurs années consécutives,
mais finissait par trouver une limite qui conduisait à l’enclenchement de forces de
rappel vers des normes plus acceptables. C’est bien ce qui s’est produit en 2009.
Malgré son retournement récent, la situation actuelle de solvabilité est meilleure
qu’avant la crise. Au vu de sa limite empirique basse, elle ne s’oppose pas à une
poursuite de la progression des prix, mais elle pourrait se dégrader rapidement durant
l’année 2011 si l’appréciation des prix que nous envisageons, 8 %, se combinait avec
la remontée des taux hypothécaires. L’année 2012 pourrait alors être celle de
l’interruption de la hausse des prix et de l’amorce d’un redressement de la solvabilité.

La reprise des prix du logement en 2010 a aussi accentué la dégradation des
rendements de l’immobilier envisagé comme actif arbitrable avec les autres
placements, notamment les actifs longs sans risque. De fait, le redressement des
rendements en 2009, justifié par l’écart important qui s’était creusé avec les taux
longs réels, a été de courte durée et de faible ampleur, de telle sorte que la prime de
risque20 pour un investissement dans l’immobilier est redevenue fortement négative
à la fin de 2010 (graphique 21). Elle pourrait se creuser davantage en 2011 si la
hausse des prix, +8 %, que nous envisageons sur la lancée de 2010 se concrétisait
malgré la hausse attendue des taux longs, perpétuant une situation qu’il
conviendrait de dénommer désormais par le vocable de bulle immobilière. Comme
on l’a déjà souligné pour la solvabilité, les déséquilibres peuvent perdurer, c’est ce
que montre l’épisode 2005-2007 au cours duquel la prime de risque était aussi
devenue négative, mais finissent par se corriger. L’hypothèse d’une stabilisation des
prix en 2012 conduirait alors à l’amorce d’une normalisation.

19. La mensualité-type aux conditions moyennes du marché représente l’échéance mensuelle d’un emprunt à
mensualités constantes contracté au taux d’intérêt moyen et à la durée moyenne de crédit observé à la date du
calcul, tout en supposant que le capital emprunté suit la progression des prix immobiliers.
20. Le rendement des actifs est en général évalué en écart au taux d’intérêt sur les obligations à 10 ans. Cet
écart est habituellement dénommé « prime de risque » car il rémunère, quand il est positif, le risque pris par un
investisseur qui se place sur des actifs susceptibles d’enregistrer des moins-values, ce qui n’est pas le cas des
obligations pour lesquelles le nominal est garanti à l’échéance.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 121

Graphique 20 : Indicateur de solvabilité des ménages*

 100 = moyenne 2001/2003

* Rapport entre le RDB et une mensualité d’emprunt-type évaluée aux conditions moyennes du marché.
Une hausse de ce ratio traduit une progression plus rapide du RDB que de la mensualité, ce qui dénote une
amélioration de la solvabilité des ménages dans l’immobilier.
Sources : INSEE, Observatoire Crédit Logement/CSA, calculs et prévisions OFCE, avril 2011.

Graphique 21 : Taux d’intérêt sur les obligations d’État à 10 ans et rendement
locatif de l’immobilier*

 En %

* Le rendement de l’immobilier de logement a été calculé en compilant pour l’année 2003 diverses sources
relatives, d’un côté au loyer annuel moyen en France par m2 et, de l’autre, au prix moyen observé à l’achat
sur la même période. Il rapporte le loyer au prix. Pour l’ensemble du territoire français, c’est une approxima-
tion vraisemblable du rendement locatif. Les séries historiques ont ensuite été reconstituées sur cette base au
moyen des indices de loyer et de prix des logements établis sur longue période par J. Friggit (CGPC). Par
convention, le rendement locatif de l’immobilier a été dégrevé de 2 %, correspondant à la dépréciation du
capital. Il s’entend hors frais de transactions et hors fiscalité. Il s’agit du rendement instantané, c'est-à-dire
du rendement pour la première période du placement. Il n’inclut pas les flux de revenus futurs escomptés ni
les plus-values potentielles.
Sources : INSEE, FNAIM, Chambre des Notaires de Paris, J. Friggit (CGPC), Thomson Financial, calculs
et prévisions OFCE, avril 2011.

80

85

90

95

100

105

01 02 03 04 05 06 07 08 09 10 11 12

1

2

3

4

5

6

7

91 93 95 97 99 01 03 05 07 09 11

Rendem ent des obligations d’État

Rendem ent de l'im m ob ilier

à 10 ans

■ Département analyse et prévision

122 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Marché du travail : pas de retraite pour le chômage 21

L’amélioration du marché du travail à l’œuvre depuis le début de l’année s’est
poursuivie au second semestre 2010. Au total, on enregistre 167 000 emplois
supplémentaires sur l’année. Cette amélioration est en grande partie liée à la reprise
de l’emploi dans le secteur marchand (+130 000 en un an), après une année 2009
record en matière de destructions d’emplois. La poursuite des créations d’emplois
aidés dans le secteur non marchand a également contribué à l’embellie du marché
du travail pour la deuxième année consécutive. Au final, ces créations d’emplois ont
permis un reflux du nombre de chômeurs BIT (-93 000 en glissement annuel),
portant le taux de chômage à 9,2 % de la population active au quatrième trimestre
2010, contre 9,5 % un an auparavant.

Ces bonnes nouvelles sur le front de l’emploi constituent néanmoins une
surprise dans la mesure où les entreprises françaises avaient engrangé un recul
important de leur productivité au cours de la crise, laissant augurer de la poursuite
des destructions d’emplois. Avec une hausse de la productivité marchande de 1 %
seulement en 2010, le rebond de productivité amorcé fin 2009 ne s’est pas
confirmé et l’écart à la tendance de productivité qui prévalait avant la crise dépasse
encore 3 % aujourd’hui. Les entreprises des secteurs de l’industrie, où les taux de
marges sont très dégradés, devraient profiter du regain de croissance pour rétablir
leur productivité au cours de deux années de croissance sans emploi, tandis que les
secteurs des services connaissent un ajustement beaucoup plus progressif, et
devraient continuer à créer des emplois au cours de la période. Au total, les
créations d’emplois marchands se poursuivraient en 2011 et 2012, à un rythme
moindre qu’en 2010 (65 000 et 92 000 contre 130 000 en 2010, cf. tableau 9). Le
nombre d’emplois aidés dans le secteur non marchand devrait par ailleurs refluer
légèrement en 2011 et 2012. Dans le même temps, la population active connaîtra

21. Cette partie a été rédigée par Marion Cochard.

Tableau 9 : Emploi et chômage

Variations annuelles, en milliers, au dernier trimestre

Glissement annuel 2007 2008 2009 2010 2011* 2012*

Population active observée 128 52 202 87 139 143
- Emploi total 358 -35 -320 180 70 89

- Emplois marchands 284 -78 -397 130 65 92
- Emplois aidés non marchands -24 -77 38 46 -3 -11
- Autres emplois 98 120 39 4 8 8

Chômage -230 87 522 -93 69 55

* Prévisions OFCE.
Sources : INSEE et ministère du Travail, prévisions OFCE.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 123

un important rebond, sous le coup de l’effet sur l’activité de la disparition des
départs en retraite anticipés des seniors (notamment la fin programmée des
Dispenses de recherche d’emploi (DRE)), et surtout des conséquences de la
réforme des retraites adoptée en 2010.

Emploi marchand : l’ajustement se poursuit dans l’industrie

Une reprise essentiellement dans le secteur des services marchands…
Après une année 2009 catastrophique (avec la destruction de 397 000 emplois

marchands), les créations d’emplois marchands ont repris en 2010. 130 000
emplois ont été créés dans le secteur marchand, maintenant le niveau de
productivité 2 % en deçà de sa tendance de long terme (graphique 22).

C’est dans le secteur des services que l’emploi a repris vigoureusement depuis le
quatrième trimestre 2009, avec près de 200 000 créations d’emplois, tandis que les
destructions d’emplois se sont poursuivies dans l’industrie (-60 000 emplois en
2010). Ces chiffres attribuent au secteur des services marchands l’emploi
intérimaire – qui représente 75 % des créations d’emplois en 2010 – alors que les
deux tiers de ces emplois appartiennent en réalité aux secteurs de l’industrie et du
bâtiment. Une fois corrigé de l’intérim, le constat est plus nuancé : le secteur des
services a effectivement créé des emplois, mais en moins grand nombre (120 000 sur
l’année), de même que la dégradation enregistrée en 2009 était en réalité moins
importante qu’observé. Mais, surtout l’ampleur des destructions d’emplois est
atténuée dans l’industrie – qui a même créé 17 000 emplois au dernier trimestre
2010 (graphique 23).

Graphique 22 : Cycle de productivité

 Écart à la tendance de long terme, en %

 Source : INSEE, comptes nationaux, calculs OFCE.

-4

-3

-2

-1

0

1

2

3

90 92 94 96 98 00 02 04 06 08 10

■ Département analyse et prévision

124 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

… malgré des taux de marge encore dégradés…

Cette amélioration est surprenante dans la mesure où la chute de la productivité
enregistrée au cours de la crise a pesé sur la situation financière des entreprises. Le
graphique 24 montre l’évolution des taux de marge dans les services marchands et
l’industrie. Il apparaît que le taux de marge du secteur des services marchands a très
légèrement baissé depuis le début de la crise financière et économique (passant de
45,9 à 45 % de la valeur ajoutée du secteur), mais demeure proche de sa moyenne de
long terme. Cela s’explique par une baisse de la productivité assez modérée dans ce
secteur, ce qui laisse à penser que l’ajustement de l’emploi dans ce secteur est
quasiment achevé.

À l’inverse, le taux de marge est très fortement dégradé dans l’industrie : entre la
fin 2007 et fin 2009, il a perdu 9,4 points, passant de 30,9 % à 21,5 % de la valeur
ajoutée du secteur. Il est légèrement remonté en 2010, mais demeure plus de
8 points en dessous de sa moyenne de long terme.

La décomposition de l’évolution du taux de marge montre clairement que c’est
la chute de la productivité qui a pesé en 2008, avec une contribution de -3,8 points
sur l’année, contre +1,8 point en moyenne lors des années précédentes (gra-
phique 25). En 2009, tous les éléments déterminant le taux de marge ont eu des
contributions plus faibles que la moyenne. La reprise de la productivité a permis une
légère hausse du taux de marge en 2010, mais les entreprises du secteur restent très
affaiblies. Ces éléments suggèrent que la reprise de l’intérim dans le secteur de
l’industrie peut difficilement être interprétée comme le signal d’une reprise franche
de l’emploi dans le secteur.

Graphique 23 : Évolution cumulée de l’emploi depuis le premier trimestre 2007,
par secteur

En milliers

Source : INSEE.

-500

-250

0

250

2007 2008 2009 2010

Industrie
Industrie corrigée de l’intérim

Services marchands

Services marchands corrigés de l'intérim

Interim

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 125

… qui augurent d’un emploi peu dynamique
L’analyse standard en termes de cycle de productivité peine aujourd’hui à

expliquer les évolutions récentes de l’emploi, et l’on ne peut exclure un ralentissement
durable de la croissance de la productivité. En effet, suivant la tendance de
productivité antérieure à la crise (+1,5 % par an), le retard de productivité serait tel
que l’ajustement de l’emploi à venir pour les entreprises serait encore de l’ordre de

Graphique 24 : Taux de marge par secteur

 En % de la VA du secteur

Source : INSEE.

Graphique 25 : Contributions des différents facteurs à l’évolution du taux de marge
dans l’industrie

 En points

Source : INSEE : comptes nationaux trimestriels.

20

30

40

50

80 82 84 86 88 90 92 94 96 98 00 02 04 06 08 10

Taux de marge de l'ensemble des branches

Taux de marge de l'industrie

Taux de marge des services principalement marchands

-6

-3

0

3

6

92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10

Autre
Salaire réel
Prix
Productivité
D(taux de marge)

■ Département analyse et prévision

126 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

500 000 emplois. En revanche, si l’on est entré dans une phase de plus faible gain de
productivité22, le retard d’ajustement peut être bien moins marqué.

Quoi qu’il en soit, il est impossible d’estimer une rupture structurelle de la
productivité tendancielle tant que le cycle de productivité en cours n’est pas achevé.
C’est pourquoi nous appuyons nos prévisions sur des hypothèses de productivité
tendancielle plus faible qu’avant la crise : +2 % par an dans l’industrie, +0,6 % dans
les services marchands, et +0,9 % dans l’ensemble du secteur marchand (contre des
moyennes sur les 20 dernières années de 3,5 %, 0,7 % et 1,3 % respectivement dans
les trois secteurs, tableau 10).

En prévision, nous postulons une productivité dynamique dans l’industrie et les
services marchands (tableau 10). Cela se traduira par un retour progressif de la
productivité des différents secteurs vers sa nouvelle tendance, qui ne sera pas achevé
à l’horizon 2012 (graphique 26). Au-delà de la reconstitution des stocks d’emplois

22. Dans la note de conjoncture de décembre 2010, l’INSEE évoque également l’hypothèse d’une rupture de
productivité tendancielle, qui pourrait s’expliquer par une déformation de la structure sectorielle de l’emploi.

Tableau 10 : Productivité dans l’industrie et les services

 Moyenne
1987-2007 2008 2009 2010 2011* 2012*

Secteur marchand 1,3 -1,9 1,3 1,0 1,2 1,4
Industrie 3,5 -5,6 1,3 4,7 2,4 2,8
Services 0,7 -0,8 1,4 0,4 0,8 1,0

Source : INSEE : comptes nationaux trimestriels.

Graphique 26 : Cycle de productivité dans l’industrie et les services

 En %

Source : INSEE : comptes nationaux trimestriels.

-12

-9

-6

-3

0

3

6

80 82 84 86 88 90 92 94 96 98 00 02 04 06 08 10 12

Secteur marchand
Industrie
Services marchands

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 127

intérimaires permettant de faire face aux fluctuations de court terme, qui devrait se
tarir dès 2011, l’emploi restera atone dans l’industrie. Au total, avec 65 000 et
92 000 créations d’emplois, les années 2011-2012 seront des années de croissance
pauvres en emploi.

Emploi aidé dans le secteur non marchand : statu quo

L’emploi aidé dans le secteur non marchand ne devrait pas peser sur le marché
du travail en 2011, mais l’année 2012 devrait voir les moyens alloués à la politique
de l’emploi baisser en même temps que les autres postes de dépenses budgétaires. La
crise économique a interrompu le mouvement de forte réduction du nombre
d’emplois aidés engagé depuis 2007. Face à l’ampleur des destructions d’emplois
marchands, le gouvernement a choisi dans un premier temps de stabiliser le niveau
des emplois aidés, avant de décider de nouvelles créations à partir de la mi-2009. Le
nombre d’entrées en contrats aidés en 2009 en France métropolitaine a donc
augmenté de 80 000, et le niveau d’emplois aidés fin 2009 dépassait de près de
38 000 celui de fin 2008. L’effort a encore été augmenté en 2010, avec une hausse
de 46 000 du nombre d’emplois de fin 2009 à fin 2010. En revanche, 2011
s’annonçait comme une année de transition vers un retour à des suppressions
progressives de contrats aidés, et la Loi de finance initiale avait alloué le financement
de 340 000 emplois aidés dans le secteur non marchand23. La persistance du
chômage des jeunes, ainsi que la montée du chômage de longue durée ont conduit le
gouvernement à faire voter une rallonge budgétaire de 500 millions d’euros pour la
politique de l’emploi, dont la moitié sera allouée à la création d’environ
60 000 emplois aidés (dans les secteurs marchand et non marchand). Compte tenu
de la hausse du chômage à venir, que nous détaillons ci-dessous, nos prévisions de
créations d’emplois aidés pour 2012 postulent que cette enveloppe supplémentaire
sera renouvelée. Compte tenu de la faible durée des contrats, nos prévisions
d’entrées nous conduisent à anticiper une légère baisse du nombre d’emplois aidés
non marchands entre fin 2010 et fin 2012.

Si ces créations d’emplois aidés ont permis d’atténuer légèrement la dégradation
du marché du travail au cours des deux dernières années, il importe toutefois de
noter que ces créations sont extrêmement faibles et ne compensent même pas les
coupes intervenues en 2007 et 2008. Début 2007, le nombre de contrats aidés dans
le secteur non marchand dépassait en effet 300 000 (graphique 27). On est donc
bien loin des politiques massives de traitement social du chômage menées à la fin
des années 1990 et au début des années 2000, qui avaient porté le nombre d’emplois
aidés à plus de 500 000, contre quasiment moitié moins aujourd’hui. Plutôt qu’une
vraie politique conjoncturelle contra-cyclique, le traitement des emplois aidés dans

23. Ces contrats ayant une durée moyenne de 8 mois, le niveau d’emploi se situe toujours en deçà du nombre
d’entrées dans l’année, et le financement de 340 000 emplois aidés ne permettait pas de stabiliser le stock de
contrats sur l’année.

■ Département analyse et prévision

128 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

le secteur non marchand a donc davantage relevé d’un statu quo dans l’attente d’une
reprise de la croissance.

Population active : des seniors de plus en plus actifs
Si l’évolution de l’emploi reste légèrement positive en 2011 et 2012, le chômage

devrait cependant augmenter au cours de cette période, car la population active
s’inscrira en forte hausse (+128 000 et +143 000 personnes en 2011 et 2012,

Tableau 11 : Contrats aidés dans le secteur non marchand

En fin d’année (T4)

EJ CAE CA CUI-
CAE Total

Durée du contrat (en mois) 60 9 11 8 –
Entrées (en milliers) 2009 0,4 260,3 98,0 0,0 358,3

2010 0,0 0,0 0,0 373,3 373,3
2011 0,0 0,0 0,0 400,0 400,0
2012 0,0 0,0 0,0 400,0 400,0

Effectifs (en milliers) 2009 1,6 156,4 70,1 0,0 228,1
2010 0,0 20,1 7,8 246,0 273,8
2011 0,0 0,0 0,0 271,0 271,0
2012 0,0 0,0 0,0 259,6 259,6

Légende : Les contrats aidés du secteur non marchand comprennent les emplois jeunes (EJ), les contrats emploi
consolidé (CEC), les contrats d’accompagnement à l’emploi (CAE) et les contrats d’avenir (CA). Les emplois
jeunes et les CEC sont des dispositifs en extinction.
Sources : INSEE et ministère du Travail, prévisions OFCE.

Graphique 27 : Emplois aidés dans le secteur non marchand

Source : DARES.

0

100 000

200 000

300 000

400 000

500 000

600 000

85 87 89 91 93 95 97 99 01 03 05 07 09 11

juin-00
sept-02

oct-05

août-90

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 129

tableau 12). Les raisons de cette accélération, malgré une démographie en net
ralentissement, sont multiples :

D’abord, la généralisation du CRP et du CTP, deux dispositifs d’accompagne-
ment renforcé des victimes de licenciements économiques, a exclu, de 2008 à 2010,
leurs bénéficiaires de la catégorie des chômeurs BIT, car les personnes en formation
sont considérées comme inactives au sens du BIT. La baisse du nombre de licencie-
ments devrait donc assécher les flux d’entrées dans ce type de contrats, et leurs
bénéficiaires seront réintégrés dans la population active, en emploi ou au chômage.

Par ailleurs, la suppression des dispositifs de départs anticipés des séniors dont
celle des dispenses de recherche d’emploi (dispositif dont l’âge d’éligibilité est
repoussé progressivement depuis 2010, et qui sera abrogé définitivement au
1er janvier 2012), contribueront également au gonflement de la population active.

Enfin, la réforme des retraites adoptée en 2010 sera effective dès 2011. L’âge
d’ouverture des droits à la retraite sera repoussé de 4 mois à compter du 1er juillet
2011, puis de 4 mois supplémentaires au 1er janvier 2012. Ce décalage concernera
une population d’individus qui seraient passés de l’activité à la retraite à 60 ans en
l’absence de réforme – soit 20 % d’une génération, c’est-à-dire environ
160 000 personnes. Le décalage de 4 mois de l’âge de départ en retraite reportera
donc l’année de fin d’activité d’un tiers de cette population. Nos estimations tablent
sur une hausse de la population active de 48 000 personnes liée au seul relèvement de
ce seuil en 2011 et 2012.

Ces différentes réformes auront donc un effet positif sur l’activité des seniors, ce
qui se traduit déjà par une forte hausse à la fois du taux d’emploi et du chômage des
seniors. Le graphique 28 montre que si les jeunes ont été très affectés par la hausse du

Tableau 12 : Projection de population active

Variations, en milliers, au dernier trimestre

glissement annuel 2007 2008 2009 2010 2011* 2012*

Population active potentielle 181 85 -22 120 139 143
- Projection tendancielle au sens du BIT 111 88 72 57 29 22
- Effet de flexion 44 -30 -74 15 -17 -14
- Effet retrait d'activité seniors 24 35 34 55 62 73
- Effet retrait d'activité CTP/CRP 2 -8 -54 -7 17 14
- Effet réforme des retraites 0 0 0 0 48 48

Population active observée 128 52 202 87 139 143

Défaut de bouclage -53 -33 224 -33 0 0

* Prévisions OFCE
Légende : L’effet de flexion correspond à l’entrée sur le marché du travail d’inactifs, en cas de baisse du chômage.
Les retraits d’activité comprennent les pré-retraites et les formations.
Sources : INSEE et ministère du Travail, prévisions OFCE.

■ Département analyse et prévision

130 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

chômage en début de crise, ce sont les seniors qui subissent de plein de fouet le
maintien du chômage à haut niveau et la hausse du chômage de longue durée.

Au total, la population active augmenterait de 139 000 en 2011 et 143 000 en
2012. Cela pèsera sur l’évolution du nombre de chômeurs, qui augmenterait de
69 000 en 2011 et 55 000 en 2012, portant le taux de chômage à 9,5 % de la
population active fin 2012.

Graphique 28 : Demandeurs d’emploi en fin de mois en catégorie A
par tranche d’âge

 En milliers

Source : DARES-Pôle emploi, DEFM.

300

400

500

600

97 98 99 00 01 02 03 04 05 06 07 08 09 10 11
1 200

1 600

2 000

2 400

Moins 25 ans

50 ans et +

25 à 49 ans (éch. droite)

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 131

Les entreprises cherchent des signes de reprise…24

La chute de l’investissement des entreprises, entamée au 1er trimestre 2008, s’est
estompée au deuxième trimestre 2010. Après une baisse durant huit trimestres
consécutifs de la formation brute de capital fixe (FBCF) des sociétés non financières
(SNF), représentant plus de 12 % au total, l’investissement est reparti à la hausse
depuis trois trimestres (2,3 % au total entre le premier et le quatrième trimestre
2010). Mais au regard de la chute de la FBCF, ce redémarrage reste fragile, le niveau
de l’investissement se situant, trois ans après le début de la crise, 10 % en-dessous de
celui atteint début 2008.

La question centrale à notre analyse est alors de savoir si cette hausse récente est
annonciatrice d’une reprise durable de la FBCF permettant au taux d’investissement
de converger rapidement vers ses niveaux d’avant-crise. Ou au contraire, existe-t-il
un certain nombre de facteurs qui empêcheraient un véritable redémarrage de
l’investissement, dont les niveaux d’avant-crise auraient été artificiellement gonflés
par le levier de l’endettement ?

Au cours des huit trimestres suivant le point haut de début 2008, la valeur ajoutée
(VA) des SNF a baissé de 4,6 %. Sous l’effet d’accélérateur, cela a conduit à une
baisse du taux d’investissement productif de 1,5 point de VA des SNF entre début
2008 et début 2010, celui-ci atteignant 18,3 % de la VA au premier trimestre 2010,
revenant ainsi à son niveau de la mi-2006 (graphique 29). Depuis le début de l’année
2010, le taux d’investissement s’est redressé de 0,2 point de VA et s’établit désormais
à 18,5 % de la VA au quatrième trimestre 2010. En 2011 et 2012, le redressement du
taux d’investissement devrait se poursuivre mais à un rythme très lent (0,1 point de
VA par an). La croissance de la FBCF prévue pour les deux années à venir resterait
extrêmement molle pour plusieurs raisons (2,3 % en 2011 et 2,6 % en 2012).
Premièrement, malgré la baisse de l’investissement, les taux d’utilisation des
capacités de production (TUC) restent bas dans l’industrie. Ces surcapacités seront
le principal frein à la reprise de l’investissement. Deuxièmement, la rentabilité du
capital productif a connu une chute brutale depuis le début de l’année 2008, qui
s’explique en partie par la baisse du taux de marge des entreprises non financières qui
se situe près de 3 points de VA en-dessous de leur niveau d’avant-crise. À l’horizon de
notre prévision, dans un contexte de croissance molle et avec un stock de capital
productif ne diminuant pas, la rentabilité du capital ne s’améliorerait que faiblement
car les entreprises ne récupèreraient qu’une faible partie des gains de productivité
perdus durant la crise25. De plus, la baisse des taux d’intérêt payés par les entreprises
n’a pas été suffisante pour compenser la baisse de la rentabilité du capital, les SNF
continuant à se refinancer avec des spreads (par rapport aux titres publics) supérieurs
à ceux d’avant-crise. Avec un taux d’autofinancement très dégradé et des conditions
de financement qui restent incertaines, notamment pour les PME, les entreprises
devraient se désendetter en limitant la reprise de l’investissement.

24. Cette partie a été rédigée par Mathieu Plane.
25. Pour plus de détails, se référer à la partie « Emploi ».

■ Département analyse et prévision

132 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Enfin, les politiques de rigueur budgétaire prévues en 2011 et 2012, qui
pèseront sur le revenu des entreprises et sur la croissance et donc sur les débouchés,
ne permettront pas d’enclencher un puissant effet d’accélérateur de
l’investissement.

Les surcapacités, premier frein à la reprise de l’investissement

L’accumulation de capital productif depuis 2004, soutenue par la hausse de
l’endettement, s’est nettement accélérée en 2006 et 2007. Ce mouvement a entraîné
une hausse du taux d’investissement productif de 2,3 points de VA en quatre ans,
dont 1,8 point pour la seule période 2006 et 2007 : entre le premier trimestre 2006
et le premier trimestre 2008, la FBCF des SNF a augmenté de 16,3 % et la valeur
ajoutée de 5,7 %. La seule période où il y a eu une croissance comparable de
l’investissement est celle de la fin des années 1990 – début des années 2000. Entre
début 1999 et début 2001, la FBCF a augmenté de 16,1 % mais la VA a crû de
8,9 %, soit un rythme de croissance bien supérieur à celui de la période 2006-2007.
Si au cours de la phase 2006-2007 l’effet d’accélérateur a été amplifié par des
conditions de financement très favorables pour les entreprises, cela ne s’est pas
traduit par des surcapacités de production dans l’industrie durant cette période ;
bien au contraire : selon l’INSEE, le TUC a augmenté sur cette période et est passé
de 83,1 % fin 2005 à 87,8 % fin 2007, atteignant un point haut dans le cycle
(graphique 30). En revanche, à partir du quatrième trimestre 2008, la chute brutale
de la valeur ajoutée n’a pas provoqué un ajustement aussi rapide du capital productif
laissant apparaître rapidement des surcapacités extrêmement élevées. En l’espace de

Graphique 29 : Taux d’investissement productif (en volume) et FBCF productive

En % de la VA des SNF En %

Sources : INSEE, prévisions OFCE.

15,0

15,5

16,0

16,5

17,0

17,5

18,0

18,5

19,0

19,5

20,0

80 82 84 86 88 90 92 94 96 98 00 02 04 06 08 10 12
-12

-10

-8

-6

-4

-2

 0

 2

 4

 6

8

10

12

-1,3 point
(6 trim.)

-1,5 point
(8 trim.)

-2,3 points
 (10 trim.)

Taux d'investissement productif
(éch. gauche)

FBCF productive
(éch. droite)

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 133

trois trimestres, le TUC dans l’industrie a connu une chute sans précèdent
(14,7 points entre le troisième trimestre 2008 et le deuxième trimestre 2009).
Depuis le point bas de 2009, le TUC s’est redressé de 7,8 points en sept trimestres,
ne récupérant que la moitié de ce qu’il avait perdu, et reste encore à des niveaux bien
inférieurs à ceux des points bas des cycles précédents (1993 ou 2004).

Cependant, le TUC est un indicateur des capacités de production dans
l’industrie uniquement. Or, cette crise touche particulièrement le secteur de
l’industrie et la seule analyse des TUC peut surestimer l’excès de surcapacités dans
l’ensemble du secteur marchand. En effet, la chute de la valeur ajoutée depuis le
début 2008 jusqu’à la fin de l’année 2010 a été de 2,2 % pour l’économie
marchande mais elle a été de 9,6 % pour le secteur de l’industrie et de 12,1 % pour
l’industrie manufacturière (21,7 % pour le seul secteur de l’automobile) alors que
les services marchands ont retrouvé leur niveau d’avant-crise. Au plus fort de la crise,
la part de l’industrie dans la valeur ajoutée totale a baissé de 1,7 point en l’espace de
cinq trimestres (passant de 17 % au premier trimestre 2008 à 15,3 % au deuxième
trimestre 2009), une telle baisse en si peu de temps n’ayant jamais été observée
depuis la Seconde Guerre mondiale. Depuis le point bas de 2009, la part de
l’industrie dans la valeur ajoutée totale s’est légèrement redressée (0,4 point en
6 trimestres) atteignant 15,7 % fin 2010, ce qui est cependant 1,3 point de moins
que le niveau d’avant-crise. Comparée aux crises précédentes, la crise actuelle est
marquée par la violence de la chute de l’industrie par rapport au secteur des services
marchands. La baisse du TUC, nettement plus forte au cours de cette crise par
rapport aux crises précédentes, s’explique en partie par la structure des impacts
sectoriels de la récession. Étant donné ces différences d’impact sectoriel d’une crise à
l’autre, le TUC doit être uniquement interprété comme un indicateur des tensions
sur les capacités de production dans l’industrie mais dont l’analyse ne doit pas être
généralisée à l’ensemble des sociétés non financières.

Afin de mesurer les tensions au sein des SNF, et non plus uniquement au sein de
l’industrie, nous avons construit un TUC pour l’ensemble des SNF à partir d’une
mesure de capacité de production potentielle qui combine la croissance du stock de
capital productif des SNF et la croissance tendancielle de la productivité du capital.
Cette mesure indique également un excès de capacité élevé mais, contrairement au
TUC dans l’industrie, n’affiche pas une situation historique, l’ensemble des SNF
ayant déjà connu des excès de capacité semblables, voire supérieurs, en 1993. En
revanche, cette nouvelle mesure confirme l’idée que les entreprises n’avaient jamais
connu une telle chute des taux d’utilisation sur une période aussi courte
(graphique 30).

Quelle que soit la mesure retenue, le choc actuel sur les capacités de production
pèsera sur la dynamique d’investissement pour les trimestres à venir. Selon nos
calculs, malgré la baisse de FBCF de plus de 10 % depuis début 2008, celui-ci est
resté supérieur à la consommation de capital fixe (graphique 31), entraînant une
augmentation de 4,6 % du stock de capital productif sur la période 2008-2010 alors
que la valeur ajoutée des SNF a chuté de 3 % dans le même temps. Ce faible

■ Département analyse et prévision

134 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

ajustement du stock de capital productif au regard de la chute d’activité a révélé des
surcapacités de production élevées et empêche désormais une reprise forte de
l’investissement.

Selon notre prévision, notre mesure du TUC des SNF se redresserait de
1,4 point au cours des deux prochaines années et atteindrait 75 % à la fin 2012, soit

Graphique 30 : Taux d’utilisation des capacités de production

 En % En %

Sources : INSEE, calculs OFCE.

Graphique 31 : Décomposition de la FBCF brute

 En % de la VA des SNFEI

Sources : INSEE, calculs OFCE.

70

75

80

85

90

95

82 84 86 88 90 92 94 96 98 00 02 04 06 08 10 12
71

72

73

74

75

76

77

78

79

80

81

TUC Industrie
INSEE (éch. gauche)

TUC SNFEI
OFCE (éch. droite)

10

11

12

13

14

15

16

17

18

19

20

21

80 82 84 86 88 90 92 94 96 98 00 02 04 06 08 10 12

Consommation de capital fixe

FBCF brute

FBCF nette

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 135

un niveau encore inférieur à sa moyenne de long terme (76,7 %) et très loin du
niveau de début 2008 (79,4 %). Dans un contexte de croissance molle, il faudrait
une contraction nettement plus forte de l’investissement pour réduire
significativement les surcapacités de production d’ici la fin de l’année 2012. Une
très forte augmentation du taux de déclassement ou une chute de la tendance de
productivité du capital permettrait également d’absorber plus rapidement les
surcapacités. Mais cela aurait des conséquences négatives sur la profitabilité des
entreprises et donc sur l’investissement.

Une diversification des sources externes de financement…
De la fin 2003 à la fin 2008, la hausse de l’endettement des SNF a augmenté de

37 points de VA sous l’effet de la dynamique du crédit bancaire (42 points de VA),
la part des titres hors actions dans la VA ayant diminué de 5 points de VA durant la
période. En revanche, à partir du quatrième trimestre 2008, avec la faillite de
Lehman Brothers et la crise de liquidité sur le marché interbancaire, le marché
obligataire privé s’est en partie substitué au marché bancaire dans le financement des
SNF. La trappe à liquidité sur le crédit aux entreprises, qui n’est pas complètement
résorbée actuellement (graphique 32), à laquelle s’ajoute un durcissement des
conditions de crédit hors prix, ont conduit les SNF à diversifier leurs financements.

Depuis le quatrième trimestre 2008, le recours au marché obligataire par les
SNF est devenu supérieur au financement par crédit bancaire. En moyenne, de
début 2009 à fin 2010, le flux de financement trimestriel moyen des SNF par titre
hors actions a représenté 8,2 % de VA trimestrielle (soit 2 fois plus que la moyenne

Graphique 32 : Spread à court et long terme

 En points de %

Sources : Banque de France, calculs OFCE.

0
0,2
0,4
0,6
0,8

1
1,2
1,4
1,6
1,8

2
2,2
2,4
2,6
2,8

2003 2004 2005 2006 2007 2008 2009 2010

Taux SNF moins 1 an - OAT 1 an

Taux SNF à moyen et long terme - OAT 5 ans

■ Département analyse et prévision

136 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

de longue période d’avant-crise) contre 3,2 % de VA pour les titres hors actions (soit
près de 3 fois moins que la moyenne de longue période d’avant-crise), dont
seulement 0,7 % pour les crédits à court terme (graphique 33). Les entreprises à la
recherche de sources de financement ont également augmenté leurs émissions
d’actions sur la période 2009-2010. Malgré une perte de l’indice boursier des SNF
cotées en France de 37 % en moyenne sur la période 2009-2010 par rapport à la
valeur de mi-2007, les émissions nouvelles d’actions ont représenté 11,3 points de
VA sur la période 2009-2010, soit 20 % de plus que le moyenne d’avant-crise. Si les
flux de financement par le crédit bancaire ont atteint un niveau que l’on n’avait pas
observé depuis la fin 2003, à l’inverse les flux dynamiques des obligations et actions
ont atténué le ralentissement des flux de passif des SNF, ces derniers évoluant à un
rythme comparable à celui de 2005 mais restant encore au-dessus de celui de 2003-
2004. Au regard de la crise, cette baisse modérée du flux de passif des SNF,
notamment par rapport à la moyenne de la zone euro dont le flux de financement
total des SNF est tombé à 6 points de VA à la fin 2009 (dont seulement 2,5 % de VA
par la dette) contre près de 22 % points de VA en France (dont 11 % de la VA par la
dette) à la même période, a été sans aucun doute un des facteurs qui a contribué à la
meilleure résistance de l’investissement en France par rapport aux autres pays de la
zone euro. En revanche, face à un problème durable de liquidité, les PME, qui
dépendent essentiellement de l’offre de crédit bancaire et dont les sources de
financement externes sont beaucoup plus restreintes que celles des grandes
entreprises, ont été contraintes à un ajustement plus brutal sur leur bilan.

Graphique 33 : Flux de financement des SNF et taux d’investissement productif
en France

 En % de la VA des SNF En % de la VA des SNF

Sources : Banque de France, INSEE, calculs OFCE.

0

5

10

15

20

25

30

35

40

45

95 96 97 98 99 00 01 02 03 04 05 06 07 08 09
16,0

16,5

17,0

17,5

18,0

18,5

19,0

19,5

20,0

20,5
Actions
Titres hors actions
Crédits à LT
Crédits à CT
Taux d'investissement productif
(éch. droite)

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 137

… mais des marges de financement internes très dégradées

La crise a eu un impact négatif important sur les marges et la rentabilité du
capital des entreprises. En effet, l’ajustement opéré par les entreprises sur la masse
salariale a été relativement modéré au regard de leur chute d’activité, permettant
ainsi de limiter les destructions d’emplois26 et le ralentissement de la masse
salariale27. Entre le début de l’année 2008 et la fin 2010, le taux marge des SNF s’est
réduit de 2,9 points de VA. Avec un faible ajustement du stock de capital productif
par rapport à la baisse de la valeur ajoutée, cela a eu pour effet une chute de la
rentabilité du capital productif, plus importante encore si l’on y intègre les pertes en
capital liées à la chute de la valeur des actifs.

Contrairement au taux de marge des SNF qui se situait à un niveau élevé avant
crise, le taux d’autofinancement se situait déjà à des niveaux très bas début 2008
(68,5 %). Le crédit bon marché a entraîné un recours massif des entreprises au levier
de l’endettement pour doper leur rentabilité du capital. Les entreprises ayant moins
recours au financement interne, cette stratégie a eu pour conséquence d’accélérer la
croissance de l’investissement mais pas celle de l’épargne des entreprises. Entre 2008
et 2010, la baisse des taux de marge, la relativement bonne résistance du
financement par endettement grâce au recours massif aux émissions obligataires et le
faible ajustement de l’investissement ont contribué à la dégradation les taux
d’autofinancement des SNF, ces derniers se situant désormais à des niveaux
historiquement bas (59 % à la fin 2010), comparables à ceux de 1985.

26. Pour plus de détails, se référer à la partie « Emploi ».
27. Pour plus de détails, se référer à la partie « Ménages ».

Graphique 34 : Taux de marge et d’autofinancement des SNF

En % de la VA des SNF

Sources : INSEE, calculs OFCE.

20

30

40

50

60

70

80

90

100

110

80 82 84 86 88 90 92 94 96 98 00 02 04 06 08 10
22

24

26

28

30

32

34

Taux d'autofinancement (éch. gauche)

Taux de marge (éch. droite)

■ Département analyse et prévision

138 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Plusieurs facteurs conduisent donc à prévoir une faible croissance de
l’investissement dans les trimestres à venir. Tout d’abord du côté de l’offre, la faible
rentabilité du capital n’incite pas les entreprises à mettre en place des projets
coûteux et risqués. De plus, avec un taux d’autofinancement dégradé qui rend les
entreprises très dépendantes du financement externe pour leur investissement, les
entreprises devraient être invitées à la prudence en matière d’investissement, de
façon à redresser leur situation financière interne afin d’être moins dépendantes des
capitaux extérieurs dans un univers où les marchés financiers restent extrêmement
instables.

Du côté de la demande, la faible croissance attendue en 2011 et 2012
(respectivement 1,4 % et 1,7 %), qui pèse sur les débouchés anticipés par les
entrepreneurs, et les fortes surcapacités qui subsistent à l’horizon de notre prévision
seront un puissant frein à une reprise vigoureuse de l’investissement.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 139

Commerce extérieur : années noires 28

Au cours du deuxième semestre 2010, les échanges commerciaux de la France
avec le reste du monde ont continué à progresser, mais à un rythme moins rapide
qu’en début d’année, témoignant probablement de la fin du processus de rattrapage
post-crise. En volume, les exportations ont effectivement crû de 4,7 % au deuxième
semestre alors qu’elles progressaient de 6,8 % au cours du premier semestre. Quant
aux importations, elles ont marqué un coup d’arrêt au quatrième trimestre
(graphique 35), avec un recul de 1,2 %. Cette baisse fut essentiellement concentrée
dans les secteurs de production des biens d’équipement et des biens intermédiaires,
les importations d’automobiles ayant été par ailleurs nettement stimulées par les
derniers mois de la prime à la casse en France29. Sur l’ensemble de l’année, le déficit
des échanges de biens et services s’est de nouveau dégradé, principalement du fait du
renchérissement du prix du pétrole. En valeur, a dépassé 45 milliards sur l’ensemble
de l’année, soit 2,5 % du PIB. Hors énergie, le solde s’est également réduit. S’il reste
excédentaire de 3,5 milliards d’euros, il est néanmoins, en pourcentage du PIB,
proche du niveau historiquement bas atteint au début des années 1990.

En 2011 et 2012, le maintien du prix du pétrole à un niveau élevé ne devrait pas
permettre de réduire la facture énergétique et donc le déficit commercial, et ce
d’autant que les importations en volume devraient progresser en moyenne plus
rapidement que les exportations : 1,6 % en moyenne par trimestre contre 1,4 %
pour les exportations. La croissance dans les pays industrialisés serait

28. Cette partie a été rédigée par Christophe Blot.
29. Pour plus de détails, se référer à la partie « Ménages ».

Graphique 35 : Le commerce extérieur français

 En Mds d’euros En % du PIB

Source : Comptes nationaux.

-100

-50

0

50

100

150

90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10
-6

-3

0

3

6

9

Solde commercial
(cumul sur 4 trimestres en % du PIB)

Solde commercial hors énergie
(cumul sur 4 trimestres en % du PIB)

Importations
(en volume, prix chaînés, éch. gauche)

Exportations
(en volume, prix chaînés,éch. gauche)

■ Département analyse et prévision

140 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

insuffisamment dynamique pour stimuler la demande adressée à la France. En
moyenne trimestrielle, cette dernière s’élèverait à 1,5 % en 2011 et 2012 contre une
croissance moyenne de 1,8 % entre 2002 et 2007. De plus, en l’absence de
nouveaux épisodes de contagion de la crise des finances publiques, l’euro resterait
surévalué, notamment vis-à-vis du dollar. Cependant, le rythme de baisse des parts
de marché serait nettement ralenti. Enfin, le commerce extérieur contribuerait
négativement à la croissance en 2011 comme en 2012.

2010 : La reprise des échanges se confirme
Quels que soient les secteurs d’activité, le commerce extérieur a nettement repris

en 2010. Depuis la fin de la récession au deuxième trimestre 2009, le commerce
extérieur a contribué pour 1,2 point à la croissance, compensant la perte de
1,3 point de croissance observée pendant la phase récessive. Pour autant, les
échanges n’ont toujours pas retrouvé les niveaux d’avant-crise. Sur l’ensemble des
biens et services, la valeur des exportations et des importations s’est élevée à
266 milliards d’euros au quatrième trimestre 2010 contre un précédent pic de
276 milliards atteint au premier trimestre 2008. Malgré les primes à la casse qui ont
dopé les achats dans de nombreux pays de la zone euro, les échanges extérieurs de la
France dans le secteur automobile sont encore inférieurs de 20 % à ce qu’ils étaient
avant la crise (graphique 36).

En conséquence, le poids de ce secteur dans le commerce extérieur de la France
est passé de 9,5 % en 2007 à 8,0 % en 2010 (tableau 13). En outre, la crise a
confirmé la poursuite de la délocalisation des chaînes de production de l’industrie
automobile française. En 2007, sur un peu moins de 6,2 millions de véhicules

Graphique 36 : Importations et exportations d’automobiles

 2008T1 = 100

Source : Comptes nationaux.

50

60

70

80

90

100

110

2008 2009 2010

Importations

Exportations

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 141

produits – camions, véhicules particuliers et véhicules utilitaires légers – 41,6 %
l’étaient en France. En 2010, ce pourcentage est passé à 30,5 % (graphique 37). Ce
phénomène s’accompagne d’une augmentation, en valeur, des importations en
provenance des pays de l’Europe de l’Est. Ainsi, malgré la crise, les importations de
voitures particulières neuves en provenance de République tchèque, Slovénie,
Slovaquie, Hongrie, Pologne et Roumanie ont augmenté de 26,4 %. Néanmoins,
même en baisse, les importations en provenance d’Allemagne représentent encore
en 2010 le double de celles en provenance des pays de l’Est : 7,5 milliards d’euros en
2010 contre 3,7 milliards. La délocalisation des sites de production n’explique donc
qu’une partie des importations totales de voitures en France.

Plus globalement, on note un recul du poids des produits manufacturés dans la
structure du commerce extérieur de la France en 2010 par rapport à 2007
(tableau 13). En contrepartie, les échanges de services ont représenté 13,6 % des
échanges en 2010 contre 12,5 % en 2007. Il y a également un renforcement des
échanges de produits agricoles et de l’industrie agro-alimentaire, habituels points
forts du commerce extérieur de la France.

Sur le plan géographique, la structure des échanges est globalement stable. Le
déficit vis-à-vis des pays asiatiques était de 26,7 milliards d’euros en 2007 ; il s’élève
à 27,4 milliards en 2010. Toutefois, il faut souligner le rôle croissant de la Chine
dans les échanges. Depuis 2007, alors que ceux-ci ont globalement régressé, les
exportations (respectivement les importations) françaises en valeur vers la Chine ont
progressé de 17 % (respectivement de 25 %). Une autre part importante du déficit
commercial français est le fait des échanges intra-zone euro. En 2010, ce déficit est
supérieur à 31 milliards d’euros. Les deux principaux partenaires avec lesquels la

Graphique 37 : Production d’automobiles des constructeurs français

 En % Unités

Source : Comité des constructeurs français d’automobiles.

0

20

40

60

80

100

2000 2004 2005 2006 2007 2008 2009 2010
4 800 000

5 000 000

5 200 000

5 400 000

5 600 000

5 800 000

6 000 000

6 200 000

6 400 000

6 600 000

% Production hors France

% Production France

Production totale

■ Département analyse et prévision

142 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

France a un déficit chronique sont l’Allemagne et la Belgique (graphique 38) tandis
que l’excédent vis-à-vis de l’Espagne s’est nettement réduit au cours de la crise ;
l’Espagne ayant plus que les autres pays enregistré un fort ajustement à la baisse de sa
demande intérieure.

Tableau 13 : La structure sectorielle du commerce extérieur

En %

2007 2010
Produits agricoles 2,1 2,4
Produits des IAA 6,0 6,8
Biens manufacturés
 dont biens de consommation
 dont automobile
 dont biens d’équipement
 dont biens intermédiaires

65,0
12,6
9,5

18,1
24,8

63,3
14,1
8,0

18,4
22,8

Produits énergétiques 8,2 7,7
Service
 dont commerce
 dont transport
 dont services financiers
 dont services aux entreprises
 dont services aux particuliers

12,5
0,7
4,7
1,0
5,7
0,4

13,6
1,1
4,6
1,4
6,1
0,4

Correction territoriale 6,2 6,1
Total 100 100

Note : les poids sont calculés comme la somme des importations et des exportations en valeur pour un secteur
donné rapporté à la somme totale des exportations et des importations.
Source : INSEE, comptes nationaux.

Graphique 38 : Soldes commerciaux vis-à-vis des pays de la zone euro

En Mds d’euros

Source : Douanes.

-25

-20

-15

-10

-5

0

5

10

Allem agne Autriche Espagne Finlande G rèce Irlande Italie Pays-Bas Portugal Belg ique

2006

2007

2008

2009

2010

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 143

…mais les problèmes demeurent…

Même s’il est un peu prématuré de tirer un bilan définitif de l’impact de la crise
sur le commerce extérieur, les premiers enseignements tendent à indiquer que celle-
ci aura eu peu d’influence sur les caractéristiques du commerce français – à
l’exception du déclin du secteur automobile qui semble avoir été renforcé – ainsi
que sur les problèmes chroniques observés avant la crise. La facture énergétique
continue à peser fortement sur les échanges et une part importante du déficit résulte
de la hausse du prix du pétrole. Le problème de compétitivité demeure,
partiellement lié au niveau de l’euro, et pèse sur l’évolution des exportations. Entre
2007 et 2010, les parts de marché à l’exportation ont reculé de 4,2 %. Il faut
néanmoins préciser que la dégradation de la situation est nettement moins forte que
celle observée entre 2002 et 2007, ce qui s’explique notamment par une relative
stabilisation du taux de change effectif réel (graphique 39).

… et persistent en 2011 et 2012

À l’horizon 2011–2012, la compétitivité devrait se stabiliser, sous l’hypothèse
que la crise des finances publiques dans la zone euro est contenue. Nous anticipons
effectivement que l’euro s’appréciera au cours du premier semestre 2011 pour
s’échanger contre 1,4 dollar. Ce taux de change se stabiliserait par la suite si bien que
le taux de change effectif réel resterait assez proche du niveau observé en fin d’année
2010. Quant à la demande adressée, elle croîtrait en moyenne trimestrielle de
1,5 %, soit 0,3 point de moins que la moyenne constatée avant la crise, entre 2002
et 2007. Cet ajustement à la baisse serait aussi bien lié à la demande des pays de la

Graphique 39 : Compétitivité et parts de marché à l’exportation

 2001 = 100

Source : FMI, Comptes nationaux, Calculs OFCE avril 2011.

70

80

90

100

110

120

130

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Taux de change effectif réel

Parts de m arché

■ Département analyse et prévision

144 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

zone euro qu’à celle des pays hors zone euro. Il reste néanmoins qu’en raison de
l’effet de structure du commerce extérieur de la France, les pays de la zone euro
contribueraient pour une part importante à la demande adressée, respectivement
2,4 et 2,3 points en 2011 et 2012 sur une croissance annuelle de 6,4 et 6,2 %
(tableau 14). Cette contribution serait moindre que la contribution moyenne entre
2002 et 2007, principalement en raison de la moindre croissance des importations
espagnoles. Quant à la situation japonaise, elle n’aurait que très peu d’impact sur
notre demande eu égard au faible poids de ce pays dans nos exportations (1,8 %).

La progression des exportations seraient en ligne avec la demande adressée. Nous
prévoyons en effet un rythme trimestriel de croissance des exportations en volume
compris entre 1,2 % en début d’année 2011 et 1,5 % par la suite. Les parts de
marché seraient de fait stabilisées. La croissance des importations serait légèrement
plus dynamique, notamment en début d’année 2011, ce qui s’expliquerait
principalement par un effet de rattrapage lié à la contreperformance du quatrième
trimestre 2010. Sachant en outre que la croissance de la demande intérieure
française sera plus forte que celle de nos partenaires de la zone euro (graphique 40),
il en résulterait que la contribution extérieure au commerce serait négative sur
l’ensemble des deux années.

Tableau 14 : Contributions à la demande adressée

2010 2011 2012 Moyenne
2002-2007

États-Unis + Canada 1,1 0,4 0,3 0,5
Autres Amérique 0,6 0,3 0,1 0,2
Zone euro 4,1 2,4 2,3 2,8

dont Allemagne 1,9 1,0 0,8 0,9
dont Italie 0,8 0,4 0,3 0,2
dont Espagne 0,5 0,3 0,3 0,8
dont Pays-Bas 0,4 0,2 0,2 0,2
dont Belgique 0,5 0,4 0,5 0,5

0,0 0,0 0,1 0,1
Autres UE 1,4 0,8 0,7 0,9
Asie

dont Japon
dont Chine

1,8
0,1
0,5

0,9
0,0
0,3

1,0
0,1
0,3

0,8
0,1
0,3

Autres 2,2 1,7 1,8 1,8
Croissance en % 11,1 6,4 6,2 7,0

Sources : FMI, Données nationales, calculs et prévisions OFCE avril 2011.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 145

Graphique 40 : Demande intérieure

2010 = 100

Source : Eurostat.

80

85

90

95

100

105

110

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

France

Zone euro hors F rance

■ Département analyse et prévision

146 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

Déficit public : fin de crise ? 30

La chute d’activité enregistrée depuis le début de la crise va laisser des traces
durables sur les finances publiques de la France. Le solde public a chuté de 4,8 points
de PIB entre 2007 et 2009 et la dette publique s’est alourdie de près de 18 points de
PIB sur la même période. En 2010, sous l’effet de la fin de la plupart des mesures du
plan de relance, du rebond spontané particulièrement marqué de certaines recettes
fiscales (IS, droits de mutation…) et de la bonne résistance de l’emploi (cotisations
sociales), le déficit public s’est réduit de 0,5 point de PIB, s’établissant à 7,0 % du
PIB. Cette bonne surprise 31 du côté du déficit public va réduire l’effort budgétaire
que devra faire le gouvernement pour respecter ses engagements européens, c’est-à-
dire de ramener le déficit public à 3 % du PIB en 2013.

La première étape de ce retour rapide vers l’équilibre des finances publiques s’est
jouée au cours du vote du budget 2011 dans lequel le gouvernement tablait sur une
baisse du déficit public de 1,7 % du PIB en 2011, soit une amélioration sans
précèdent depuis 1959 (date des premiers chiffres publiés par l’INSEE). Selon nos
prévisions, le déficit public baisserait de 1,2 point de PIB en 2011, soit moins que ce
que prévoit le PLF 2011. Cependant, partant d’un solde public en 2010 moins
détérioré que prévu, le déficit public pour 2011 devrait être de 5,8 % du PIB, soit un
niveau inférieur à celui qu’escompté par le gouvernement dans le cadre du PLF
2011 (6 % du PIB).

Des impulsions budgétaires qui pèsent sur la croissance…

Cette année et de l’année prochaine, le déficit public devrait baisser sous l’effet
des impulsions budgétaires32 négatives (-1,4 % du PIB en 2011 et -0,6 % du PIB en
2012) et atteindrait 5,2 % en 2012. La croissance molle (1,4 % en 2011 et 1,7 % en
2012) et la hausse des charges d’intérêts (0,3 point du PIB en deux ans) engendrée
par la hausse de la dette publique (elle passerait de 81,7 % du PIB en 2010 à 85,3 %
en 2011 et 87,9 % en 2012) ne permettront pas une amélioration plus rapide du
solde public. L’impulsion budgétaire négative serait tirée par la hausse du taux de
PO qui augmenterait de 1,3 point de PIB entre 2010 et 2012 (1 point en 2011 et

30. Cette partie a été rédigée par Mathieu Plane.
31. Le niveau du déficit public pour 2010 a été une bonne surprise pour les comptes publics. En effet, il a été
de 0,7 point de PIB en-dessous de ce qui était inscrit dans la loi de finances pour 2011 votée fin 2010. Cette
baisse fait suite à une succession importante de révision du déficit public pour 2010. Ce dernier était attendu à
8,5 % du PIB dans le PLF 2010, à 8,2 % du PIB à l’occasion du programme de stabilité présenté en janvier
2010, puis à 8 % dans le débat d’orientation budgétaire de juillet 2010 et enfin à 7,7 % dans le cadre de la loi
de finances pour 2011. En l’espace d’une année et demie, le déficit public a été révisé de 1,5 point de PIB. Cela
s’explique principalement par la très bonne tenue des recettes publiques qui n’ont baissé que de 0,3 point de
PIB entre 2008 et 2010 alors que le PLF pour 2010 prévoyait une chute de 2,1 points de PIB. En outre, les
finances publiques de la France ont bénéficié d’une croissance plus forte que prévue pour 2010. En effet, le
PLF pour 2010 prévoyait une croissance du PIB de seulement 0,75 % en 2010 alors que celle-ci a finalement
été de 1,5 %.
32. L’impulsion budgétaire est calculée à partir de la variation des taux de PO hors évolution spontanée des
recettes fiscales et ne prend en compte que les dépenses publiques primaires hors prestations chômage.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 147

0,3 en 2012) sous l’effet principalement de la réduction des niches fiscales et sociales
(0,6 point de PIB), du contrecoup de la réforme de la taxe professionnelle (0,2 point
de PIB) et de la fin complète des mesures de relance (0,2 point de PIB). Enfin, la
réaction des recettes fiscales au PIB rapporterait 0,2 point de PIB en deux ans. Le
taux de PO serait ainsi à 43,5 % du PIB en 2012, soit un niveau supérieur à celui
d’avant-crise (43,2 % du PIB en 2007). Le ralentissement de la dépense publique
primaire permettrait de réduire le déficit public structurel de 0,6 point de PIB sur la
période 2011-2012.

Malgré un déficit public plus bas de 0,7 point de PIB en 2010 que celui inscrit
dans le PLF 2011, le gouvernement n’atteindrait pas, selon nos prévisions, son
objectif de ramener le déficit public à 4,6 % du PIB en 201233. Dans le PLF 2011, le
gouvernement table à la fois sur une reprise forte de l’activité (2 % en 2011 et 2,5 %
en 2012) et une réduction drastique de la croissance des dépenses publiques. Selon
nos calculs, le gouvernement prévoit une croissance de la dépense publique primaire
(en euros constants) de seulement 0,2 % par an en moyenne en 2011 et 2012. Au
regard de l’évolution tendancielle de la dépense publique primaire avant la crise
(1,7 % en volume en moyenne sur les cinq dernières années, 2,2 % au cours des 10
dernières années, 2,4 % au cours des 20 dernières années) l’objectif affiché par le
gouvernement semble très volontariste au vu des mesures annoncées. Si la fin des
mesures de relance, le contrôle serré des dépenses de l’État, la réforme des retraites et
l’annonce d’un plan de réduction de 2,5 milliards d’euros des dépenses de santé
vont conduire à une inflexion du rythme de croissance des dépenses publiques,

Tableau 15 : Principaux agrégats des finances publiques

En points de PIB

2009 2010 2011* 2012*

Solde public au sens de Maastricht -7,5 -7,0 -5,8 -5,2

Dépenses publiques (DP) 56,2 56,2 56,1 55,7

Taux de croissance des DP** (en volume) 3,5 1,6 1,2 1,0

Prélèvements obligatoires 41,7 42,2 43,3 43,5

Dette publique au sens de Maastricht 78,3 81,7 85,3 87,9

* prévisions OFCE.
** déflatées par le prix du PIB.
Sources : INSEE, MINEFE, calculs OFCE.

33. En intégrant la forte révision à la baisse du déficit public pour 2010 et les variations de solde public inscrite
dans le programme pluriannuel des finances publiques pour 2011-2014, le déficit public serait de 5,2 % du
PIB en 2011 et 3,9 % du PIB en 2012. La question est de savoir si le gouvernement va maintenir ses objectifs
initiaux de trajectoire de finances publiques à moyen terme ou les abaisser de 0,7 point de PIB chaque année.
Dans le premier cas, cela permettrait d’assouplir la politique budgétaire par rapport à celle qui était inscrite
dans le programme pluriannuel des finances publiques. Dans le second cas, cela ne change pas les impulsions
budgétaires inscrites dans le programme pluriannuel mais modifie le niveau des déficits publics attendus pour
les prochaines années.

■ Département analyse et prévision

148 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

celles-ci ne pourront pas ralentir aussi fortement que ce qu’indique le PLF 2011 en
raison principalement de la dynamique de certaines prestations sociales,
notamment celles liées au chômage, et à la hausse des charges d’intérêts. Nous
tablons sur une croissance de la dépense publique primaire, en euros constants, de
0,8 % en moyenne en 2011 et 2012, ce qui marque déjà une inflexion importante
par rapport aux tendances passées. Ce décalage de rythme de croissance de la
dépense publique entre l’OFCE et le gouvernement contribue à une différence de
0,6 point de PIB sur le solde public en 2012.

Si le gouvernement veut atteindre son objectif en matière de dépense publique, il
va devoir annoncer des économies supplémentaires de 12 milliards d’euros
(0,6 point de PIB) au cours des deux prochaines années. De plus, cet objectif de
réduction du déficit public structurel de 2,7 points de PIB entre 2010 et 2012,
inscrit dans le dernier programme pluriannuel, doit être compatible avec le scénario
de croissance prévu. Dans ce contexte, la prévision du gouvernement de croissance
du PIB de 2 % en 2011 et 2,5 % en 2012 ne semble pas atteignable. Avec un
multiplicateur budgétaire à court terme de 134, cela suppose une croissance
spontanée de l’économie (hors impulsion budgétaire) de 3,6 % en 2011 et 2012.

Pour analyser les effets des politiques budgétaires sur la croissance, les années
1983-1984 et 1996-1997 sont riches en enseignement. Depuis 1959, ce sont les
périodes où l’impulsion budgétaire cumulée sur deux années consécutives a été la
plus négative. Sur la période 1983-84, l’impulsion budgétaire35 cumulée a été de
-1,8 point de PIB et sur la période 1996-1997, elle a été de -2,2 point de PIB. Selon
le gouvernement, l’impulsion budgétaire attendue pour 2011-2012 serait de
-2,9 points de PIB. Durant les deux périodes de forte rigueur budgétaire, la
croissance a été faible (1,3 % en moyenne en 1983-1984 et 1,7 % en moyenne en
1996-1997), inférieure à son rythme potentiel (tableau 2). L’output gap s’est creusé
respectivement de 2,8 points de PIB et de 1 point de PIB sur la période 1983-1984
et 1996-1997. Cela a eu pour conséquence une montée du chômage de 1,5 point en
1983-1984 et 0,7 point en 1996-1997.

La prévision du gouvernement pour 2011-2012 inscrite dans le programme
pluriannuel des finances publiques est donc très différente des schémas passés de
restriction budgétaire : malgré une impulsion budgétaire plus restrictive qu’au cours
des périodes précédentes, le gouvernement prévoit une croissance forte (2,25 % en
moyenne) permettant de réduire l’output gap de 1 point en deux ans, avec, on
suppose, une baisse significative du chômage. Or, à la lumière du passé, il y a un
arbitrage entre croissance et réduction des déficits structurels. Si, dans le meilleur
des cas, les politiques budgétaires restrictives ont pour conséquence une baisse
significative des déficits publics (-2,2 points de PIB en 1996-1997 mais 0 en 1983-

34. Un multiplicateur budgétaire de 1 signifie qu’une réduction du déficit public structurel de 1 point de PIB
conduit à une réduction du PIB de 1 %.
35. Dans cette comparaison, l’impulsion budgétaire est calculée ici à partir de la variation du solde public
structurel primaire.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 149

1984), elles ont en revanche un coût en matière de croissance et de chômage. Dans
ce cadre là, la prévision de croissance du gouvernement pour 2011-2012 n’est pas
cohérente avec la politique budgétaire très restrictive inscrite dans le programme
pluriannuel des finances publiques.

…mais qui permettent une baisse significative du déficit structurel
L’augmentation de 4,8 points de PIB du déficit entre 2007 et 2009 est

principalement le résultat de la très mauvaise conjoncture (croissance du PIB de
-1,2 % en moyenne). Les stabilisateurs automatiques contribuent en effet à dégrader
le déficit public de 3,5 points de PIB sur cette période (tableau 17), L’impulsion
budgétaire a pour effet d‘augmenter le déficit public de 2,1 points de PIB entre
2007 et 2009, la quasi-totalité de l’impulsion étant concentrée sur 2009 (2 points de
PIB) en raison principalement du plan de relance (1,3 point de PIB) mais aussi de
l’accélération des dépenses publiques primaires hors plan de relance (0,6 point de
PIB). A noter qu’au contraire, les recettes non fiscales ont contribué à améliorer le
solde public de 0,6 point de PIB entre 2007 et 2009 et que les charges d’intérêts ont
baissé de 0,2 point de PIB sur la même période.

En 2010, avec le contrecoup du plan de relance (0,8 point de PIB) et le rebond
spontané des recettes fiscales (0,3 point de PIB), le solde public s’est amélioré de
0,5 point de PIB malgré la réforme de la taxe professionnelle (0,4 point de PIB), la
hausse des prestations chômage (0,2 point) et des charges d’intérêt (0,1 point).

En 2011, l’impulsion budgétaire serait de -1,4 point de PIB en raison
principalement de la fin complète des mesures de relance (0,3 point de PIB) et de la
hausse des PO hors plan de relance de (0,8 point de PIB) avec notamment la
réduction des niches fiscales36 (0,5 point de PIB) et les effets de trésorerie liés à la
réforme de la taxe professionnelle (0,2 point de PIB).

Tableau 16 : Impulsion budgétaire et agrégats macroéconomiques

1983-84 1996-97 2011-12

Impulsion budgétaire cumulée** (en pts de PIB) -1,8 -2,2 -2,9*

Taux de croissance moyen du PIB (en %) 1,3 1,7 2,25*

Variation cumulée output gap (en pts de PIB potentiel) -2,8 -1,0 1,0*

Variation taux de chômage BIT (en % de la population active) 1,5 0,7 ?

Variation solde public (en pts de PIB) 0,0 2,2 3,1*

* Rapport économique, social et financier 2011.
** L’impulsion budgétaire est calculée ici à partir de la variation du solde structurel primaire
Sources : INSEE, calculs OFCE.

36. Pour plus de détails, voir partie « Finances publiques » dans « Perspectives pour l’économie française 2010-
2011 », Revue de l’OFCE, n°115, octobre 2010.

■ Département analyse et prévision

150 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

En 2012, l’impulsion serait moins négative qu’en 2011(-0,6 point de PIB).
Celle-ci s’explique principalement par le ralentissement de la dépense publique
(1 % en euros constants) et par la hausse structurelle des PO de 0,2 point de PIB
avec notamment la montée en charge de certaines mesures de réduction de niches
fiscales (coup de rabot général de 10 % sur les crédits et réductions d’IRPP,
suppression de l’avantage fiscal pour les mariages ou PACS, réduction des
exonérations de charges employeurs pour les services à la personne…).

Au final, l’impulsion budgétaire sur la période 2008-2012 est légèrement
négative (-0,4 point de PIB). Le creusement du déficit public entre 2007 et 2012 de
2,5 point de PIB est le résultat des stabilisateurs automatiques (3,3 points de PIB).
En 2012, même avec un déficit public à 5,2 % du PIB (supérieur au 4,6 % du PIB
que prévoit le gouvernement dans le programme pluriannuel), le déficit public

Tableau 17 : Contribution des recettes et des dépenses publiques à la variation
du solde public

En points de PIB

 2008 2009 2010 2011 2012

Variation solde public (1) – (2) -0,6 -4,1 0,5 1,2 0,6

(1) Variation des recettes publiques dont -0,1 -0,8 0,5 1,0 0,3

 Mesures plan de relance (a) 0 -0,7 0,5 0,2 0
 Autres mesures structurelles (b) -0,5 -0,1 -0,3 0,8 0,2
 Évolution spontanée (c) 0,2 -0,4 0,3 0,1 0,1
 Recettes non fiscales 0,2 0,4 0,0 0 0

(2) Variation des dépenses publiques dont 0,5 3,3 0,0 -0,1 -0,4

 Mesures plan de relance + mesures sociales* (d) 0 0,6 -0,3 -0,3 0
 Écart entre la croissance tendancielle des dépenses
 primaires (hors chômage) et la croissance du PIB (e) 0,8 2,2 0,0 0,0 -0,1

 Charges d’intérêts (f) 0,2 -0,4 0,1 0,2 0,1
 Prestations chômage (g) -0,1 0,3 0,2 0,1 0
 Autres mesures structurelles (h) -0,4 0,6 0,0 -0,2 -0,4

Stabilisateurs automatiques (-c+e+g) 0,5 2,9 -0,1 0,1 -0,1

Impulsion budgétaire (hors prestations chômage
et hors évolution spontanée des PO) (-a-b+d+h) 0,1 2,0 -0,5 -1,4 -0,6

*y compris les mesures qui ont été prolongées en 2010
** DP = Dépenses Publiques
(c) il s'agit de l'évolution spontanée des recettes fiscales (hors mesures discrétionnaires), qui reflète la différence
de dynamique des assiettes fiscales par rapport à celle du PIB. Si l’on suppose que l’élasticité moyenne de long
terme des recettes fiscales au PIB est unitaire, on observe qu’elle est inférieure à 1 en période de ralentissement et
supérieure à 1 en période de reprise
(e) il correspond à l'écart entre la croissance du PIB tendanciel et celle du PIB effectif (c'est-à-dire la variation de
l'écart de production à sa tendance), pondéré par la part des dépenses primaires dans le PIB. Il reflète le fait que
les dépenses primaires (hors prestations chômage) augmentent au rythme du PIB tendanciel indépendamment
de la croissance observée.
Sources : MINEFE, calculs OFCE.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 151

structurel serait inférieur de 0,3 point de PIB à celui de 2007. En 2012, le solde
structurel primaire serait proche de l’équilibre alors que le déficit conjoncturel
resterait fortement dégradé, au même niveau que celui de 2009 (-2,3 points de PIB).

En 2010, malgré un déficit public de 7 points de PIB, la dette publique brute a
augmenté de seulement 3,4 points de PIB car l’État a vu la valeur de certains actifs
diminuer, permettant de réduire d’autant la valeur de son passif. C’est le cas de la
baisse de la trésorerie de l’État (1,2 point de PIB), du désendettement de la Société
de Prise de Participation de l’État (0,2 point de PIB) et du remboursement d’une
partie des prêts accordés au secteur automobile (0,1 point de PIB). A l’inverse, l’État
a financé des prêts à la Grèce à hauteur de 0,2 point de PIB. La dette publique
nette37 a augmenté de 4,6 points de PIB, soit 1,2 point de plus que la dette brute,
car ces opérations financières qui réduisent de façon équivalente l’actif et le passif de
l’État n’ont pas d’impact sur la dette nette.

Après avoir augmenté de 17,8 points de PIB entre 2007 et 2010 (dont
10,6 points de PIB pour la seule année 2009), la hausse de la dette publique
ralentirait en 2011 et 2012. Sous l’effet de la baisse du déficit public, la dette
augmenterait respectivement de 3,6 points et 2,6 points de PIB en 2011 et 2012,
soit un rythme inférieur à celui de 2008.

Encadré 2 : Doit-on inscrire une règle budgétaire dans la Constitution ?

Avec la hausse des déficits publics, le débat concernant l’inscription d’une règle budgétaire
dans la Constitution a resurgi et a donné lieu à la publication en juin 2010 d’un rapport*
présidé par Michel Camdessus sur l’opportunité d’introduire une règle constitutionnelle
d’équilibre des finances publiques. Le 16 mars 2010, le gouvernement a dévoilé son projet de

Tableau 18 : Solde public structurel et conjoncturel

En points de PIB

2007 2008 2009 2010 2011 2012

Solde public -2.7 -3.3 -7.5 -7.0 -5.8 -5.2
Solde conjoncturel 0.5 -0.3 -2.3 -2.3 -2.4 -2.3
Solde structurel* -3.2 -3.0 -5.2 -4.7 -3.4 -2.9
Charges d'intérêts nets 2.5 2.7 2.3 2.4 2.6 2.7
Solde structurel primaire -0.7 -0.4 -2.9 -2.3 -0.8 -0.2
Outputgap** 1.0 -0.6 -4.7 -4.7 -4.8 -4.6

* y compris mesures de relance
** le taux de croissance du PIB potentiel est en moyenne de 1,6 % sur la période 2007-2012.
Sources : MINEFI, calculs OFCE.

37. La dette publique nette est mesurée ici comme la dette brute de laquelle on retranche les actifs financiers les
plus liquides, c’est-à-dire les dépôts (trésorerie), les crédits et les titres de créance négociables que les APU
possèdent à leur actif. Elle était de 75,9 % du PIB en 2010.

■ Département analyse et prévision

152 REVUE DE L’OFCE ■ 117 ■ AVRIL 2011

 « règle d'or » visant à inscrire dans la Constitution le principe d'un retour à l'équilibre des
comptes publics. Plus souple que la règle allemande, elle instituerait des lois-cadres d'équilibre
des finances publiques qui prévalent sur les budgets de l'État et de la Sécurité sociale. Ces lois-
cadres pluriannuelles programmeraient pour une période fixe d'au moins trois ans les efforts
en dépenses et en recettes à réaliser, année après année, afin de parvenir à cet équilibre. Chaque
année, le Conseil constitutionnel pourrait éventuellement censurer la loi de finances ou la loi
de financement de la Sécurité sociale, s'il estimait qu'elles sortent de la trajectoire définie par
la loi-cadre

Cette règle budgétaire semble à première vue séduisante car elle définit une stratégie claire
de pilotage des finances publiques : en obligeant les responsables politiques à gérer le pays de
façon rigoureuse, cela rassurerait les marchés financiers sur la remise en ordre des comptes
publics. Cependant, malgré ces avantages, cette règle budgétaire, même relativement souple,
n’est pas souhaitable à la fois pour des raisons techniques mais aussi économiques.
Premièrement, la trajectoire des finances publiques n’est pas indépendante de celle du PIB.
Comme l’a montré la crise, les prévisions de croissance peuvent être très différentes de la
croissance réalisée. Que faudrait-t-il faire alors si la croissance n’était pas au rendez-vous et si
les déficits publics étaient plus élevés que prévus : la règle conduira à adopter une politique
budgétaire restrictive quelle que soit la conjoncture, ce qui du point de vue de la conduite de
la politique économique n’a pas de sens.

Pour justifier la trajectoire de finances publiques à moyen terme, il faut délimiter un partage
entre déficits structurels et conjoncturels, ce qui nécessite d’avoir une vision du cycle
économique. Or, les erreurs d'évaluation dans ce partage peuvent conduire à imposer des
politiques économiques contre-productives. Pour s’en convaincre, il suffit d’observer les
évaluations en temps réels et à postériori de l’OCDE (qui est censé faire référence en la matière)
de cette décomposition du solde public. En juin 2007, ses experts estimaient pour l’année
2007 que le solde public structurel de la France serait de -1,7 % du PIB et le solde
conjoncturel de -0,8 % du PIB. En décembre 2009, ces mêmes experts avaient une analyse
toute autre du cycle : le solde public structurel pour 2007 était finalement de -3,5 % du PIB
et le solde conjoncturel excédentaire de 0,8 point de PIB. Si ce partage est très fragile, c’est
qu’il reflète l’incapacité des économistes à anticiper avec précision les bulles et à prévoir avec
finesse les cycles économiques. La règle budgétaire serait donc inefficace car elle buterait sur
nos capacités à prédire avec pertinence la croissance future. Selon l’analyse retenue du cycle,
la politique budgétaire prônée sera radicalement différente. Dans un cas, la même règle
budgétaire inviterait à un soutien de la demande quitte à retarder le retour à l’équilibre
structurel des déficits publics. Dans l’autre, elle conduirait à adopter une politique
définitivement restrictive pour réduire au plus vite les déséquilibres structurels et absorber les
excédents conjoncturels.

Enfin, rien ne justifie économiquement d'être à l'équilibre budgétaire même lorsque le PIB
est à son niveau potentiel (au plein-emploi des facteurs de production). Si le rendement
attendu de certaines dépenses publiques est supérieur au coût lié à la charge de la dette, celles-
ci doivent être financées par l’emprunt. Reste à définir le champ des dépenses qui améliorent
la croissance potentielle : l'investissement physique sans aucun doute, mais aussi certaines
dépenses de fonctionnement (recherche, éducation…). Une politique économique efficace ne
visera donc pas l'équilibre budgétaire, mais s'attachera à étudier le rendement à long terme de
certaines dépenses, qu’il soit économique, écologique ou social. Sinon, sous prétexte de vouloir
préserver de la dette publique les générations futures, cette stratégie purement comptable
conduirait, en raison d'un déficit d'investissement public à long terme, à un appauvrissement
relatif (en termes monétaire et de bien-être) du pays le plus rigoriste par rapport aux pays ayant
une politique économique fondée sur la croissance et l’avenir.

* Pour plus de détails, voir le Rapport du groupe de travail présidé par Michel Camdessus « Réaliser l’objectif consti-
tutionnel d’équilibre des finances publiques », http://www.budget.gouv.fr/directions_services/sircom/rapport_
camdessus_2010.pdf.

FRANCE : CROISSANCE AUSTÈRE ■

REVUE DE L’OFCE ■ 117 ■ AVRIL 2011 153

I. Résumé des prévisions pour l'économie française
Moyenne annuelle, en %

2010 2011 2012

En % de variation aux prix chaînés :
PIB 1,5 1,4 1,7
Importations 7,8 6,2 6,5
Dépenses de consommation des ménages 1,7 1,5 1,9
FBCF totale, dont : -1,6 1,7 2,2
 Sociétés non financières -1,4 2,3 2,6
 Ménages -2,2 1,9 2,7
 Administrations publiques -1,0 -0,6 0,0
Exportations 10,1 6,3 6,2
Contribution des stocks à la croissance, en % 0,1 0,1 0,2
Demande intérieure hors stocks 0,9 1,4 1,7
Compte des ménages, en termes réels %
Salaires bruts 0,9 1,1 2,2
Salaires nets 0,9 0,9 2,0
Prestations sociales 2,1 1,3 2,0
Prélèvements sociaux et fiscaux 1,3 2,8 4,1
Revenu disponible 1,2 1,1 2,1
Taux d'épargne, en % du RDB 15,8 15,5 15,7
Déflateur de la consommation en glissement % 1,5 1,0 0,8
 en moyenne % 1,2 1,4 0,6
Compte des sociétés non financières, en %
Taux de marge 29,7 29,1 29,2
Taux d'épargne 12,2 9,4 9,7
Taux d'investissement (en volume) 18,3 18,5 18,7
Taux d'autofinancement (hors stock) 62,3 47,5 49,8
Compte du reste du monde et des administrations
Taux de prélèvement obligatoire, en % du PIB 42,2 43,3 43,5
Solde public au sens de Maastricht, % du PIB -7,0 -5,8 -5,2
Solde commercial, en milliards € (1) -45,4 -54,0 -57,0
Emploi salarié, en glissement annuel % 0,7 0,4 0,5
Emploi total, en glissement annuel % 0,7 0,3 0,3
Chômage BIT, en millions 2,644 2,644 2,716
Taux de chômage BIT moyen, en % 9,3 9,3 9,5
Taux de change $/€ 1,33 1,39 1,40
Taux d'intérêt à court terme (2) 0,8 1,1 1,7
Taux d'intérêt à long terme (3) 3,8 4,1 4,0
(1) FAB/FAB, au sens de la comptabilité nationale.
(2) Taux PIBOR puis EURIBOR à trois mois.
(3) Taux des OAT à 10 ans.
Sources : INSEE, comptes trimestriels ; prévision OFCE, avril 2011.

■
 Départem

ent analyse et prévision

154
REVU

E D
E L’O

FCE
■

 117 ■
A

VRIL 2011

II. France. Ressources et emplois en biens et services, aux prix chaînés

Niveau
(prix

chaînés)
Taux de croissance trimestriels en % Taux de croissance

annuels en %

20
07

20
10

.1

20
10

.2

20
10

.3

20
10

.4

20
11

.1

20
11

.2

20
11

.3

20
11

.4

20
12

.1

20
12

.2

20
12

.3

20
12

.4

20
10

20
11

20
12

PIB 1639 0,3 0,6 0,2 0,4 0,4 0,3 0,3 0,3 0,4 0,5 0,5 0,5 1,5 1,4 1,7
Importations 531 1,9 3,9 4,0 -1,2 1,7 1,7 1,5 1,6 1,6 1,6 1,6 1,5 7,8 6,2 6,5
Dépenses de conso. des ménages 928 0,0 0,3 0,5 0,9 0,1 0,1 0,3 0,4 0,5 0,6 0,6 0,6 1,7 1,5 1,9
Dépenses de conso. des administrations 369 0,0 0,2 0,3 0,2 0,2 0,2 0,1 0,1 0,2 0,2 0,3 0,3 1,4 0,8 0,7
FBCF totale, dont : 345 -0,7 0,9 0,5 0,3 0,4 0,3 0,5 0,6 0,6 0,6 0,6 0,5 -1,6 1,7 2,2
 Sociétés non financières 191 -0,6 1,3 0,4 0,5 0,6 0,5 0,6 0,6 0,6 0,7 0,7 0,7 -1,4 2,3 2,6
 Sociétés financières 14 -0,3 1,4 -0,1 0,1 0,7 -0,2 0,6 0,7 0,5 0,8 0,7 0,7 -5,2 1,4 2,4
Ménages 87 -0,5 0,1 1,2 0,6 0,1 0,2 0,6 0,8 0,8 0,6 0,6 0,5 -2,2 1,9 2,7
Administrations publiques 52 -1,4 0,9 -0,4 -0,8 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 -1,0 -0,6 0,0
ISBLSM 2 2,0 1,8 1,5 1,2 0,4 0,4 1,0 0,9 0,8 0,8 0,8 0,8 8,0 3,5 3,3
Exportations 488 4,8 3,0 2,6 1,0 1,3 1,2 1,5 1,5 1,6 1,5 1,5 1,5 10,1 6,3 6,2

Contribution

Demande intérieure hors stocks -0,1 0,4 0,4 0,6 0,2 0,2 0,3 0,4 0,5 0,5 0,5 0,5 0,9 1,4 1,8
Variations de stocks -0,3 0,4 0,2 -0,9 0,4 0,3 0,1 0,0 0,0 0,0 0,0 0,0 0,1 0,1 0,2
Solde extérieur 0,7 -0,3 -0,4 0,6 -0,2 -0,2 -0,1 -0,1 -0,1 0,0 0,0 0,0 0,4 -0,1 -0,3

Sources : INSEE, comptes trimestriels ; prévision OFCE, avril 2011.

FRAN
CE : CRO

ISSAN
CE AU

STÈRE ■

REVU
E D

E L’O
FCE

■
 117 ■

A
VRIL 2011

155

III. Déflateur de la consommation et taux de salaire horaire

 Taux de croissance trimestriels en % Taux de croissance
annuels en %

20
10

.1

20
10

.2

20
10

.3

20
10

.4

20
11

.1

20
11

.2

20
11

.3

20
11

.4

20
12

.1

20
12

.2

20
12

.3

20
12

.4

20
10

20
11

20
12

Déflateur de la consommation 0,6 0,3 0,2 0,5 0,7 0,3 0,0 0,0 0,2 0,2 0,2 0,2 1,2 1,4 0,6

Taux de salaire horaire 0,9 0,7 0,3 -0,1 0,4 0,7 0,7 0,7 0,6 0,8 0,7 0,7 2,5 1,7 2,8

Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr, avril 2011.

IV. Emploi et productivité par tête

 Taux de croissance trimestriels en % Taux de croissance
annuels en %

20
10

.1

20
10

.2

20
10

.3

20
10

.4

20
11

.1

20
11

.2

20
11

.3

20
11

.4

20
12

.1

20
12

.2

20
12

.3

20
12

.4

20
10

20
11

20
12

Branches principalement marchandes
 - Effectifs 0,1 0,2 0,2 0,2 0,1 0,1 0,0 0,0 0,1 0,1 0,1 0,1 -0,2 0,6 0,4

 - Productivité par tête 0,3 0,4 0,1 0,2 0,4 0,4 0,2 0,2 0,3 0,4 0,4 0,4 1,8 1,1 1,2

Sources : INSEE, comptes trimestriels ; prévision OFCE, avril 2011.

■
 Départem

ent analyse et prévision

156
REVU

E D
E L’O

FCE
■

 117 ■
A

VRIL 2011

V. Éléments du compte des ménages

 Taux de croissance trimestriels en % Taux de croissance
annuels en %

20
10

.1

20
10

.2

20
10

.3

20
10

.4

20
11

.1

20
11

.2

20
11

.3

20
11

.4

20
12

.1

20
12

.2

20
12

.3

20
12

.4

20
10

20
11

20
12

Salaires bruts (1) 0,2 0,3 0,2 0,3 -0,1 0,5 0,6 0,6 0,5 0,6 0,5 0,5 0,9 1,1 2,2

Salaires nets (1) 0,3 0,4 0,2 0,4 -0,2 0,3 0,5 0,5 0,5 0,6 0,5 0,5 0,9 0,9 2,0

Prestations sociales (1) -0,1 0,5 0,6 0,4 0,3 0,2 0,2 0,2 0,9 0,6 0,5 0,5 2,1 1,3 2,0

Revenu disponible réel (1) 0,0 0,5 0,7 0,3 0,0 0,1 0,4 0,4 0,7 0,7 0,5 0,6 1,2 1,1 2,1

Taux d'épargne en % du RDB 15,7 15,9 16,1 15,6 15,5 15,5 15,6 15,5 15,7 15,7 15,7 15,6 15,8 15,5 15,7

Taux d'épargne en logement 8,0 8,0 8,1 8,1 8,1 8,1 8,1 8,1 8,1 8,1 8,1 8,1 8,1 8,1 8,1

Taux d'épargne financière 6,6 6,8 6,9 6,4 6,4 6,3 6,4 6,4 6,5 6,6 6,5 6,5 6,7 6,4 6,5

(1) Aux prix chaînés de l'année précédente.
Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr , avril 2011.

FRAN
CE : CRO

ISSAN
CE AU

STÈRE ■

REVU
E D

E L’O
FCE

■
 117 ■

A
VRIL 2011

157

VI. Commerce extérieur et parts de marché

 Taux de croissance trimestriels en % Taux de croissance
annuels en %

20
10

.1

20
10

.2

20
10

.3

20
10

.4

20
11

.1

20
11

.2

20
11

.3

20
11

.4

20
12

.1

20
12

.2

20
12

.3

20
12

.4

20
10

20
11

20
12

Importations en volume 1,9 3,9 4,0 -1,2 1,7 1,7 1,5 1,6 1,6 1,6 1,6 1,5 7,8 6,2 6,5
Prix des importations 1,5 1,5 -0,5 2,3 1,2 0,6 -0,5 -0,1 0,2 0,2 0,2 0,2 4,5 3,3 0,3
Demande interne 1,0 1,1 1,1 0,8 0,5 0,4 0,6 0,7 0,8 0,9 0,9 0,9 3,2 2,7 3,0
Exportations en volume 4,8 3,0 2,6 1,0 1,3 1,2 1,5 1,5 1,6 1,5 1,5 1,5 10,1 6,3 6,2
Prix des exportations 0,8 1,0 0,1 0,9 1,2 0,7 1,0 1,1 0,8 0,7 0,6 0,5 1,6 3,6 3,3
Demande mondiale 3,6 3,0 1,0 1,8 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 11,1 6,4 6,2

Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr, avril 2011.

VII . Taux d'intérêt et taux de change

 Taux de croissance trimestriels en % Taux de croissance
annuels en %

20
10

.1

20
10

.2

20
10

.3

20
10

.4

20
11

.1

20
11

.2

20
11

.3

20
11

.4

20
12

.1

20
12

.2

20
12

.3

20
12

.4

20
10

20
11

20
12

Taux d'intérêt :
A court terme (1) 0,7 0,7 0,9 1,0 1,1 1,1 1,1 1,3 1,5 1,8 1,8 1,8 0,8 1,1 1,7
A long terme (2) 4,1 3,8 3,5 3,7 4,2 4,0 4,0 4,0 4,0 4,0 4,0 4,0 3,8 4,1 4,0
1 euro = ... Dollar 1,38 1,27 1,29 1,36 1,36 1,40 1,40 1,40 1,40 1,40 1,40 4,00 1,33 1,39 1,40

(1) Taux PIBOR puis EURIBOR à 3 mois
(2) Taux des OAT à 10 ans
Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr, avril 2011.

