
FRANCE : MOINS D’AUSTÉRITÉ,
PLUS DE CROISSANCE

PERSPECTIVES 2013-2014 POUR L’ÉCONOMIE FRANÇAISE

Département analyse et prévision1, Éric Heyer, Marion Cochard,
Bruno Ducoudré et Hervé Péléraux

En 2013, l'économie française devrait croître de 0,2 % en moyenne annuelle, ce
qui lui permettrait de retrouver en fin d'année le niveau de production atteint six ans
plus tôt, fin 2007. Cette performance médiocre est très éloignée du chemin qu'aurait
dû normalement emprunter une économie en sortie de crise.

Cinq ans après le début de la crise, le potentiel de rebond de l'économie française
est important. Mais cette « reprise » a été freinée principalement par les plans d'écono-
mies budgétaires en France et dans l'ensemble des pays européens. Pour la seule année
2013, cette stratégie budgétaire aura amputé de 2,4 points de PIB l'activité en France.

La prise de conscience de l'existence de multiplicateurs budgétaires élevés a été
tardive, une fois que l'expérience de l'austérité eût produit ses effets sur la croissance.
En mai 2013, elle a poussé les autorités européennes à étaler l'effort en prolongeant
le délai imparti pour la correction du déficit excessif de six pays de l'Union, dont la
France. L'allègement des exigences de la Commission offre un ballon d'oxygène au
gouvernement pour atténuer l'austérité en 2014. Selon le budget présenté à
l'automne 2013, l'effet interne de l'austérité s'atténuerait de 0,5 point entre 2013 et
2014, et dans la mesure où nos partenaires relâcheraient également leur restriction,
une amélioration de la demande adressée à la France est anticipée. Au total, c'est près
d'un point de croissance qui serait regagné en 2014 par rapport à 2013 grâce à l'allè-
gement de la rigueur.

Dans ces conditions, la croissance devrait être de 1,3 % en 2014 en moyenne
annuelle, rythme trop faible pour envisager une amélioration du marché du travail.
Le taux de chômage en France métropolitaine augmenterait légèrement pour s'établir
à 10,9 % fin 2014. Il s'élèverait à 11,4 % pour la France entière.

La contrepartie à l'allègement de la rigueur est un déficit public plus élevé que
celui qui avait été initialement programmé. Il devrait s'établir à 3,5 % du PIB en 2014
après avoir atteint 4,1 % en 2013.

1. 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 Marion Cochard, Bruno Ducoudré et Hervé Péléraux.
La prévision tient compte des informations disponibles à la fin septembre 2013 et intègre les comptes
nationaux trimestriels de septembre 2013, à savoir le compte emplois-ressources jusqu’au deuxième
trimestre 2013 et les comptes d’agents jusqu’au premier trimestre 2013. Le modèle repose sur les
données et les concepts de la comptabilité nationale base 2000 et est estimé sur la période 1978-2010.
Les données en volume de la prévision sont aux prix de l’année précédente chaînés.
Revue de l’OFCE / Analyses et prévisions – 130 (2013)

http://www.ofce.sciences-po.fr/pages-chercheurs/ducoudre.htm
http://www.ofce.sciences-po.fr/pages-chercheurs/ducoudre.htm
http://www.ofce.sciences-po.fr/pages-chercheurs/home-heyer.htm
http://www.ofce.sciences-po.fr/pages-chercheurs/home-heyer.htm

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux98
1. Sous le sceau de la restriction budgétaire

Six années après le déclenchement de la crise financière à l’été
2007, qui avait provoqué une récession sans précédent depuis la
crise de 1929 dans les pays industrialisés, l’économie française est
toujours enfermée dans un cercle vicieux : absence de croissance,
hausse du chômage et persistance d’un déficit et d’un endettement
publics élevés. Le PIB en volume reste à un niveau inférieur à son
point haut du premier trimestre 2008, configuration inédite et
jamais observée sur les quarante dernières années. En effet, les
reprises consécutives aux diverses crises qui ont affecté la trajectoire
de l’économie française ont toujours, en cinq ans, ramené l’activité
au moins à 5 % au-dessus de son pic d’avant-crise (graphique 1). La
récession de 2008-2009 a certes entraîné un recul de la production
bien plus ample qu’en 1975 ou en 1993. Mais le retard actuel de
l’activité tient aussi, et surtout, à l’étouffement de la reprise qui
s’était amorcée dans le courant de l’année 2009, par les politiques
de rigueur mises en place en France et en Europe dès 2011.

Graphique 1. Évolution du PIB durant les cinq années suivant le pic d’activité
d’avant-crise

PIB = 100 en t

Sources : INSEE, comptes trimestriel, calculs OFCE.

95

100

105

110

115

t t+2 t+4 t+6 t+8 t+10 t+12 t+14 t+16 t+18 t+20

1975

1992

1980

2001

2008

France : moins d’austérité, plus de croissance 99
La récession de 2008-2009 avait fortement creusé les déficits
publics par le jeu des stabilisateurs automatiques, l’engagement
public dans le sauvetage des établissements financiers et les plans
de relance destinés à enrayer la mécanique récessive. En France, le
déficit public s’est creusé de 4,2 points entre 2008 et 2009 pour
atteindre 7,5 % du PIB, et il s’élevait encore à 4,8 % en 2012,
engendrant un gonflement de la dette publique de 22 points entre
2008 et 2012, à 90,2 % du PIB.

Sous l’effet conjugué de la crise des dettes souveraines en zone
euro et des injonctions de la Commission européenne, l’année
2010 a marqué un tournant dans l’orientation des politiques
économiques en Europe et en France. Alors que des plans de sauve-
tage avaient été mis en place au bénéfice des pays de la zone euro
en situation virtuelle de défaut de paiement – la Grèce et l’Irlande
en 2010, le Portugal en 2011 –, et que les difficultés menaçaient de
s’étendre aux poids lourds de la zone – l’Italie et l’Espagne –, le
souci de préserver la notation des dettes souveraines est devenu le
fil conducteur de la politique économique.

Il a conduit les gouvernements à mettre en place des politiques
drastiques d’assainissement des finances publiques. En France, la
politique budgétaire est devenue restrictive dès 2010, quand les

Graphique 2. Impulsion budgétaire cumulée en France

En % du PIB, cumul sur quatre années

Sources : INSEE, calculs OFCE.

-6

-5

-4

-3

-2

-1

0

1

2

3

4

-6

-5

-4

-3

-2

-1

0

1

2

3

4

74 76 78 80 82 84 86 88 90 92 94 96 98 00 02 04 06 08 10 12

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux100
plans de relance ont fait place à un resserrement (tableau 1). La
restriction budgétaire s’est ensuite accentuée, jusqu’à porter
l’impulsion négative à -1,8 point de PIB en 2011, à -1,2 point en
2012 et à -1,4 point en 2013. Au total, durant les quatre dernières
années, la restriction a atteint un niveau inégalé sur les quarante
dernières années, soit près de 5 points de PIB de cumul d’IB entre
2010 et 2013, contre 3 points lors de l’assainissement budgétaire
imposé par le Traité de Maastricht dans la seconde moitié des
années 1990 (graphique 2).

Ces tours de vis budgétaires à partir de 2010 ont exercé des
effets d’autant plus récessifs qu’ils ont été appliqués alors que les
économies étaient loin d’avoir récupéré de la récession et que les
écarts de production2, toujours fortement négatifs, témoignaient
de la persistance d’une situation de bas de cycle dans laquelle les
multiplicateurs sont toujours élevés. En outre, la course à l’assainis-
sement budgétaire n’a pas été propre à la France. Outre les États-
Unis et le Royaume-Uni, les États membres de la zone euro, y
compris l’Allemagne, ont mis en place des politiques de rigueur
(tableau 1). À l’effet restrictif interne de l’impulsion négative natio-
nale, s’est ainsi ajouté un second effet récessif venu de l’extérieur et
résultant du freinage de la demande adressée par les principaux
partenaires commerciaux de la France menant la même politique.

2. L’écart de production représente la déviation du PIB effectif par rapport au PIB potentiel. Le
PIB potentiel est le niveau de production réalisable par l’économie, sans tensions excessives qui
généreraient une accélération de l’inflation non soutenable à moyen long terme. La différence
entre la production effective et la production potentielle est l’écart de production qui mesure la
sous-utilisation des facteurs résorbable sans tensions inflationnistes.

Tableau 1. Impulsion budgétaire dans les grands pays développés

En points de PIB

 2008-2009 2010 2011 2012 2013 2010-2013 2008-2013

DEU 0,7 1,3 -1,1 -1,2 0,2 -0,8 -0,1

FRA 2,6 -0,5 -1,8 -1,2 -1,4 -4,9 -2,3

ITA 0,4 -0,7 -0,4 -3,0 -1,5 -5,6 -5,2

ESP 4,4 -1,4 -1,3 -3,4 -1,6 -7,7 -3,3

GBR 3,4 -2,7 -3,2 -0,5 -1,0 -7,4 -4,0

USA 6,8 -0,8 -1,3 -1,4 -1,5 -5,0 1,8

JPN 3,9 0,5 0,5 0,5 1,9 3,4 7,3

Sources : Comptabilités nationales, calculs OFCE.

France : moins d’austérité, plus de croissance 101
Ces politiques ont donc eu des effets multiplicateurs d’autant
plus restrictifs qu’elles ont été menées de concert en Europe et à un
moment inapproprié. Les simulations réalisées avec le modèle
emod.fr illustrent ce mécanisme, avec la mise en évidence de multi-
plicateurs plus élevés et plus persistants quand la situation
conjoncturelle est dégradée et que la même politique est menée
simultanément par les partenaires3 (graphique 3).

La croissance était possible

La mise en œuvre de politiques budgétaires restrictives a donc
clairement interrompu la dynamique de reprise qui s’était enclen-
chée après la récession. Comme lors des précédentes sorties de crise
– 1993, 1997 et 2003 –, le climat de confiance en France s’était
nettement redressé après son point bas atteint en 2009 au cœur de la
récession, et avait même retrouvé des niveaux qui témoignaient du
retour à une trajectoire de croissance soutenue. Cette amélioration
du climat conjoncturel, mesurée par les enquêtes de conjoncture,
s’était traduite quantitativement par une hausse du PIB qui avait
culminé à +2,8 % en glissement annuel au premier trimestre 2011 et

Graphique 3. Multiplicateurs en économie ouverte

Impact d’une hausse de 1 point de PIB d’investissement public, en % en écart au compte central

Source : Heyer Eric (2013) : « Les multiplicateurs budgétaires au cours du cycle », Document de travail de l’OFCE, à
paraître.

3. Sur le même sujet, voir le rapport iAGS de novembre 2012.

-0,2

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1re année 2e année 3e année 4e année 5e année

Bas de cycle, politique synchronisée

Bas de cycle, politique isolée

Haut de cycle, politique synchronisée

Haut de cycle, politique isolée

0,35

0,55

0,80

1,04 1,10

http://www.ofce.sciences-po.fr/blog/?p=2959

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux102
témoignait d’une capacité de croissance de l’économie française
voisine de celle d’avant-crise (graphiques 4 et 5).

Un cercle vertueux aurait alors pu se mettre en place qui aurait
débouché sur une normalisation de la situation des entreprises,
profondément dégradée au sortir de la récession. Face à la baisse de

Graphique 4. Évolution de la confiance…

Soldes d’opinions, centrés-réduits

Source : INSEE.

Graphique 5. Croissance du PIB

En %, t/t-4

Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

-4

-3

-2

-1

0

1

2

3

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

... dans l'industrie

... des ménages

... dans les services

-5

-4

-3

-2

-1

0

1

2

3

4

5

91 93 95 97 99 01 03 05 07 09 11 13

France : moins d’austérité, plus de croissance 103
l’activité, d’importantes surcapacités s’étaient formées en 2008/09,
comme en témoigne l’évolution des marges de capacité de produc-
tion sans embaucher et sans investir, qui sont respectivement une
mesure des effectifs et des équipements excédentaires au sein des
entreprises. Confrontées à des à-coups de l’activité, les entreprises
n’ajustent pas instantanément le volume de leurs ressources en
facteurs de production pour éviter des coûts d’ajustement injusti-
fiés si la production devait redémarrer à brève échéance. Dans
l’intervalle, elles relâchent plutôt l’intensité avec laquelle les
ressources sont utilisées, par la réduction de la durée du travail, le
recours au chômage partiel, le ralentissement des chaînes de
production, voire l’arrêt complet d’unités de production.

Ce comportement de rétention de facteurs de production inuti-
lisés durant les phases de crise est temporaire, car les phases de
reprise permettent d’enclencher la résorption des surcapacités par
la remise en service des ressources disponibles au sein des entre-
prises. C’est bien ce qui s’est produit après la récession, avec la
baisse conjointe des marges de production sans embaucher et sans
investir (graphique 6).

Mais la rechute conjoncturelle de la mi-2011 a interrompu ce
processus : les marges de capacité, sans rejoindre les niveaux excep-
tionnels de 2009, ont stoppé leur résorption et se sont à nouveau

Graphique 6. Marges de capacité de production dans l’industrie…

En %, centré réduit

Sources : INSEE, calculs OFCE.

-2

0

2

4

6

8

10

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

... sans investir

... sans embaucher

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux104
étendues, notamment les marges sans embauche. Ce mouvement a
été plus modéré pour les marges sans investir, ce qui témoigne
probablement d’une raréfaction des ressources en capital après
deux années de baisse quasi continue de l’investissement.

Ce constat de l’existence de surcapacités de production est
cohérent avec les déclarations des entreprises qui, à l’enquête
trimestrielle dans l’industrie, déclarent pour les deux tiers d’entre
elles éprouver uniquement des difficultés de demande pour
développer leur production comme elles le souhaiteraient
(graphique 7). La contraction des marchés durant la récession avait
naturellement fait pencher la balance vers les entreprises
éprouvant des difficultés de demande, la part de celles déclarant
des difficultés d’offre devenant marginale. La réanimation de
l’activité dans le courant de 2009 avait, par symétrie, amorcé un
rééquilibrage des freins à la production. Ce rééquilibrage s’est
interrompu en 2011 sous l’effet de la rechute conjoncturelle liée à
la conduite de politiques de rigueur en France et en Europe.

L’existence de capacités de production inemployées retentit sur
la situation financière des entreprises. La persistance de sureffectifs
se traduit par un alourdissement des coûts salariaux des entreprises
et explique une grande partie de la dégradation du taux de marge

Graphique 7. Proportion d’entreprises ne pouvant produire davantage
en raison de…

En %

Source : INSEE.

0

10

20

30

40

50

60

70

80

90

91 93 95 97 99 01 03 05 07 09 11 13

... difficultés d'offre seulement

... difficultés de demande seulement

France : moins d’austérité, plus de croissance 105
qui, depuis 5 ans, est passé largement sous ses plus bas des vingt
dernières années (graphique 8). Le rebond de 2009/10 avait favo-
risé un redressement du taux de marge, sous l’effet de la résorption
des effectifs excédentaires. Le répit a toutefois été bref et le taux de
marge a subi un nouvel à-coup baissier en 2011, avec le retourne-
ment de l’activité qui a interrompu cette normalisation.

Si le niveau du taux de marge est fortement dégradé
aujourd’hui, son évolution au cours des dernières années est simi-
laire à celle observée au cours de la crise du début des années 1990
(graphique 9). Au cours de ces deux épisodes conjoncturels, des
politiques de rigueur ont succédé à des politiques de relance : après
avoir chuté au cours des années 1992-93, le taux de marge s’est
redressé au cours des deux années suivantes pour replonger à partir
de 1996, à la suite du tournant de la rigueur instauré par le
gouvernent Juppé. Le taux de marge des entreprises semble être
particulièrement sensible aux politiques de « stop and go » du
gouvernement : le redressement des marges ne pouvant se réaliser
que dans un contexte de croissance et d’impulsion budgétaire et
fiscale neutre ou positive.

Graphique 8. Taux de marge et taux d’autofinancement
des sociétés non financières

 Epargne / Investissement, en % EBE/VA, en %

Source : INSEE, comptes trimestriels.

27

28

29

30

31

32

33

60

70

80

90

100

110

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

Taux de marge
(éch. droite)

Taux d'autofinancement

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux106
La contraction des débouchés, la dégradation des ratios
d’exploitation des entreprises et le durcissement de l’accès aux
sources de financement externe ont mis à mal les dépenses d’inves-
tissement depuis 2008. Elles se sont effondrées durant la récession,
puis redressées à la faveur du rebond conjoncturel de 2009/10 à un
rythme équivalent à celui enregistré lors des grandes phases d’accu-
mulation de ces trente dernières années (graphique 10). Cet élan a
toutefois été stoppé net par le retournement en baisse de 2011. Les
dépenses se sont à nouveau contractées en 2012 et jusque dans la
première moitié de 2013, bridées par la politique de rigueur, la
persistance de surcapacités, la dégradation des taux de marge et
d’autofinancement ainsi que par des conditions difficiles d’accès
au crédit.

À l’exemple des années 2010 et 2011, la situation du marché du
travail et des ménages rend également compte de ce que la crois-
sance était possible si les politiques de rigueur ne l’avaient pas tuée
dans l’œuf. Le rebond du volume horaire dans les secteurs
marchands jusqu’en 2012 n’était pas qu’anecdotique et a
contribué au redressement du revenu disponible brut réel
(graphiques 11 et 12).

Graphique 9. Évolution du taux de marge des SNF durant les cinq années suivant
le pic d’activité

Taux de marge t=100

Sources : INSEE, comptes trimestriels.

85

90

95

100

105

110

t t+2 t+4 t+6 t+8 t+10 t+12 t+14 t+16 t+18 t+20

1980

1992

2001

2008

France : moins d’austérité, plus de croissance 107
Avec le changement de cap de la politique budgétaire, l’embellie
a tourné court. Le volume horaire travaillé, sous l’effet du retourne-
ment de la production, a renoué avec la baisse, entamant la
croissance de la masse salariale. Outre le tassement de sa compo-
sante salariale, le revenu disponible brut réel (RDB) des ménages a
subi en sus l’augmentation des prélèvements fiscaux institués par les
plans successifs de redressement des comptes publics depuis 2010.

Graphique 10. Investissement des entreprises en volume

1985=100

Sources : INSEE, comptes trimestriels.

Graphique 11. Volume horaire dans les secteurs marchands non agricoles

En %, t/t-4

Sources : INSEE, comptes trimestriels.

80

100

120

140

160

180

200

220

240

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

6,0 % l'an 5,0 % l'an 5,2 % l'an 5,0 % l'an

-5

-4

-3

-2

-1

0

1

2

3

81 83 85 87 89 91 93 95 97 99 01 03 05 07 09 11 13

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux108
La croissance est possible

Le rebond de l’activité après la récession de 2008/09, +1,6 % en
2010 et +2 % en 2011 en moyenne annuelle, montre que la crois-
sance n’était pas hors de portée en 2012 et en 2013, mais que des
facteurs négatifs, dont certains relevaient de décisions volonta-
ristes, l’ont étouffée (tableau 2). Le facteur majeur de l’interruption
de la reprise au cours de l’année 2011 est la politique d’austérité
mise en place en France dès 2010, puis accentuée en 2011, en 2012
et en 2013 (tableau 2). S’ajoutent à l’effet négatif de la restriction
interne les effets restrictifs résultant du freinage de la demande
adressée par les partenaires européens menant la même politique.

Selon nos estimations, la politique de rigueur serait à l’origine
d’un freinage de la croissance de -0,7 point dès 2010, freinage qui
s’est renforcé en 2011 et en 2012 (respectivement -1,5 et
-2,0 points) du fait de l’intensification de la rigueur et de multipli-
cateurs budgétaires élevés. Au frein budgétaire s’est ajouté un frein
financier (de 0,3 à 0,4 point de croissance annuelle sur la période) :
la mise en place d’une politique monétaire franchement expan-
sionniste, illustrée notamment par la baisse des taux d’intérêt
directeurs s’est heurtée au durcissement des conditions d’octroi de
crédit de la part des banques ainsi qu’à la préférence des investis-

Graphique 12. Le pouvoir d’achat du RDB réel

En %, t/t-4

Sources : INSEE, comptes trimestriels.

-2

-1

0

1

2

3

4

5

81 83 85 87 89 91 93 95 97 99 01 03 05 07 09 11 13

France : moins d’austérité, plus de croissance 109
seurs pour les placements sans risque illustrée par l’élargissement
du spread entre les taux sur les placements publics et les taux sur les
investissements privés. Au total, en prenant aussi en compte l’effet
de la remontée du prix du pétrole après la récession, la croissance
spontanée de l’économie française aurait pu s’établir entre 2,4 et
3,5 % au cours des trois dernières années.

Cette croissance, si elle avait été réalisée, aurait permis la résorp-
tion de l’écart de production fortement négatif que la récession de
2008-2009 avait laissé béant. L’existence de marges de rebond de
l’économie française ne fait guère de doute. Certes, la divergence
des évaluations à la mi-2013 témoigne de la difficulté à établir un
diagnostic précis de la position de l’économie française, notam-
ment de l’effet de la récession de 2008-2009 sur le niveau du PIB
potentiel d’un côté et de sa croissance de l’autre. Mais ces diver-
gences sont de second ordre : le diagnostic d’une capacité de
rebond reste partagé par la plupart des grandes institutions interna-
tionales (graphique 13). Il peut s’appuyer également sur
l’observation de l’existence de marges de capacités de production
inemployées (graphique 6) et sur les contraintes de demande décla-
rées par la majorité des entreprises (graphique 7).

Tableau 2. Les freins à la croissance en France, 2010 à 2012

 En point de % de PIB

2010 2011 2012

Croissance du PIB 1,7 2,0 0,0

Impact sur le PIB dû…

… aux évolutions du pétrole -0,2 -0,4 -0,4

Effet direct sur l'économie française -0,2 -0,3 -0,3

Effet via la demande adressée 0,0 -0,1 -0,1

… aux politiques d'austérité -0,7 -1,5 -2,0

Effet direct sur l'économie française -0,6 -1,2 -1,3

Effet via la demande adressée -0,2 -0,3 -0,7

… aux conditions financières -0,3 -0,4 -0,3

Effet direct sur l'économie française -0,3 -0,3 -0,2

Effet via la demande adressée 0,0 -0,1 -0,1

Acquis 0,6 0,8 0,1

Rythme de croissance spontanée hors chocs 2,4 3,5 2,6

Sources : INSEE, comptes trimestriels ; calculs e-mod.fr.

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux110
Mobiliser l’intégralité de cette capacité de rebond spontané
supposerait de neutraliser les chocs qui l’empêchent d’émerger,
tout au moins les chocs maîtrisables relevant de décisions de poli-
tique économique. La trajectoire de l’économie française en 2014
restera prédéterminée par les impulsions de la politique budgétaire,
comme elle l’a été ces trois dernières années.

Moins de rigueur = plus de croissance

La prise de conscience de multiplicateurs budgétaires élevés a
été tardive, une fois que l’expérience de l’austérité eût produit ses
effets sur l’activité. Face à l’évidence empirique de la survenue
d’une nouvelle récession en Europe en 2012 et en 2013, cette austé-
rité n’est plus guère appelée à l’heure actuelle, tant par les
observateurs que par les décideurs. À la fin mai 2013, elle a conduit
les autorités européennes à alléger le fardeau de l’ajustement en
prolongeant le délai imparti pour la correction du déficit excessif
de six pays de l’Union, dont l’Espagne, la France, les Pays-Bas et le
Portugal. Pour la France, le délai est prolongé de deux ans, fixant
l’objectif d’un retour du déficit sous les 3 % du PIB au plus tard en

Graphique 13. Différentes évaluations de l’écart de production*

En %

* L’écart de production est la différence entre la production effective et la production potentielle.
Sources : FMI, OCDE, CE, DGTPE, OFCE.

-6

-4

-2

0

2

4

6

95 96 97 98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

FMI

OCDE

Commission européenne

Gouvernement

OFCE

2013 2014
FMI 0,6 0,7
Commission européenne 1,0 1,1
OCDE 1,3 1,4
Gouvernement 1,4 1,4
OFCE 1,4 1,4

Croissance potentielle (en %)

France : moins d’austérité, plus de croissance 111
2015. Ce répit n’aura pas de conséquences pour la politique menée
en 2013, le gouvernement ne revenant pas sur le budget initiale-
ment voté. Il en résulte un effet de l’impulsion budgétaire interne
sur la croissance de 1,4 point de PIB, inchangé par rapport à nos
évaluations du printemps (tableau 3).

En revanche, l’allègement des exigences de la Commission offre
un ballon d’oxygène au gouvernement pour atténuer l’austérité en
2014. Selon le budget présenté à l’automne 2013, l’effet interne de
l’austérité s’atténuerait de 0,5 point entre 2013 et 2014, et dans la
mesure où nos partenaires relâcheraient également leur restriction,
une amélioration de l’effet transitant par la demande adressée est
également attendue. Au total, c’est près d’un point de croissance
qui serait regagné en 2014 par rapport à 2013 grâce à l’allègement
de la rigueur. La contrepartie en est l’anticipation d’un déficit
public plus élevé. Alors que le scénario de mars était bâti sur la
convergence vers la cible des 3 % en 2014, le déficit résultant de la
présente prévision s’établirait à 3,5 % (encadré 1). La normalisa-
tion des conditions monétaires induite par l’atténuation de la crise
des dettes souveraines en zone euro devrait desserrer l’accès au
crédit pour les agents privés et générer un supplément de crois-
sance de l’ordre de 0,3 point, notamment par la reprise de
l’investissement des entreprises non financières.

Tableau 3. Les freins à la croissance en France en 2013 et 2014

En %

 2013 2014

Croissance du PIB 0,2 1,3

Impact sur le PIB dû…

… aux évolutions du pétrole -0,3 0,0

Effet direct sur l'économie française -0,2 0,0

Effet via la demande adressée -0,1 0,0

… aux politiques d'austérité -2,2 -1,3

Effet direct sur l'économie française -1,4 -0,9

Effet via la demande adressée -0,8 -0,4

… aux conditions financières 0,0 0,3

Effet direct sur l'économie française 0,0 0,2

Effet via la demande adressée 0,0 0,1

Acquis -0,1 0,3

Rythme de croissance spontanée hors chocs 2,6 2,6

Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux112
Encadré 1. Des prévisions pour 2014 plus élevées

La révision à la hausse de nos prévisions de croissance pour 2014, de
0,6 % à 1,3 %, ne résulte nullement d’un plus grand « optimisme » de
notre part. Elle est principalement le résultat de la prise en compte de la
nouvelle donne budgétaire induite par le report du déficit dans la limite
des 3 % du PIB à 2015. Selon le projet de budget présenté par le gouver-
nement en septembre, l’impulsion budgétaire serait de -0,7 % en 2014,
contre -1,4 % selon nos estimations de mars 2013. Par rapport à nos
prévisions de printemps, l’effet de l’impulsion interne sur la croissance,
basée sur un multiplicateur plus fort induit par la réorientation de la
rigueur vers les dépenses publiques plutôt que vers les prélèvements,
serait ramené de -1,4 à -0,9 point de PIB (tableau 4). Dès lors qu’un
grand nombre des partenaires commerciaux européens de la France
profiteront aussi du répit offert par la Commission, la rigueur en prove-
nance de l’extérieur devrait elle aussi modérer ses effets sur la croissance
en 2014, de -0,6 à -0,4 point de PIB entre nos évaluations de mars et
celles de septembre. L’effet négatif cumulé des restrictions internes et
externes serait ainsi moindre de 0,7 point de PIB par rapport à notre
précédente prévision, ce qui mécaniquement conduit à réviser en
hausse de 0,7 point la croissance du PIB pour 2014.

Un changement de structure de la politique budgétaire

Entre 2010 et 2013, la politique de rigueur s’est appuyée sur
l’augmentation des prélèvements obligatoires (PO), tant sur les
ménages que sur les entreprises. L’année 2014 devrait voir la charge
globale de l’ajustement se réorienter vers les dépenses publiques
plutôt que vers un nouvel accroissement des prélèvements. Au
total, le taux de PO ne devrait plus enregistrer qu’une hausse margi-
nale l’année prochaine, passant de 45,4 % du PIB en 2013 à 45,5 %
en 2014, après une augmentation de 1,4 point en 2013.

Tableau 4. Nouvelles prévisions budgétaires pour 2014

En points de PIB

Mars 2013 Septembre 2013

PIB 0,6 1,3

Solde des APU -3,0 -3,5

Impulsion budgétaire efficace Interne -1,4 -0,9

Externe -0,6 -0,4

Totale -2,0 -1,3

Source : Calculs et prévision OFCE octobre 2013.

France : moins d’austérité, plus de croissance 113
Mais cette quasi-stabilité d’ensemble masque des évolutions très
différenciées selon les agents. Les ménages subiront ainsi des prélè-
vements supplémentaires de 12 milliards d’euros par le biais de
nouvelles augmentations d’impôts dont la principale est la hausse
de la TVA au 1er janvier. Les entreprises, quant à elles, verront leurs
prélèvements s’alléger de 9 milliards en 2014 à la suite notamment
de la mise en œuvre du CICE4.

Contrairement aux années précédentes, en 2014 l’effort budgé-
taire portera sur les dépenses, avec un recul programmé de
15 milliards qui représente un effort historique de réduction des
dépenses5. Cette modification de la structure de l’austérité pourrait
conduire à une hausse des multiplicateurs et entamer le bénéfice,
en termes d’activité, de l’allègement de la restriction. En situation

Graphique 14. Multiplicateur selon l’instrument en basse conjoncture

Impact d’une hausse de 1 point de PIB, en % en écart au compte central

Source : Heyer Eric (2013) : « Les multiplicateurs budgétaires au cours du cycle », Document de travail de l’OFCE, à
paraître.

4. Le Crédit d’Impôt Compétitivité Emploi consiste à alléger les charges sociales dues par les
entreprises à hauteur de 6 % de la masse salariale (hors cotisations patronales) sur les salaires de
moins de 2,5 SMIC sous la forme d’un crédit d’impôt sur les bénéfices. Sa montée en charge sera
progressive, avec un taux de 4 % en 2013. Les effets sur la trésorerie des entreprises se feront
sentir avec une année de décalage, la baisse des charges en 2013 étant restituée sous forme de
crédit d’impôt sur les bénéfices de 2013 au moment de l’exigibilité de cet impôt, c’est-à-dire en
2014. Pour plus de détails, se référer à M. Plane, « Évaluation de l’impact macroéconomique du
Crédit d’Impôt pour la Compétitivité et l’Emploi », Dossier Coût du Travail et Emploi, in Revue
de l’OFCE/Débats et Politique, 2012, 126, pp. 141-153.
5. Pour plus de détails, se référer à la partie Finances Publiques.

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

1re année 2e année 3e année 4e année 5e année

Prestations sociales

Emploi APU

Investissement public

CSG

Impôt sur le revenu

TVA

Cotisations sociales
employeurs

Cotisations sociales
salariés

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux114
de bas de cycle, nos simulations montrent en effet que les multipli-
cateurs associés aux mesures budgétaires portant sur les dépenses
sont, à court terme, plus élevés que les multiplicateurs associés aux
prélèvements (graphique 14). C’est le cas pour l’emploi dans les
administrations publiques, pour les prestations sociales et pour
l’investissement public.

Feu de paille au deuxième trimestre

En cet automne 2013, le climat conjoncturel est moins déprimé
qu’il ne l’a été depuis deux ans. Les enquêtes de conjoncture se
sont redressées depuis quelques mois, et les comptes trimestriels
affichent au deuxième trimestre 2013 la croissance du PIB la plus
forte depuis le premier trimestre 2011. À l’heure actuelle, il est trop
tôt pour voir dans cette performance le signal d’une reprise durable
de l’économie française. Elle s’appuie d’abord sur un rebond de la
consommation des ménages, stimulée par la mauvaise météo du
printemps et par une contribution positive des variations de
stocks. L’investissement des sociétés non financières est, quant à
lui, resté stable et le commerce extérieur a enregistré une contribu-
tion nulle à la croissance.

Une telle performance semble ne pas pouvoir être reconduite
dans la deuxième moitié de l’année, d’abord parce qu’il serait
prématuré de parler de reprise au seul vu de la croissance du
deuxième trimestre, ensuite parce que les données conjoncturelles
disponibles pour le troisième trimestre font état d’une rechute de
l’activité. Le fort rebond de l’indice de production manufacturière
au deuxième trimestre, +1,4 %, s’est concentré sur le seul mois
d’avril avec une hausse de 2,5 %, suivie de trois mois consécutifs de
recul qui, en août, ont ramené l’indice à son point de départ du
premier trimestre (graphique 15). L’acquis de croissance pour le
troisième trimestre est ainsi négatif, à -1,2 %. De même la consom-
mation des ménages en biens, qui avait rebondi de 0,3 % au
deuxième trimestre, affiche un acquis de croissance négatif pour le
troisième trimestre, à -0,2 %.

Pour la fin de l’année 2013, la consommation pourrait toutefois
retrouver des couleurs sous l’effet d’achats d’anticipation avant la
hausse de la TVA au 1er janvier 2014, de la fin de la période de déblo-
cage de l’épargne salariale qui pourrait accélérer les retraits avant

France : moins d’austérité, plus de croissance 115
l’échéance de la mesure au 31 décembre 2013, et enfin du durcisse-
ment annoncé du malus écologique automobile au 1er janvier 2014,
susceptible de déclencher une vague d’achats d’automobiles avant
l’instauration de conditions moins avantageuses.

Du côté de l’investissement, il est peu probable que les dépenses
redémarrent d’ici à la fin de l’année. Selon l’enquête sur les inves-
tissements dans l’industrie, les industriels anticipaient en juillet un
recul de 6 % de leur formation brute de capital fixe pour 2013.
L’étalonnage de cet indicateur sur un agrégat plus large, l’investis-
sement de l’ensemble des entreprises non financières mesuré par
les comptes trimestriels montre que la donnée issue de l’enquête
ne laisse plus attendre de fort recul dans la seconde moitié de 2013
: la baisse induite des dépenses serait de l’ordre de 3 % pour 2013,
déjà comprise pour l’essentiel dans l’acquis de croissance de -2 %
issu des comptes nationaux du deuxième trimestre.

La croissance par la reprise de l’investissement
En 2014, la croissance devrait s’établir sur des bases plus stables

qu’au second semestre 2013, moins du fait d’une reprise de la
consommation ou des exportations que d’un plus grand dyna-
misme de l’investissement.

Graphique 15. Indice de production manufacturière

En %, volume, cvs-cjo, 2010 = 100

Sources : INSEE, calculs OFCE données mensuelles, dernier point août 2013.

97

98

99

100

101

102

103

12T1 12T2 12T3 12T4 13T1 13T2 13T3

Acquis au T3 : -1,2 %

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux116
Hormis un rebond probable de la consommation au quatrième
trimestre impulsé par des achats d’opportunité, la dépense des
ménages ne pourra pas soutenir la reprise en 2014. Le revenu
disponible brut réel accélérera un peu par rapport à 2013, mais sa
croissance réelle sera rognée par le regain d’inflation lié à la hausse
de la TVA (tableau 5). Selon nos estimations et en supposant que
les entreprises ne répercutent pas en baisse des prix les allègements
d’impôts, le CICE sera à l’origine d’un supplément d’inflation de
0,4 point qui amputera la croissance réelle du RDB et de ses compo-
santes. Ainsi, la masse salariale nette ralentirait en termes réels, de
0,8 à 0,3 % entre 2013 et 2014, alors qu’en termes nominaux elle
accélérerait, faiblement, de 1,4 à 1,6 % grâce aux créations
d’emplois dans les secteurs non marchands et à la moindre hausse
du chômage qui favorisera l’accélération des salaires individuels.
Mais la croissance des salaires restera bridée par la faiblesse de
l’emploi dans les secteurs marchands malgré les politiques d’abais-
sement du coût du travail qui limiteront les pertes, le rebond de la
production s’appuyant sur les gains de productivité et non pas sur
l’embauche, compte tenu de l’écart de productivité à combler et du
redressement attendu du taux de marge6.

Tableau 5. Croissance du revenu réel des ménages

Moyenne annuelle, en %

2012 2013 2014 1990-2009

Revenu disponible brut -0,9 0,7 0,8 1,9

dont :

 Masse Salariale brute 0,0 0,8 0,3 1,9

 Cotisations sociales 2,0 1,7 2,1 0,9

 Prestations sociales 2,1 2,3 1,7 2,5

 EBE ménages purs + EBE des EI* -0,3 1,3 1,8 1,4

 Dividendes et intérêts nets -1,3 -0,4 1,6 2,0

Impôts (y.c. CSG et ISF) 8,2 3,7 1,8 4,0

Déflateur de la consommation 1,9 0,8 1,6 1,5

Consommation (volume) -0,4 0,3 0,8 1,7

Taux d'épargne (en % du RDB) 15,6 16,0 16,0 15,1

* Entrepreneurs individuels.
Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

6. Pour plus de détails, le lecteur peut se référer à la partie « Marché du travail ».

France : moins d’austérité, plus de croissance 117
Encadré 2. Le CICE

En écho à ce qui est considéré comme un succès de la stratégie écono-
mique de l’Allemagne engagée dans les années 2000, l’instauration d’un
dispositif de TVA sociale avait été décidée par le gouvernement Fillon
pour améliorer la compétitivité-prix des entreprises françaises à l’expor-
tation. Le nouveau gouvernement a abrogé ce texte pour finalement, à
la suite du rapport Gallois, en proposer une nouvelle mouture fondée
sur la même logique. Son principe consiste à diminuer les prélèvements
obligatoires sur les entreprises, qui peuvent ainsi baisser leurs prix de
vente, et à financer le manque à gagner pour les finances publiques à
hauteur de 60 % par une augmentation de la TVA, à priori neutre pour
le consommateur : la hausse des prix liée à l’alourdissement de la TVA
est sensée être compensée par la baisse des prix hors-taxe des produits
nationaux. Par contre, la baisse des prix subsiste pour les produits
exportés, et c’est là que réside l’avantage d’une telle mesure pour
l’économie. Une partie de la mesure est quand même supportée par le
consommateur qui subit la hausse des prix des produits importés si les
producteurs étrangers ne répondent pas à l’augmentation du prix TTC
de leurs produits sur le marché national où ils sont écoulés. Mais, à plus
long terme, ce renchérissement peut aussi avoir des effets concurrentiels
favorables en incitant les consommateurs à reporter leurs achats sur les
biens nationaux et les producteurs français à développer la production
sur le territoire.

Dans les circonstances actuelles où les taux de marge et d’autofinance-
ment des entreprises sont très dégradés, nous avons supposé que la
hausse de la TVA dans le cadre du CICE se répercuterait intégralement
sur l’indice des prix, les entreprises profitant du crédit d’impôts pour
améliorer leurs ratios financiers, se désendetter et embaucher plutôt que
pour baisser leurs prix sur le marché intérieur. En outre, la mesure étant
financée à 40 % par des économies sur les dépenses publiques, l’impul-
sion budgétaire négative qui en résultera aura un effet négatif sur
l’activité. Les bénéfices pour l’exportation de l’amélioration de la
compétitivité-prix, dont on peut penser par ailleurs qu’ils ne seront pas
immédiats, seraient ainsi neutralisés par l’effet négatif généré par son
financement. Le CICE pourra toutefois favoriser la reprise de l’investis-
sement en desserrant la contrainte de financement des entreprises. Mais
à plus long terme, l’effet sur l’investissement est incertain car le CICE,
qui abaisse le coût du travail, favorisera la substitution du travail au
capital.

En 2012, face à un recul du RDB réel de -0,9 %, la consomma-
tion n’a baissé que de 0,4 %, l’épargne s’interposant comme
amortisseur de l’effet des fluctuations du revenu sur la consomma-

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux118
tion. Le taux d’épargne s’est ainsi replié de -1,1 point entre la fin
2011 et la fin 2012. Mais cette baisse revêtait une autre significa-
tion que celle qui s’était opérée entre 2002 et 2008, quand la forte
hausse de l’immobilier stimulait les dépenses des ménages au-delà
de la croissance de leur revenu (tableau 6).

Elle traduisait la dégradation de la situation des ménages avec
l’accentuation de la contrainte budgétaire et la nécessité, pour
maintenir la consommation face à la baisse du revenu, de réduire
les flux d’épargne. La meilleure tenue du RDB en 2013 et 2014,
ainsi que l’interruption de la hausse du taux de chômage, joueront
dans le sens de la stabilisation du taux d’épargne. Il remonterait
ainsi en 2013 pour se stabiliser en 2014.

Le commerce extérieur n’apparaît pas davantage à même de
pouvoir soutenir une reprise de l’activité. Certes, la réanimation de
l’activité en zone euro dopera la demande adressée aux exporta-
teurs nationaux, mais les parts de marché françaises devraient
souffrir de la concurrence accrue de l’Espagne, même si la position
concurrentielle de la France s’améliore un peu vis-à-vis de l’Alle-
magne (graphique 16).

Tableau 6. Les déterminants des variations du taux d’épargne en France

En point

2002-2008 2009-2011 2012 2013* 2014*

Variations réalisées/estimées -0,7 0,5 -0,4 0,4 0,0

 Écart critique (g – r)** 0,1 0,5 0,1 0,1 0,0

 Effet richesse immobilière -1,0 -0,2 0,0 0,0 0,0

 Variation du chômage 0,0 0,4 0,2 0,2 0,0

 Ralentissement du revenu -0,2 -0,2 -0,6 0,1 -0,1

 Mesures Sarkozy 1 -0,1 – – – –

 Réforme fiscale 0,5 – – – –

1. 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 illustre la capacité des ménages à emprunter.
Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

France : moins d’austérité, plus de croissance 119
L’Espagne, où le chômage a atteint des niveaux record, a
basculé dans la déflation salariale et bénéficie en retour d’une
amélioration de sa compétitivité propre à doper ses parts de
marché au détriment des pays comme la France où le chômage est
moindre et où les coûts salariaux sont de ce fait plus résistants à la
baisse. En revanche, le commerce extérieur amputerait la crois-
sance en Allemagne : d’une part, les importations seront tirées par
une demande interne plus dynamique que celle des partenaires
commerciaux de l’Allemagne, ce qui profitera aux exportateurs
français, d’autre part l’Allemagne perdrait un peu de parts de
marché dans un contexte de progression salariale soutenue et de
remontée des coûts salariaux unitaires. Au final, les parts de
marché françaises seraient quasiment stables à l’horizon de la
prévision (graphique 17).

Le seul élément susceptible d’asseoir la croissance de l’activité
est l’investissement des entreprises après 7 trimestres de repli sur
les 9 derniers trimestres. Le constat est plus négatif encore à
l’examen du taux d’investissement, puisqu’au deuxième trimestre
2013, ce dernier n’est pas plus élevé qu’en 2006. Comme on l’a vu
plus haut, les informations conjoncturelles disponibles sur l’inves-
tissement ne laissent pas attendre de hausse des dépenses dans la
seconde moitié de 2013, et même encore un recul.

Graphique 16. Coûts salariaux unitaires dans les principaux pays européens

1999 = 100

Sources : INSEE, calculs OFCE.

80

85

90

95

100

105

110

115

120

99 00 01 02 03 04 05 06 07 08 09 10 11 12 13

DEU

ESP

FRA

ITA

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux120
Les conditions paraissent toutefois réunies pour envisager un
redémarrage des dépenses en 2014. La baisse de l’investissement a
en effet probablement entamé les capacités de production, tant en
volume qu’en qualité. C’est en tout cas ce que suggère l’évolution
récente des marges de capacité de production sans investir qui, à la
différence des marges sans embauche, se sont tendues en 2012 et
en 2013 (graphique 6). Si le modeste rebond de la croissance en
2014 ne justifie pas une reprise soutenue de l’investissement
d’extension des capacités, les dépenses pourraient davantage
répondre à la nécessité de renouveler et de moderniser le stock de
capital, les décisions en ce sens ayant été différées par la dégrada-
tion du taux d’autofinancement et les difficultés d’accéder aux
financements externes. Ce diagnostic n’est d’ailleurs pas propre à
la France mais s’applique aussi aux autres pays de la zone euro. Il
induit, une fois ces contraintes surmontées, l’enclenchement
d’une phase de rattrapage à même de générer un nouveau cycle
d’investissement à l’échelle européenne, cycle dont la France ne
restera pas absente.

Les blocages précédents pourraient se lever progressivement en
2014, grâce au CICE qui majorera directement les ressources
internes des entreprises, à la normalisation des conditions moné-
taires et à la meilleure tenue des marchés boursiers qui faciliteront

Graphique 17. Parts de marché à l’exportation des principaux pays européens

1998 = 100

Sources : INSEE, calculs et prévisions OFCE.

60

65

70

75

80

85

90

95

100

105

110

98 99 00 01 02 03 04 05 06 07 08 09 10 11 12 13 14

DEU

FRA

ITA

ESP

France : moins d’austérité, plus de croissance 121
le recours aux financements externes. La reprise de la formation de
capital reposerait donc prioritairement sur l’investissement de
renouvellement-modernisation. Le taux d’investissement se stabi-
liserait dans la seconde moitié de 2013 avant de se redresser en
2014. Ce retournement resterait toutefois modeste et très en-deçà
des reprises précédentes.

L’existence d’importantes marges de production sans embauche
au sein des entreprises s’oppose à l’enclenchement d’une dyna-
mique de croissance par l’emploi, la baisse du chômage et la
distribution de revenus salariaux. En effet, pour répondre au
supplément de production anticipé en 2014, les entreprises vont
d’abord puiser dans leurs réserves de productivité. La contrepartie
de cette inertie de l’emploi marchand sera un redressement du taux
de marge des entreprises, mis à mal par les soubresauts conjonctu-
rels de ces cinq dernières années. L’emploi marchand serait donc
quasi stable l’année prochaine (tableau 7). Après 120 000 pertes en
2013, cette relative amélioration est notable, mais elle devra beau-
coup à la réactivation de la politique de l’emploi.

En effet, sans le CICE, qui constitue une mesure d’abaissement
du coût du travail et devrait créer 46 000 emplois en 2014 selon
nos estimations, et sans le contrat de génération dont on peut

Graphique 18. Taux d’investissement des SNFEI

En % de la valeur ajoutée

Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

15

16

17

18

19

20

85 87 89 91 93 95 97 99 01 03 05 07 09 11 13

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux122
attendre 20 000 emplois supplémentaires, l’emploi marchand
aurait continué à reculer significativement de 78 000 postes en
2014. La politique de l’emploi mobilisera aussi le traitement social
du chômage, via les contrats aidés dans le secteur non marchand.
En perte de vitesse en 2012, ces formules ont été relancées en 2013
pour atténuer la hausse du chômage et seront étendues en 2014 par
la hausse du stock de contrats d’avenir et par la montée en charge
des contrats uniques d’insertion et des contrats d’accompagne-
ment dans l’emploi (CUI-CAE). Au total, on peut attendre une
hausse de l’emploi non marchand de 96 000 postes en 20147.

 Cette carte jouée par le gouvernement ne devrait toutefois pas
lui permettre de remporter son pari d’inverser la courbe du
chômage l’année prochaine, même si sa stabilisation attendue au
tournant de 2013 et de 2014 offrira un répit. Il ne sera que la résul-
tante de la montée en charge des dispositifs de traitement social,
concentrée sur la fin 2013 et le début 2014. Dès le deuxième
trimestre 2014, le marché du travail ne pourra à nouveau plus
absorber les flux d’arrivée de population active, et le nombre de
chômeurs repartira à la hausse. Le chômage au sens du Bureau
international du travail s’élèverait ainsi encore de 75 000
personnes en 2014 et le taux de chômage gagnerait encore
0,3 point pour s’établir à 10,9 % de la population active à la fin
2014 (graphique 19).

Tableau 7. Évolution du marché du travail en France

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

2009 2010 2011 2012 2013* 2014*

Population active observée 210 45 178 200 83 116

Emploi total -321 128 130 -66 -91 41

- Emplois marchands -347 65 104 -64 -121 -12

- Emplois aidés non marchands 38 44 -74 6 82 96

- Autres emplois -12 19 100 -8 -52 -44

Chômage au sens du BIT 531 -83 48 266 174 75

Taux de chômage 9,6 9,2 9,3 10,1 10,6 10,9

* Prévision OFCE, octobre 2013.
Sources : INSEE ; comptes trimestriels ; prévision OFCE 2013-2014, e-mod.fr.

7. Pour plus de détails, le lecteur peut se référer à la partie « Marché du travail ».

France : moins d’austérité, plus de croissance 123
Synthèse

Une conjoncture exécrable et une situation de quasi-récession
auront été le prix fort à payer pour réduire de 4,0 points de PIB le
déficit public sur cinq ans. Ce dernier passerait ainsi de 7,5 % du
PIB en 2009 à 3,5 % en 2014. Cet assainissement budgétaire aura
été obtenu grâce un effort structurel de 5,6 points de PIB sur la
période 2010-14, dont 5,1 points sur la seule période 2011-14.

Au total, l’économie française devrait connaître une quasi-stabi-
lité de son activité à l’horizon 2014 : en moyenne annuelle, la
croissance du PIB français serait de 0,2 % en 2013 et de 1,3 % en
2014. En s’établissant à un rythme très éloigné de son potentiel, la
croissance attendue accentuera le retard de production accumulé
depuis 2008 et continuera à dégrader la situation sur le marché du
travail8 (tableaux 7 et 8). Le taux de chômage devrait ainsi conti-
nuer d’augmenter régulièrement pour atteindre 10,9 % de la
population active fin 2014.

Graphique 19. Taux de chômage au sens du BIT

En % de la population active

Sources : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

8. Pour plus de détails, se référer à la partie « Marché du travail »

9,0

9,4

9,8

10,2

10,6

11,0

2011 2012 2013 2014

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux124
Par ailleurs, le déficit des administrations publiques devrait
s’établir à 4,1 % du PIB en 2013 et 3,5 % en 2014, après 4,8 % en
2012, portant la dette publique à 93,3 % du PIB en 2013 et à
94,9 % en 2014, contre 90,2 % en 20129 (tableau 8).

Tableau 8. Résumé de la prévision pour 2013 et 2014

En %, moyenne annuelle

2010 2011 2012 2013* 2014*

Taux de croissance du PIB 1,7 2,0 0,0 0,2 1,3

Importations 8,9 5,1 -0,9 0,7 3,1

Consommation des ménages 1,5 0,5 -0,4 0,3 0,6

Consommation des administrations 1,7 0,2 1,4 1,6 0,9

Investissement total 1,4 2,9 -1,2 -2,5 1,2

Exportations 9,5 5,4 2,5 1,0 3,3

Contribution à la croissance

Demande intérieure hors stocks 1,6 1,0 -0,1 0,1 0,9

Variations de stocks 0,1 1,0 -0,8 0,0 0,4

Solde extérieur 0,0 0,0 1,0 0,1 0,0

Taux de croissance du PIB zone euro 1,9 1,6 -0,6 -0,3 1,1

Autres indicateurs

Inflation (Déflateur de la consommation) 1,1 2,1 1,9 0,8 1,6

Taux d’épargne (en % du RdB) 15,9 16,2 15,6 16,0 16,0

Taux de chômage 9,3 9,2 9,8 10,5 10,7

Solde public (en point de PIB) -7,1 -5,4 -4,8 -4,1 -3,5

Dette publique (en point de PIB) 82,4 85,8 90,2 93,3 94,9

Taux de croissance du PIB (en glissement) 1,9 1,5 -0,3 0,7 1,6

* Prévision OFCE octobre 2013.
Sources : INSEE, comptes trimestriels ; OFCE, prévision e-mod.fr pour 2013 et 2014.

9. Pour plus de détails se référer à la partie « Finances Publiques ».

France : moins d’austérité, plus de croissance 125
2. Marché du travail

66 000 emplois ont été détruits en 2012. La stabilisation des
emplois aidés dans le secteur non marchand (+6 000 emplois – cf.
tableau 9) n’a ainsi pas permis de compenser les destructions
d’emplois dans le secteur marchand (-64 000 emplois). Au premier
semestre 2013, la dégradation du marché du travail s’est pour-
suivie, les destructions d’emplois dans le secteur marchand
continuant au même rythme que celui observé au deuxième
semestre 2012 (-28 000 emplois en moyenne chaque trimestre). Le
nombre de chômeurs a donc poursuivi sa progression (+113 000
personnes), portant le taux de chômage en France métropolitaine à
10,5% de la population active au deuxième trimestre 2013, contre
9,8% un an auparavant. Sur l’ensemble de l’année, la dégradation
de l’emploi total sera toutefois freinée par une forte augmentation
des emplois aidés dans le secteur non marchand (+82 000 emplois),
soutenue notamment par la montée en charge des emplois
d’avenir au second semestre.

À l’horizon 2014, le redressement progressif du cycle de produc-
tivité en phase de retour à la croissance pèsera encore sur l’emploi
marchand. La politique de l’emploi compensera les destructions,
notamment par la création d’emplois aidés dans le secteur non-
marchand – emplois d’avenir, contrats d’accompagnement dans
l’emploi. Ces dispositifs ne parviendront pourtant pas à inverser la
courbe du chômage, et le taux de chômage poursuivra sa hausse en
2014 du fait de la croissance de la population active.

Tableau 9. Emploi et chômage

Variations annuelles, en milliers, au dernier trimestre

Glissement annuel 2009 2010 2011 2012 2013* 2014*

Population active observée 210 45 178 200 83 116

Emploi total -321 128 130 -66 -91 41

- Emplois marchands -347 65 104 -64 -121 -12

- Emplois aidés non marchands 38 44 -74 6 82 96

- Autres emplois -12 19 100 -8 -52 -44

Chômage 531 -83 48 266 174 75

Taux de chômage au T4 (en %) 9,6 9,2 9,3 10,1 10,6 10,9

* Prévision OFCE octobre 2013.
Sources : INSEE et ministère du Travail, prévisions OFCE.

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux126
Emploi marchand : la dégradation se poursuit dans l’industrie

La rechute de la croissance économique mi-2011 s’est accompa-
gnée d’une accélération des destructions d’emplois de trimestre en
trimestre. Les destructions d’emplois dans l’industrie ont de
nouveau accéléré au deuxième trimestre, particulièrement dans
l’industrie, tandis qu’elles ralentissent dans la construction. Début
2013, l’emploi dans l’intérim a néanmoins enregistré une hausse
pour la première fois depuis deux ans, avant de rechuter au
deuxième trimestre.

Le graphique 20 montre la décomposition de l’évolution de
l’emploi entre les différents secteurs, après réaffectation de
l’emploi intérimaire aux secteurs utilisateurs. Il apparaît que
l’industrie demeure le secteur le plus sinistré (-0,7 % au deuxième
trimestre 2013). Le secteur des services, stable au premier semestre
2013, résiste mieux à la dégradation de la conjoncture. Les indica-
teurs les plus récents – offres d’emplois collectées par Pole emploi,
indicateurs d’intentions d’embauches… – indiquent un marché du
travail à l’arrêt jusqu’à l’été 2013, malgré le rebond de croissance au
deuxième trimestre.

Graphique 20. Évolution de l’emploi corrigé de l’intérim

En milliers

Source : DARES

-175

-150

-125

-100

-75

-50

-25

0

25

50

75

Ensemble tertiaire marchand
Construction
Ensemble industrie
Total marchand
Intérim

2008 2009 2010 2011 2012 2013

France : moins d’austérité, plus de croissance 127
Les sureffectifs annoncent une croissance sans emplois

Notre analyse de l’emploi marchand repose sur le cycle de
productivité (encadré 3) : en période de ralentissement conjonc-
turel (et symétriquement en période de reprise), les entreprises
attendent généralement la confirmation de la baisse de l’activité
avant de procéder à des réductions d’effectifs, ce qui se traduit dans
un premier temps par une dégradation de la productivité. Ce n’est
que dans un second temps qu’elles procèdent à des suppressions de
postes. Le ralentissement de l’activité se traduit d’abord par celui
de la productivité, donc par le creusement du cycle de productivité,
qui se rétablit progressivement passé le creux d’activité.

Encadré 3. Une modélisation de l’emploi par secteur

Notre analyse et nos prévisions d’emploi s’appuient largement sur le
cycle de productivité, c’est-à-dire l’écart de productivité par rapport à la
tendance de long terme. Le cycle de productivité est calculé à l’aide
d’une équation d’emploi, issue d’une fonction de production de type
CES et écrite sous la forme d’un modèle à correction d’erreur. Nous
avons estimé ces équations pour les secteurs de l’industrie, des services
marchands et pour l’ensemble du secteur marchand. Elles sont estimées
sur la période 1980-2010, avec une fréquence trimestrielle. Ce type de
modèle permet d’estimer une relation de cointégration – ou relation de
long terme – et une dynamique de court terme de la variable expliquée.
À long terme, la productivité dépend d’une tendance linéaire – qui
comporte une rupture au quatrième trimestre 1992, ainsi qu’une
rupture au premier trimestre 2002 –, de la durée du travail et du coût du
travail. La dynamique de court terme intègre quant à elle les variations
passées et présentes de ces mêmes variables et de la valeur ajoutée
marchande et les variations passées de l’emploi.

avec s représentant le secteur (industrie, service, secteur marchand)
L représentant l’emploi salarié du secteur marchand
Q représentant la valeur ajoutée du secteur marchand
HL représentant la durée du travail du secteur marchand
W représentant le salaire par tête dans le secteur marchand
P représentant l’indice des prix à la consommation

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux128
Dans les trois équations, les variables ont toutes des coefficients signi-
ficativement différents de 0, et avec le signe attendu. Les statistiques de
student associées aux coefficients des relations de long terme valident
l’hypothèse de relations de cointégration entre ces variables. Ces équa-
tions estiment les tendances de productivité de long terme à 2,4 % par
an jusqu’en 1992 pour l’ensemble du secteur marchand (1,2 % pour les
services et 3,3 % pour l’industrie), et 0,9 % après 2002 (0,7 % pour les
services et 1,1 % pour l’industrie). Le cycle de productivité est le résidu
de la relation de long terme.

Nous avons estimé des équations d’emploi sectorielles et
présentons sur le graphique 21 les cycles de productivité dans les
secteurs de l’industrie, des services marchands, et pour l’ensemble
du secteur marchand. Il apparaît qu’après un redressement du
cycle de productivité entre le premier trimestre 2009 et fin 2010, la
rechute de l’activité a à nouveau tiré la productivité à la baisse à
partir du premier trimestre 2011. Le cycle a donc repris sa chute, se
rapprochant début 2013 – après un premier trimestre de baisse de
l’activité de -0,1 % du PIB – des plus bas historiques enregistrés en
2009, avant de débuter son redressement au deuxième trimestre
2013. C’est dans l’industrie que la productivité demeure la plus
dégradée, avec un cycle à -3,4 % de la tendance, contre -1,2 % dans

Graphique 21. Cycles de productivité par tête

En %, écart par rapport à la productivité tendancielle

Sources : INSEE, calculs OFCE.

-1,4

-3,4

-1,2

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

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

Industrie

Secteur marchand

Services marchands

France : moins d’austérité, plus de croissance 129
les services marchands, et -1,4 % dans l’ensemble du secteur
marchand. Un tel niveau du cycle de productivité implique qu’il
subsiste au sein des entreprises des sureffectifs abondants, repré-
sentant 250 000 emplois dans le secteur marchand.

Il existe néanmoins une incertitude importante concernant la
tendance de productivité de sortie de crise. Au vu de la reprise de
l’emploi d’une intensité surprenante lors du rebond de croissance
de 2010, il est possible que le chemin de productivité soit désor-
mais moins dynamique et que le cycle de productivité s’avère par
conséquent moins dégradé que nous ne l’envisagions. Pour autant,
un ensemble d’éléments convergent dans le sens de cycles de
productivité encore dégradés.

Les enquêtes de conjoncture montrent ainsi que les entreprises
s’estiment toujours en surcapacité de production. Les marges de
production sans embauche dans l’industrie manufacturière
demeurent à un niveau élevé, supérieures de 2,4 points à leur
moyenne de longue période (graphique 22). Le solde d’opinion sur
la tendance prévue des effectifs dans l’industrie manufacturière
reste aussi largement négatif alors que le climat des affaires
s’améliore dans le même temps, ce qui atteste de la présence de
sureffectifs dans un certain nombre d’entreprises (graphique 23).

Graphique 22. Marges de production sans embauches supplémentaires

En %

Source : INSEE, Enquête trimestrielle de conjoncture dans l'industrie.

0

5

10

15

20

25

201320112009200720052003200119991997199519931991

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux130
Les taux de marge des entreprises demeurent aussi extrêmement
bas. Le graphique 24 détaille l’évolution des taux de marge dans les
secteurs des services marchands et dans l’ensemble du secteur
marchand. Dans tous les secteurs, les taux de marges des entre-
prises demeurent bien en deçà de leur moyenne de long terme.
L’industrie est particulièrement touchée, conséquence des fortes
surcapacités de production en présence dans le secteur.

Compte tenu de la présence de sureffectifs dans les entreprises
et de l’accélération de la croissance à partir du dernier trimestre
2013, nous avons fait l’hypothèse d’une augmentation progressive
de la productivité par rapport à sa tendance. Elle augmenterait de
0,2 point supplémentaire par trimestre par rapport à sa tendance
estimée en 2014, ce qui implique une fermeture du cycle de
productivité en 2015, au-delà de notre horizon de prévision. Ce
rythme est similaire au rythme de fermeture du cycle de producti-
vité observé entre 1993 et 1995. Il implique un redémarrage de la
croissance sans créations d’emplois dans le secteur marchand à
l’horizon 2014, ce qui bridera la hausse des salaires.

Graphique 23. Tendance prévue des effectifs et indicateur synthétique du climat
des affaires dans l’industrie manufacturière

Solde d’opinions

Sources : INSEE, Enquête trimestrielle de conjoncture dans l'industrie ; Opinion des industriels - enquête mensuelle.

55

65

75

85

95

105

115

125

-50

-40

-30

-20

-10

0

10

20

91 93 95 97 99 01 03 05 07 09 11 13

Tendance prévue des effectifs

Indicateur synthétique du climat
des affaires (éch.droite)

France : moins d’austérité, plus de croissance 131
Quel impact de la politique de l’emploi ?

Face à cette perspective de croissance sans emploi, le gouverne-
ment a pris un certain nombre de mesures qui viendront atténuer
l’impact du redressement spontané du cycle de productivité sur

Graphique 24. Taux de marge sectoriel

EBE, en % de la VA

Source : INSEE, comptes trimestriels.

Graphique 25. Cycle de productivité par tête – Secteur marchand

En %, écart par rapport à la productivité tendancielle

Sources : INSEE, calculs et prévision OFCE octobre 2013.

24

26

28

30

32

34

36

38

34

36

38

40

42

44

46

48

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

Secteur marchand non agricole

Services marchands

Industrie

-4

-3

-2

-1

0

1

2

3

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

Épisode
1993-T1-
1995-T2

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux132
l’emploi marchand. Via la baisse du coût du travail sur les bas
salaires, le CICE et le contrat de génération permettront en effet de
ralentir les destructions d’emplois marchand, et les emplois
d’avenir de compenser en partie ces destructions par des créations
d’emplois dans le secteur non-marchand.

CICE

À la suite de la remise du rapport Gallois, le gouvernement a
annoncé l’instauration du Crédit d’Impôt pour la Compétitivité et
l’Emploi (CICE), visant à restaurer la compétitivité des entreprises
françaises. Ouvert à toutes les entreprises, le CICE sera égal à 6 %
de la masse salariale, hors cotisations patronales, correspondant
aux salaires de moins de 2,5 SMIC. Selon l’évaluation réalisée par
Mathieu Plane (2012) à l'aide du modèle e-mod.fr, le CICE diminue-
rait en moyenne de 2,6 % le coût du travail du secteur marchand :
l'impact sectoriel le plus fort sur le coût du travail serait dans la
construction (-3,0 %), l'industrie (-2,8 %) et les services marchands
(-2,4 %). En abaissant le coût du travail pour les bas salaires, le
CICE créerait donc de l’emploi, à la fois en favorisant la substitu-
tion du travail au capital, et grâce aux gains de compétitivité.

Selon nous, le CICE créerait en 2018, soit cinq ans après sa mise
en place, 152 000 emplois permettant une baisse du taux de
chômage de 0,6 point. À l’horizon de notre prévision, il créerait
46 000 emplois, soit deux fois moins que la prévision du gouverne-
ment (91 000).

Contrat de génération

Cette mesure vise à la fois le chômage des jeunes (moins de
26 ans) et celui des seniors (plus de 57 ans). Elle consiste en la créa-
tion d’un CDI pour un jeune, lié à la promesse de non-
licenciement d’un senior sur une période de 5 ans. En contrepartie
de cet engagement, l’entreprise recevra une subvention forfaitaire
allant jusqu’à 4 000 euros par an (2 000 pour le jeune, 2 000 pour le
senior), pendant 3 ans pour le jeune et jusqu’au départ en retraite
pour le senior.

Comme il est détaillé dans la Note de l’OFCE de juillet 2012 sur
« l’Évaluation du projet économique du quinquennat 2012-2017 »,
le risque de ce type de mesure est de générer des effets d’aubaine

France : moins d’austérité, plus de croissance 133
importants. Les entreprises profiteraient de ces aides, y compris
pour des emplois qui auraient été créés même en l’absence de la
mesure. Les modalités de mise en œuvre devraient limiter ce
risque : les aides liées à la mise en place du contrat de génération
seront ainsi réservées aux entreprises de moins 300 salariés. Les
entreprises de plus de 300 salariés, où le risque d’effet d’aubaine est
le plus important, seront contraintes de mettre en place le dispo-
sitif sous peine de sanctions financières. Par ailleurs, le montant
forfaitaire de 2 000 euros correspond à une exonération totale des
charges patronales au niveau du SMIC, et dégressive en proportion
du salaire au-delà. Cela permet donc de limiter l’effet d’aubaine,
dans la mesure où l’élasticité de l’emploi au coût du travail est plus
élevée pour les bas salaires.

L’évaluation des effets de la mesure effectivement décidée
correspondrait donc à l’hypothèse la plus favorable que nous
avions retenue, à savoir 99 000 créations d’emplois dans le secteur
marchand pour la signature de 500 000 contrats de génération. La
mise en place de ces contrats est étalée sur l’ensemble du quin-
quennat. En septembre 2013, 10 000 contrats de génération avaient
déjà été signés. Sous l’hypothèse d’une montée en charge progres-
sive d’ici la fin 2013 (20 000 contrats signés), et de 100 000 contrats
signés en 2014, cela correspondrait à une création nette de près de
4 000 emplois en 2013 et d’environ 20 000 emplois en 2014.

Au final, les créations d’emplois marchands associées à ces deux
dispositifs atténueront le rebond du cycle de productivité et limite-
ront les destructions d’emploi marchand à -12 000 en 2014, contre
-78 000 emplois détruits obtenus dans nos simulations sans tenir
compte de la politique de l’emploi.

Emploi non marchand : augmentation du stock
d’emplois aidés

En 2012, face à la dégradation du marché du travail, 410 000
contrats aidés ont été signés, stabilisant le nombre d’emplois aidés
fin 2012 à 217 000 contre 210 000 fin 2011 (tableau 10). La montée
en charge des emplois d’avenir et l’effort porté sur les CUI-CAE en
2013-2014 se traduiront par une hausse sensible de ce type
d’emploi dans le secteur non marchand (graphique 26). Cette
hausse viendra amortir l’impact négatif des destructions d’emploi

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux134
dans le secteur marchand et celui de la hausse de la population
active sur le chômage.

Concernant les contrats uniques d’insertion (CUI-CAE), le
nombre de contrats budgétés en début d’année 2013 était le même
qu’un an auparavant (340 000 pour la France entière dont 310 000
pour la France métropolitaine, auxquels s’ajoutaient 50 000
emplois dans le secteur marchand), dont 50 % sur le premier
semestre. Les entrées dans le dispositif ont cependant été plus
nombreuses que prévu (170 000 en France métropolitaine contre
155 000 prévues au premier semestre). Afin d’éviter un effondre-
ment au second semestre et viser une inversion de la courbe du
chômage en fin d’année, le gouvernement Ayrault a donc annoncé
en juin 2013 une rallonge de 92 000 contrats dans le secteur non-
marchand. Cela porte à 262 000 le nombre de signatures de
contrats au second semestre, et 432 000 sur l’année. Pour 2014, le
gouvernement prévoit une enveloppe de 390 000 contrats, mais

Tableau 10. Contrats aidés dans le secteur non marchand

En fin d’année (T4)

 CAE CA CUI-CAE EAV TOTAL

Entrées (en milliers) 2007 248,0 113,2 0,0 0,0 361,2

 2008 169,0 106,3 0,0 0,0 275,3

 2009 260,3 98,0 0,0 0,0 358,3

 2010 0,0 0,0 377,0 0,0 377,0

 2011 0,0 0,0 356,6 0,0 356,6

 2012 0,0 0,0 400,6 0,0 400,6

 2013 0,0 0,0 395,0 68,8 463,8

 2014 0,0 0,0 311,0 72,5 383,5

Effectifs (en milliers) 2007 165,6 88,4 0,0 0,0 254,0

 2008 103,3 81,4 0,0 0,0 184,7

 2009 156,4 70,1 0,0 0,0 226,5

 2010 19,7 7,6 244,7 0,0 272,0

 2011 1,0 0,6 196,3 0,0 197,9

 2012 0,0 0,0 204,0 0,0 204,0

 2013 0,0 0,0 229,3 56,9 286,2

 2014 0,0 0,0 249,4 132,6 382,0

Légende : Les contrats aidés du secteur non marchand comprennent les contrats d’accompagnement à l’emploi
(CAE), les contrats d’avenir (CA), les contrats uniques d’insertion (CUI-CAE) et les emplois d’avenir (EAV).
Champ : France métropolitaine
Sources : INSEE et ministère du Travail, prévision OFCE octobre 2013.

France : moins d’austérité, plus de croissance 135
gonfle l’enveloppe budgétaire de près de 20%, ce qui permettrait de
financer une hausse du stock de CUI-CAE (encadré 4). Celui-ci
augmenterait jusqu’au premier semestre 2014, pour ensuite dimi-
nuer progressivement et atteindre 250 000 fin 2014. Le
gouvernement réactive ainsi le traitement social du chômage par le
recours accru aux emplois aidés de courte durée (7 à 12 mois), mais
à un niveau comparable à celui atteint en 2007 et en 2010
(graphique 26).

L’introduction progressive des emplois d’avenir s’est traduite
par 28 000 embauches entre janvier et juillet 2013 en France
métropolitaine. Leur nombre devrait atteindre 70 000 en fin
d’année et 140 000 fin 2014 en France métropolitaine. Il existe
cependant un effet d’aubaine de l’ordre de 20 % pour ce type de
dispositif : 20 % des emplois créés dans le cadre des emplois
d’avenir l’auraient été, même en l’absence de la subvention.
L’impact net est donc de 56 000 créations d’emploi en 2013 et en
2014. L’impact de ces créations d’emploi sera d’autant plus impor-
tant qu’il s’agit de contrats longs (1 à 3 ans), à la différence des
CUI-CAE (7 mois en moyenne fin 2012). Les personnes recrutées
en 2013 seront encore en emploi en 2014, et les créations
d’emplois d’avenir de 2014 seront bien des créations nettes

Graphique 26. Emplois aidés dans le secteur non marchand

 Emplois

Champ : France métropolitaine
Sources : DARES, prévision OFCE octobre 2013.

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

500 000

550 000

90 92 94 96 98 00 02 04 06 08 10 12 14

Hors emplois d'avenir

Y compris emplois d'avenir

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux136
d’emplois, et non des remplacements de contrats expirés. Au total,
les effectifs totaux des salariés en emploi aidé dans le secteur non
marchand devraient atteindre 286 200 personnes fin 2013, et
382 000 fin 2014, soit une augmentation de 82 000 personnes en
2013 et 96 000 personnes en 2014 (tableau 10).

Encadré 4. Les contrats uniques d’insertion dans le secteur public
(CUI-CAE)

Parallèlement à la montée en charge des emplois d’avenir en 2013-
2014, le gouvernement s’appuie sur des contrats de courte durée dans le
secteur non marchand, les CUI-CAE (contrats uniques d’insertion –
contrats d’accompagnement dans l’emploi), pour essayer d’atteindre
son objectif de baisse du chômage en fin d’année 2013.

En 2011 et 2012, le stock de CUI-CAE s’est établi en moyenne autour
de 215 000 emplois. Le gouvernement a pris un ensemble de mesures
dès le début de l’année 2013 afin de l’augmenter. Il dispose de deux
leviers principaux : le nombre de contrats signés et la durée moyenne
de ces contrats. Pour un même nombre de contrats signés, une hausse
de la durée moyenne se traduit mécaniquement par une hausse du
stock d’emplois puisque les individus restent plus longtemps dans
le dispositif.

L’objectif initial de durée des contrats signés en 2013 était initiale-
ment fixé à 8,5 mois10, contre une durée moyenne de 7 mois au dernier
trimestre 2012. Cet objectif est rapidement passé à 12 mois pour les
contrats initiaux (les personnes entrant dans le dispositif, soit environ
50% des contrats signés), et est resté identique pour les renouvelle-
ments11. Une montée en charge rapide des durées moyennes sur les
contrats signés paraît toutefois difficile à atteindre, l’objectif d’un relè-
vement de la durée en 2012 n’ayant déjà pas été atteint l’année passée.

340 000 CUI-CAE étaient initialement programmés pour 2013 pour la
France entière. Une enveloppe complémentaire de 92 000 contrats est
intervenue en juin 2013 pour « permettre l’inversion de la courbe du
chômage »12. Cette enveloppe compense aussi un premier semestre
plus dynamique que prévu (170 000 entrées constatées contre 154 000
prévues pour le premier semestre en France métropolitaine). Sans cette
enveloppe complémentaire, ce dynamisme se serait traduit par une
baisse du stock de CAE en fin d’année du fait de la durée courte des
contrats et d’un flux de contrats qui aurait été plus faible au second
semestre.

10. Cf. circulaire DGEPF n° 2013-01 du 16 janvier 2013.
11. Cf. circulaire DGEPF n° 2013-02 du 22 février 2013.
12. Cf. circulaire DGEPF n° 2013-09 du 5 juin 2013.

France : moins d’austérité, plus de croissance 137
Pour 2014, le Projet de Loi de Finance reconduit les 340 000 contrats
initialement prévus pour 2013, mais prévoit une enveloppe budgétaire
en hausse de 18 % pour faire face à la hausse du stock de CAE. Cette
enveloppe supplémentaire permettrait de financer environ 250 000 CAE
en moyenne sur l’année 2014.

Compte tenu de ces éléments, nous prévoyons une hausse du stock
de CAE fin 2013 et en 2014 (voir graphique 26). Nous avons retenu les
objectifs du gouvernement en termes de nombre de contrats signés,
mais une montée en charge de la durée moyenne progressive. Cette
dernière atteindrait 8,5 mois en moyenne au second semestre pour les
renouvellements et 12 mois en moyenne pour les contrats initiaux en
fin d’année. Si l’objectif de durée moyenne n’est pas atteint en 201413,
il serait très probablement compensé par une enveloppe complémen-
taire, compte tenu de l’effort budgétaire de 330 millions d’euros prévu
pour 2014.

Chômage

Le chômage a à nouveau bondi en 2012 (+266 000 chômeurs en
glissement annuel), du fait des 66 000 destructions d’emplois, et
du dynamisme de la population active (+200 000 personnes).

13. L’allongement de la durée moyenne des CAE rapproche ces contrats des caractéristiques des
emplois d’avenir. Un arbitrage entre CAE et emplois d’avenir ne peut donc être exclu. Cet
arbitrage pourrait donc freiner la hausse de la durée moyenne des CAE.

Graphique 27. CAE – France métropolitaine

 Contrats

Sources : DARES, prévision OFCE octobre 2013.

150 000

170 000

190 000

210 000

230 000

250 000

270 000

290 000

06 07 08 09 10 11 12 13 14

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux138
Cette forte hausse de la population active est surprenante. En
effet, un ensemble d’éléments allait dans le sens d’un ralentisse-
ment de la population active en 2012, par rapport à 2011 :

— D’abord, la population active ralentit structurellement pour
des raisons démographiques liées aux départs en retraite de
la génération du baby-boom ;

— Ensuite, la dégradation de la situation du marché du travail
pèse traditionnellement sur la population active, via un effet
de retrait du marché du travail des chômeurs découragés ou
une dissuasion des jeunes à l’entrée sur le marché du travail
qui peuvent retarder leur passage à la vie active ou des
femmes qui s’étaient arrêtées de travailler pour élever leurs
enfants, mais aussi des conventions d’accompagnement et
de formation des nouveaux chômeurs type CRP/CTP/CSP
(effet de flexion).

Un seul élément pouvait pousser à la hausse de la population
active : la forte hausse du taux d’activité des seniors, impulsée par
l’arrêt des dispositifs de retraits d’activité anticipés et l’impact de la
réforme des retraites de 2010. Toutefois, cet élément ne permet pas
d’expliquer l’ampleur de l’augmentation de la population active.
Le défaut de bouclage – c’est-à-dire l’écart entre les évolutions
observée et théorique de la population active – est donc fortement
positif pour l’année 2012 – +116 000 personne. L’ampleur de ce
défaut de bouclage n’est cependant pas exceptionnelle, notam-
ment sur la période récente, et on observe qu’il est quasi-nul en
moyenne sur l’ensemble des 10 dernières années.

À l’horizon de notre prévision, nous ne maintenons pas le défaut
de bouclage et la population active devrait ralentir (+ 85 000
personnes en 2013 et +116 000 en 2014), tandis que les destructions
d’emplois se poursuivraient en 2013 (-91 000 emplois). En 2014,
l’emploi total recommencerait à augmenter (+41 000 emplois), sous
l’effet des créations d’emplois aidés dans le secteur non marchand.
Le chômage poursuivrait malgré tout sa hausse au cours de ces deux
années (+174 000 personnes en 2013 et +75 000 en 2014 par
rapport au trimestre de l’année précédente), du fait d’une popula-
tion active toujours dynamique et d’une absence de créations
d’emplois dans le secteur marchand. Compte tenu de la montée en
charge des emplois aidés dans le secteur non marchand, le taux de
chômage en France métropolitaine se stabiliserait à 10,6 % au

France : moins d’austérité, plus de croissance 139
quatrième trimestre 2013, et atteindrait 10,9 % de la population
active fin 2014. Il dépasserait d’ici la fin de l’année 2014 le pic histo-
rique atteint au premier semestre 1997 (soit 10,8 % de la population
active), sans perspective d’inversion de la tendance à l’horizon de
notre prévision. Néanmoins, hors effets de la politique de l’emploi,
le taux de chômage aurait progressé nettement plus, pour atteindre
11,6 % fin 2014 (graphique 28). Nous estimons le coût ex ante de la
politique de l’emploi à 7 milliards d’euros en 2014, dont 4 milliards
provenant de la mise en place du CICE (encadré 5).

Graphique 28. Effet des politiques de l’emploi sur le taux de chômage

 En % de la population active

Sources : INSEE, prévisions OFCE octobre 2013.

Tableau 11. Projections de population active

Glissement annuel, en milliers

2008 2009 2010 2011 2012 2013* 2014*

Population active potentielle 162 64 137 166 84 85 116

- Projection tendancielle
 au sens du BIT 229 214 147 158 135 121 135

- Effet de flexion -59 -96 -2 -9 -38 -20 -7

- Effet retraits d'activité
 CTP/CRP/CSP -8 -54 -7 17 -13 -16 -12

Population active observée 12 210 45 178 200 83 116

Défaut de bouclage -150 146 -92 12 116 -2 0

* Prévisions OFCE.
Sources : INSEE et ministère du Travail, prévision OFCE octobre 2013.

10,0

10,2

10,4

10,6

10,8

11,0

11,2

11,4

11,6

11,8

10-12 01-13 04-13 07-13 10-13 01-14 04-14 07-14 10-14

Effet des contrats de génération

Effet du CICE

Effet des CUE-CAE

Effet des emplois d'avenir

Taux de chômage y compris politiques de l'emploi

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux140
Encadré 5. Combien coûtera la politique de l’emploi
en 2013-2014 ?

Les emplois additionnels financés dans le secteur non marchand
coûteront à l’État 0,5 milliard d’euros en 2013 et 1,6 milliard d’euros en
2014 (tableau 12). Du côté du secteur marchand, les contrats de généra-
tion coûteront près de 0,5 milliard d’euro en 2014, tandis que le CICE
est financé partiellement par une hausse de la TVA (6 milliards d’euros).
L’impact de la politique de l’emploi sur le solde public sera de l’ordre de
0,26 point de PIB en 2014.

Tableau 12. Impact de la politique de l’emploi sur l’emploi total et le solde public

 Emplois
d'avenir CUI-CAE Contrats de

génération CICE Ensemble

Emplois (milliers)
2013 27,4 4,2 20 0 52

2014 105,4 53,9 100 0 259

Créations nettes
d'emplois (millers)

2013 23,3 3,6 4 15 46

2014 89,6 45,8 20 31 186

Coût annuel ex ante
(Mds d'euros)

2013 0,48 0,05 0,08 0 0,62

2014 1,90 0,72 0,48 4 7,09

Impact solde public
ex ante (pts de PIB)

2013 0,02 0,00 0,00 0,00 0,03

2014 0,09 0,04 0,02 0,20 0,35

Impact solde public
ex post (pts de PIB)

2013 0,01 0,00 0,00 0,00 0,02

2014 0,05 0,02 0,01 0,18 0,26

Note : Pour les emplois d'avenir, le coût total annuel par emploi retenu inclut une aide de 75 % du SMIC brut
plus le coût des exonérations de charges patronales, pour un emploi à temps plein.
Pour les CUI-CAE, le coût total annuel par emploi retenu inclut une aide de 78,5 % du SMIC brut plus le coût
des exonérations de charges patronales, pour un emploi d'une durée moyenne de 22 heures hebdomadaires.
Seuls les emplois supplémentaires créés par rapport au stock d'emplois constaté au 4ème trimestre 2012 sont
comptabilisés.
L'aide des contrats de génération est fixée à 4 000 euros par an et par contrat.
Source : Calculs et prévisions OFCE octobre 2013.

France : moins d’austérité, plus de croissance 141
3. Finances publiques : réorientation de la rigueur

Depuis l’arrêt des plans de relance en 2010, la France a connu un
ajustement sans précédent de ses finances publiques. Le projet de
loi de finances (PLF) pour 2014 prolonge l’effort de consolidation
budgétaire mais montre une réorientation de la politique budgé-
taire. D’abord, la restriction budgétaire sera moins massive en 2014
qu’en 2013, avec un effort budgétaire que nous évaluons à
15 milliards (et que le gouvernement évalue à 18 milliards), contre
36 milliards en 2013. Ensuite, si l’effort budgétaire a reposé depuis
2010 essentiellement sur les hausses de prélèvements (-3,8 points de
PIB, contre -0,9 pour l’impulsion sur les dépenses), il sera principale-
ment porté en 2014 par la maîtrise des dépenses des administrations
publiques (avec 3 milliards de hausse de prélèvements obligatoires
(PO) et 12 milliards de restrictions sur les dépenses).

En raison d’un multiplicateur supérieur à 1, l’effet de la poli-
tique budgétaire sur la croissance sera de -0,9 point de PIB. Cela
pèsera donc sur la croissance française qui atteindrait, selon nos
prévisions, 1,3 % en 2014, soit une hypothèse de croissance légère-
ment supérieure à celle sur laquelle repose le PLF 2014 (+0,9 %). Le
déficit public poursuivrait sa baisse, et atteindrait 4,1 % en 2013 et
3,5 % en 2014 (après -4,8 % en 2012). Cette baisse résulte d’une
amélioration considérable du solde structurel (+2,1 points de PIB
sur les deux années 2013-2014), dont l’effet sera tempéré par le
creusement du déficit conjoncturel (-0,7 point de PIB en 2013, 0 en
2014), à la suite du creusement de l’écart de production. Les
charges d’intérêt, enfin, se stabiliseront en points de PIB malgré la
hausse de la dette publique, bénéficiant de la baisse récente des
taux d’intérêt. Cette trajectoire de déficit s’inscrit dans la stratégie
d’assouplissement des objectifs de réduction des déficits fixés par la
Commission européenne, qui a accordé deux années supplémen-
taires à la France pour ramener son déficit budgétaire en dessous de
la barre des 3 %. Ce faisant, la politique budgétaire française va
même au-delà des exigences de Bruxelles, dont la cible de déficit
pour 2014 était de 3,6 % du PIB.

En conséquence, le déficit viendra encore gonfler la dette
publique au sens de Maastricht. Le soutien financier à la zone euro
(MES et FESF) s’élèvera par ailleurs à 0,3 point de PIB en 2014. En

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux142
définitive, la dette publique française atteindrait un pic de dette à
94,9 % du PIB en 2014 (tableau 13).

2013 : un rétablissement des comptes décevant

Au vu des récentes annonces gouvernementales, le déficit
public s’établirait à 4,1 % du PIB pour l’année 2013, soit 0,2 point
au-dessus de notre dernière prévision. Cette révision s’explique par
différents facteurs :

— Par une croissance supérieure à celle que nous inscrivions
lors de notre précédente prévision : 0,1 au lieu de -0,2, ce qui
améliore le solde conjoncturel de 0,15 point de PIB.

— Par l’évolution des recettes, qui a été largement moins dyna-
mique qu’attendu, en raison d’élasticités apparentes
inférieures à l’unité. Le taux de PO en 2013 serait donc infé-
rieur de 0,4 point de PIB à ce nous prévoyions lors de notre
dernière prévision, ce qui creusera le déficit d’autant.

— Des mesures ponctuelles (contentieux OPCVM et contrecoup
de la recapitalisation de DEXIA en 2012), dont le bilan est
positif en 2013 : +0,1 point de PIB.

Tableau 13. Principaux agrégats des finances publiques

En % du PIB

2010 2011 2012 2013* 2014*

Solde public -7,1 -5,3 -4,8 -4,1 -3,5

Dépenses publiques (DP) 56,6 55,9 56,6 57,0 56,5

Taux de croissance de la DP (en %,
en euros constants) 1,4 0,8 1,4 0,8 0,4

Taux de prélèvements obligatoires 42,5 43,7 45,0 46,0 46,1

Dette publique au sens de
Maastricht 82,4 85,8 90,2 93,3 94,9

* Prévision OFCE, octobre 2013.
Sources : INSEE, MINEFI, calculs OFCE.

France : moins d’austérité, plus de croissance 143
Prélèvements obligatoires : une pause fiscale…
mais pas pour tous

Côté prélèvements, l’évolution globale du taux de PO se situera
autour de 0,15 point de PIB, soit une hausse des prélèvements de
3 milliards d’euros. Mais derrière cette quasi-pause fiscale se cache
des variations de prélèvements importantes, puisque les ménages
verront leur fiscalité s’alourdir de 12,6 milliards d’euros, quand le
CICE viendra alléger celle des entreprises de 10 milliards.

Les ménages, d’abord, verront leurs prélèvements s’alourdir de
12,6 milliards (tableau 15). Les principales mesures sont :

— la hausse de la TVA : le taux normal sera élevé de 19,6 % à
20 % et le taux intermédiaire de 7 à 10 %. Ces hausses
rapporteraient 6 milliards d’euros de recettes fiscales supplé-
mentaires que viendront alléger des baisses sur certains

Tableau 14. Décomposition de la variation du solde public

En points de PIB

2010 2011 2012 2013 2014 2011-
14

Solde public -7,1 -5,4 -4,8 -4,1 -3,5 3,6

Variation du solde public (E=A+B+C+D) 0,5 1,8 0,5 0,8 0,6 3,7

Variation des taux de PO (A=A1+A2) 0,4 1,2 1,2 1,0 0,1 3,6

dont mesures nouvelles sur les PO (A1) 0,2 1,0 1,2 1,4 0,1 3,8

dont élasticité spontanée des recettes
fiscales au PIB (A2) 0,2 0,2 0,0 -0,4 0,0 -0,2

Contribution de l’écart entre la
progression des dépenses publiques
et le PIB potentiel* (B=B1+B2)

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

dont dépenses publiques primaires (B1) 0,1 0,6 0,0 0,4 0,6 1,5

dont charges d’intérêts sur la dette
publique (B2) 0,0 -0,2 0,1 0,0 0,0 -0,2

Variation solde conjoncturel (C) 0,1 0,3 -0,7 -0,7 0,0 -1,2

Impact des recettes non fiscales sur le
PIB (D) -0,1 -0,1 0,0 0,1 -0,1 0,0

Variation solde structurel** (E=A+B1) 0,5 1,8 1,2 1,4 0,7 5,1

Effort structurel*** (F=A1+B1) 0,3 1,6 1,2 1,8 0,7 5,3

* Cela correspond à l'écart entre la croissance du PIB potentiel (1,4 % en moyenne sur la période 2010-2014) et celle
du PIB effectif (c'est-à-dire la variation de l'écart de production à son potentiel), pondéré par la part des dépenses pri-
maires dans le PIB, Il reflète le fait que les dépenses primaires augmentent au rythme du PIB potentiel indépendam-
ment de la croissance observée.
** 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.
Sources : INSEE, MINEFI, calculs OFCE.

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux144
produits (cinéma, travaux de rénovation thermique,
construction et rénovation de logements sociaux).

— la hausse de l’impôt sur le revenu : 3,8 milliards. Malgré le
dégel du barème de l’impôt sur le revenu, la revalorisation de
0,8 % devrait se situer bien en-deçà de l’inflation pour
l’année 2014 (+1,6 %), ce qui apporterait 900 millions de
recettes supplémentaires. S’y ajouteront 1,2 milliard au titre
de la fiscalisation de la majoration de pension pour les
parents de trois enfants, 1 milliard pour l’abaissement à
1 500 euros du plafond du quotient familial, 1 milliard pour
la suppression de l’exonération fiscale sur les contrats de
complémentaires-santé, et enfin 400 millions d’euros pour la
suppression de la réduction d’impôt pour frais de scolarité.

— la hausse des cotisations retraites devrait apporter
1,05 milliard de recettes supplémentaires.

Enfin, on peut évaluer à 2,3 milliards d’euros l’impact des autres
mesures (hausse des droits de mutation, lutte contre la fraude
fiscale…).

Tableau 15. Mesures de prélèvements obligatoires

Prélèvements Mesures 2013
(en Mds)

Mesures 2013
ex post

Mesures 2014
(en Mds)

Entreprises 12,2 6,6 -9

 Impôt sur le bénéfice des sociétés 8 3,6 -7,5

 dont : surtaxe – – 2,5

 CICE – – -10

 Cotisations sociales et prélèvements sociaux 2,3 1,5 0

 Contrecoup mesures 2013 – – -4,5

 Autres 1,9 1,5 3

Ménages 15,7 14,5 12,6

 TVA – – 5,4

 Impôt sur le revenu 6,4 7,1 3,8

 Cotisations sociales et prélèvements sociaux 8,7 4,1 1,05

 Droits de mutation – – 0,5

 ISF -1,3 -1,1 –

 Droits de succession 1,1 0,8 –

 Autres 0,8 0,5 1,8

Total 27,9 21,1 3,6

En point de PIB 1,4 1,0 0,17

Sources : Projets de lois de finances 2013 et 2014, calculs OFCE.

France : moins d’austérité, plus de croissance 145
Les entreprises verront, elles, leurs prélèvements allégés,
d’abord par l’entrée en vigueur du CICE (10 milliards d’euros), et
ensuite par le contrecoup de mesures antérieures temporaires
(4,5 milliards d’euros). Ce contrecoup sera en partie compensé par
la hausse de la surtaxe de l’IS (2,5 milliards d’euros), la création
d’une taxe sur l’EBE ayant été annulée pour l’année 2014.

Dépenses publiques : décryptage des annonces
gouvernementales

À la différence de l’année 2013, l’effort budgétaire portera, en
2014, essentiellement sur la dépense publique. Le gouvernement a
ainsi annoncé une économie de 18 milliards d’euros pour l’année
2013, dont 15 milliards d’économie via les dépenses des adminis-
trations publiques. Ces économies sur la dépense publique se
répartissent en une économie de 8,4 milliards sur les dépenses de
l’Etat hors charges de la dette, 0,6 milliard sur la charge de la dette
(grâce à la récente baisse des taux), et 6 milliards sur les dépenses de
la sphère sociale.

Les dépenses de l’État, d’abord, devraient baisser de 1,5 milliard
d’euros en 2014 ; soit 8,5 milliards d’économies par rapport à une
hausse tendancielle des dépenses que le gouvernement estime à
7 milliards (soit 2,5 % de hausse tendancielle). Ces 8,5 milliards se
décomposent en :

— 1,7 milliard d’économies sur la masse salariale, qui ne
progresserait que de 0,2 % en 2014. Le gel du point de la
fonction publique pour une année supplémentaire conjugué
à une baisse nette des effectifs en 2014 explique cette évolu-
tion nettement en-deçà d’une tendance que le gouvernement
estime autour de 2,3 % ;

— 3,3 milliards d’euros économisés sur le concours aux autres
entités : les collectivités locales verront le concours financier
de l’État diminué de 1,5 milliard en 2014, et les opérateurs de
l’État de 4 % ;

— 0,9 milliard d’euros sur les dépenses de fonctionnement
autres que la masse salariale ;

— 2,6 milliards sur les autres dépenses d’investissement et
d’intervention.

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux146
Les dépenses sociales devraient être de 6 milliards inférieures à
l’évolution tendancielle calculée par le gouvernement. Ces
6 milliards se décomposeront en :

— 2,9 milliards d’euros économisés grâce à la maîtrise des
dépenses d’assurance maladie ;

— 1,9 milliard d’euros économisés sur les dépenses de retraite :
1 milliard résultant de l’accord interprofessionnel du 13 mars
2013 sur les retraites complémentaires, et près d’un milliard
résultant du décalage de la revalorisation des retraites du
1er avril au 1er octobre ;

— 0,3 milliard d’économies sur la politique familiale résultant
des mesures prises à la suite du rapport Fragonard ;

— 0,3 milliard d’euros anticipés sur la négociation de la
convention d’assurance chômage pour la période 2014-2015,
en vue d’un retour à l’équilibre du régime d’assurance
chômage à l’horizon 2017 ;

— 0,5 milliard d’économies sur les frais de gestion de la sécurité
sociale.

Cela correspond à une évolution des dépenses publiques
de 1,7 % en valeur sur l’année 2014, et 0,4 % en volume compte
tenu des prévisions d’inflation du gouvernement. Une telle évolu-
tion des dépenses publiques représenterait en effet un effort sans
précédent, puisque l’évolution moyenne de la dépense des admi-
nistrations publiques était de 4 % en valeur entre 2000 et 2007, et
2,5 % sur les trois dernières années. Pour autant, il faut rappeler
que l’évaluation de l’effort (ou impulsion) réalisé dépend de la
tendance de dépenses publiques retenue, l’effort budgétaire étant
calculé comme l’écart entre la croissance effective des dépenses et
leur croissance tendancielle. Le gouvernement, pour calculer une
économie de 15 milliards d’euros sur les dépenses, se réfère donc à
une évolution annuelle tendancielle de 1,9 %. Notre évaluation de
l’impulsion budgétaire par les dépenses diffère légèrement de
l’économie affichée par le gouvernement :

— D’abord par notre prévision de hausse du prix de la valeur
ajoutée, légèrement supérieure à celle du gouvernement
(+1,4 % en moyenne pour l’année 2014). Pour un même
objectif en valeur, la hausse des dépenses en volume serait
donc de 0,3 % ;

France : moins d’austérité, plus de croissance 147
— Ensuite, le calcul de l’impulsion budgétaire se calcule en
écart au potentiel de croissance, que nous estimons à 1,4 %.

L’impulsion budgétaire recalculée serait donc de 0,6 point de
PIB, soit 11,5 milliards d’euros.

Multiplicateurs et impulsion efficace

Comme lors des précédentes prévisions, nous avons appliqué
un multiplicateur spécifique à chaque mesure afin de mesurer
l’impact global de la politique budgétaire sur le PIB en 2014. Ces
multiplicateurs sont évalués à l’aide de variantes du modèle emod.fr
pour les principaux prélèvements fiscaux et sociaux ainsi que les
différentes composantes de la dépense publique au cours du cycle.
Comme lors des précédentes prévisions, il s’agit ici de multiplica-
teurs internes, qui ne tiennent donc pas compte des politiques
budgétaires pratiquées chez nos partenaires commerciaux. Ces
multiplicateurs sont plus élevés en bas de cycle14 et décroissent à
long terme.

14. Voir par exemple Creel, Heyer et Plane (2011), « Petit précis de politique budgétaire par
tous les temps », Revue de l’OFCE, n° 116, janvier 2011.

Tableau 16. Calcul de l’impulsion budgétaire efficace

Mesures

2014
(en Mds)

Multiplicateur
budgétaire à
court terme

Impact
sur le PIB
(en %)

Entreprises -9 0,9 -0,4

 Impôt sur le bénéfice des sociétés -7,5 0,8 -0,3

 Contrecoup mesures 2013 -4,5 0,9 -0,2

 Autres 3 0,6 0,1

Ménages 12,6 0,8 0,5

 TVA 5,4 0,7 0,2

 Impôt sur le revenu 3,8 0,8 0,2

 Droits de mutation 0,5 0,8 0,0

 Cotisations sociales et prélèvements sociaux 1,05 0,9 0,0

 Autres 1,8 0,7 0,1

Économie structurelle sur la dépense primaire 11,5 1,3 0,7

Total de l’impulsion budgétaire 15,1 1,1 0,9

Sources : Projets de lois de finances 2014, calculs OFCE e-mod.fr.

Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux148
À court terme, nous estimons pour l’année 2014 un multiplica-
teur budgétaire de 0,9 pour les prélèvements sur les entreprises, 0,8
pour les ménages, et 1,3 sur l’impulsion budgétaire réalisée sur la
dépense primaire. Le multiplicateur budgétaire moyen s’élève donc
à 1,1. Il est plus élevé que les années précédentes (0,9 en 2013), car
le multiplicateur associé à la dépense publique est plus élevé que
celui qui est associé aux prélèvements. Cette évaluation est
confirmée par la littérature empirique15. Au total, l’impulsion
budgétaire sera de 0,7 point de PIB en 2014, ce qui amputerait la
croissance de 0,9 point de PIB.

15. Voir par exemple : Coenen G. et alii, 2012, « Effects of Fiscal Stimulus in Structural
Models », American Economic Journal: Macroeconomics, Vol. 4 (1).

France : moins d’austérité, plus de croissance 149
I. Résumé des prévisions pour l'économie française

Moyenne annuelle, en % 2012 2013 2014

En % de variation aux prix chaînés :

- PIB 0,0 0,2 1,3

- Importations -0,9 0,7 3,1

- Dépenses de consommation des ménages -0,4 0,3 0,6

FBCF totale, dont : -1,2 -2,5 1,2

- Sociétés non financières -1,9 -2,2 1,7

- Ménages -0,4 -4,2 0,6

- Administrations publiques -0,6 -1,3 0,2

Exportations 2,5 1,0 3,3

Contribution des stocks à la croissance, en % -0,8 0,0 0,4

Demande intérieure hors stocks -0,1 0,1 0,9

Compte des ménages, en termes réels, en %

Salaires bruts 0,0 0,8 0,3

Salaires nets -0,2 0,6 0,0

Prestations sociales 2,1 2,3 1,7

Prélèvements sociaux et fiscaux 5,5 2,9 1,9

Revenu disponible -0,9 0,7 0,8

Taux d'épargne, en % du RDB 15,6 16,0 16,0

Déflateur de la consommation
- en glissement, en % 1,3 1,3 1,1

- en moyenne, en % 1,9 0,8 1,6

Compte des sociétés non financières, en %

Taux de marge 28,3 28,2 28,6

Taux d'épargne 12,8 12,1 12,9

Taux d'investissement (en volume) 17,3 16,9 17,0

Taux d'autofinancement (hors stock) 65,9 64,3 68,5

Compte du reste du monde et des administrations

Taux de prélèvement obligatoire, en % du PIB 44.0 44,0 45,4

Solde public au sens de Maastricht, en % du PIB -4.6 -4,1 -3,5

Solde commercial, en milliards € (1) -44,6 -38,1 -31,4

Emploi salarié, en glissement annuel, en % -0,2 -0,4 0,0

Emploi total, en glissement annuel, en % 0,0 -0,3 0,0

Chômage BIT, en millions 2,822 3,083 3,155

Taux de chômage BIT moyen, en % 9,8 10,5 10,7

Taux de change $/€ 1,29 1,32 1,35

Taux d'intérêt à court terme (2) 0,6 0,2 0,4

Taux d'intérêt à long terme (3) 2,5 2,2 2,6

(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, prévisions OFCE e-mod.fr 2013-2014, octobre 2013

Éric H
eyer, M

arion C
ochard

, Bruno D
ucoud

ré et H
ervé Péléraux

1
5

0

ervices, aux prix chaînés

mestriels en % Taux de croissance
annuels en %

 2014
2012 2013 2014

T3 T4 T1 T2 T3 T4

PIB ,0 0,3 0,3 0,4 0,4 0,4 0,0 0,2 1,3

Imp ,1 0,2 0,9 1,0 1,0 1,0 -0,9 0,7 3,1

Dép
mén ,1 0,3 0,0 0,2 0,2 0,2 -0,4 0,3 0,6

Dép
des ,2 0,2 0,2 0,2 0,2 0,1 1,4 1,6 0,9

FBC ,5 -0,1 0,4 0,7 0,9 1,1 -1,2 -2,5 1,2

,4 -0,1 0,5 0,9 1,1 1,3 -1,9 -2,2 1,7

,5 0,1 0,2 0,6 0,9 1,0 0,0 -1,2 1,2

Mén ,0 -0,5 0,5 0,8 0,9 1,2 -0,4 -4,2 0,6

Adm ,2 0,2 0,1 0,0 0,1 0,1 -0,6 -1,3 0,2

ISBL ,2 0,1 0,8 1,0 0,7 0,7 1,7 0,2 2,1

Exp ,1 0,2 0,9 1,1 1,1 1,1 2,5 1,0 3,3

Con

Dem ,0 0,3 0,2 0,3 0,3 0,3 -0,1 0,1 0,9

Var ,0 0,0 0,1 0,1 0,1 0,1 -0,8 0,0 0,4

Sold ,0 0,0 0,0 0,0 0,0 0,0 1,0 0,1 0,0

Sour
II. France. Ressources et emplois en biens et s

Niveau
(prix

chaînés)
Taux de croissance tri

2007 2012 2013

T1 T2 T3 T4 T1 T2

1801 0,0 -0,3 0,2 -0,2 -0,1 0,5 0

ortations 515 0,8 0,2 0,0 -1,1 0,1 1,7 0

enses de consommation des
ages 989 0,2 -0,5 0,1 0,1 -0,1 0,4 0

enses de consommation
 administrations 370 0,6 0,4 0,4 0,4 0,4 0,6 0

F totale, dont : 368 -1,3 -0,3 -0,6 -0,8 -1,0 -0,4 -0

Sociétés non financières 192 -1,8 -0,5 -0,7 -0,8 -1,0 0,0 -0

Sociétés financières 14 -1,4 -1,6 -1,5 -0,2 0,2 0,2 -0

ages 101 -0,8 0,0 -0,4 -0,9 -1,4 -1,7 -1

inistrations publiques 57 -0,9 0,0 -0,4 -0,9 -0,5 0,2 -0

SM 3 0,4 0,3 0,2 0,1 -0,1 0,1 -0

ortations 488 0,3 0,3 0,4 -0,5 -0,5 2,0 0

tribution

ande intérieure hors stocks 0,0 -0,3 0,1 0,0 -0,2 0,3 0

iations de stocks 0,1 -0,1 0,0 -0,3 0,2 0,2 0

e extérieur -0,1 0,0 0,1 0,2 -0,2 0,0 0

ces : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

France : m
oins d’austérité, plus de croissance

1
5

1

x de salaire horaire

riels en % Taux de croissance
annuels en %

 2014
2012 2013 2014

T4 T1 T2 T3 T4

Défla 0,4 0,6 0,4 0,2 0,2 1,9 0,8 1,6

Salai 0,5 0,6 0,6 0,7 0,7 1,9 1,9 2,4
Source

ar tête

rimestriels en % Taux de croissance
annuels en %

2014
2012 2013 2014

 T3 T4 T1 T2 T3 T4

Bran

Effec -0,2 -0,1 0,0 0,0 0,0 0,0 0,0 -0,6 -0,3

Prod 0,2 0,3 0,4 0,4 0,4 0,4 0,1 0,7 1,6

Source
III. Déflateur de la consommation et tau

 Taux de croissance trimest

2012 2013

T1 T2 T3 T4 T1 T2 T3

teur de la consommation 0,8 0,2 0,1 0,2 0,3 -0,1 0,5

re horaire moyen brut 0,5 0,3 0,6 0,4 0,5 0,4 0,5
s : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014 octobre 2013.

IV. Emploi et productivité p

 Taux de croissance t

2012 2013

T1 T2 T3 T4 T1 T2

ches principalement marchandes

tifs 0,1 0,0 -0,2 -0,2 -0,1 -0,2

uctivité par tête 0,0 -0,4 0,4 0,0 -0,1 0,7

s : INSEE, comptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

Éric H
eyer, M

arion C
ochard

, Bruno D
ucoud

ré et H
ervé Péléraux

1
5

2

ompte des ménages

de croissance trimestriels en % Taux de croissance
annuels en %

2013 2014
2012 2013 2014

 T1 T2 T3 T4 T1 T2 T3 T4

Masse Salariale 0,1 0,6 0,0 0,1 -0,1 0,0 0,3 0,3 0,0 0,8 0,3

Masse Salariale 0,1 0,6 0,3 0,1 -0,6 0,0 0,3 0,3 -0,2 0,6 0,0

Prestations soc 0,3 0,8 0,1 0,6 1,7 -0,6 -0,4 -0,3 2,1 2,3 1,7

Revenu dispon 1,0 0,5 0,0 0,2 0,3 0,1 0,1 0,2 -0,9 0,7 0,8

Taux d'épargn 5,9 16,0 16,0 15,9 16,1 16,0 15,9 15,9 15,6 16,0 16,0

Taux d'épargn 8,0 7,8 7,7 7,7 7,7 7,7 7,8 7,9 8,2 7,8 7,8

Taux d'épargn 6,7 6,2 6,2 6,3 6,3 6,2 6,1 6,0 6,2 6,3 6,1

(1) Aux prix chaîn
Sources : INSEE, co
V. Éléments du c

 Taux

2012

T1 T2 T3 T4

 brute (1) -0,2 0,1 0,4 0,0

 nette (1) -0,3 0,1 0,3 -0,3

iales (1) 0,5 0,8 0,9 0,6

ible réel (1) -0,4 0,2 -0,3 -0,8

e en % du RDB 15,5 16,1 15,8 15,0 1

e en logement 8,3 8,3 8,2 8,2

e financière 6,1 6,7 6,4 5,7

és de l'année précédente.
mptes trimestriels ; prévision OFCE e-mod.fr 2013-2014, octobre 2013.

France : m
oins d’austérité, plus de croissance

1
5

3

rché

Taux de croissance
annuels en %

2014
2012 2013 2014

1 T2 T3 T4

1,0 1,0 1,0 -0,9 0,7 3,1

6 -0,5 -0,3 -0,2 1,9 -1,0 -1,2

0,5 0,5 0,5 0,4 0,1 1,4

1,1 1,1 1,1 2,5 1,0 3,3

0,0 0,1 0,0 1,2 -0,1 -0,2

1,0 1,0 1,1 0,3 1,6 3,7

e

Taux de croissance annuels
en %

2014 2014 2014
2012 2013 2014

T2 T3 T4

0,4 0,5 0,5 0,6 0,2 0,4

2,5 2,7 2,7 2,5 2,2 2,6

1,35 1,35 1,35 1,29 1,32 1,35
VI. Commerce extérieur et parts de ma

 Taux de croissance trimestriels en %

 2012 2013

T1 T2 T3 T4 T1 T2 T3 T4 T

Importations en volume 0,8 0,2 0,0 -1,1 0,1 1,7 0,1 0,2 0,9

Prix des importations 0,3 0,2 0,2 0,2 -0,6 -1,0 0,0 0,2 -0,

Demande interne 0,0 -0,1 0,1 -0,2 -0,3 0,6 0,0 0,2 0,4

Exportations en volume 0,3 0,3 0,4 -0,5 -0,5 2,0 0,1 0,2 0,9

Prix des exportations 0,5 -0,3 0,8 0,2 -0,2 -0,4 -0,1 -0,1 0,0

Demande mondiale 0,2 -0,5 0,5 0,6 -0,4 1,2 0,6 0,8 0,9

Sources : INSEE, comptes trimestriels, prévision OFCE e-mod.fr 2013-2014, octobre 2013.

VII. Taux d'intérêt et taux de chang

Taux de croissance trimestriels en %

 2012 2012 2012 2012 2013 2013 2013 2013 2014

T1 T2 T3 T4 T1 T2 T3 T4 T1

Taux d'intérêt :

A court terme (1) 1,0 0,7 0,4 0,2 0,2 0,2 0,2 0,2 0,3

A long terme (2) 3,0 2,8 2,2 2,0 2,1 2,2 2,3 2,2 2,4

1 euro = ... Dollar 1,31 1,28 1,25 1,30 1,32 1,31 1,33 1,34 1,35

(1) Taux PIBOR puis EURIBOR à 3 mois.
(2) Taux des OAT à 10 ans.
Sources : INSEE, comptes trimestriels, prévision OFCE e-mod.fr 2013-2014, octobre 2013

	France : moins d’austérité, plus de croissance
	Perspectives 2013-2014 pour l’économie française
	Département analyse et prévision, Éric Heyer, Marion Cochard, Bruno Ducoudré et Hervé Péléraux
	1. Sous le sceau de la restriction budgétaire
	Graphique 1. Évolution du PIB durant les cinq années suivant le pic d’activité d’avant-crise
	Graphique 2. Impulsion budgétaire cumulée en France
	Tableau 1. Impulsion budgétaire dans les grands pays développés
	Graphique 3. Multiplicateurs en économie ouverte
	La croissance était possible
	Graphique 4. Évolution de la confiance…
	Graphique 5. Croissance du PIB
	Graphique 6. Marges de capacité de production dans l’industrie…
	Graphique 7. Proportion d’entreprises ne pouvant produire davantage en raison de…
	Graphique 8. Taux de marge et taux d’autofinancement des sociétés non financières
	Graphique 9. Évolution du taux de marge des SNF durant les cinq années suivant le pic d’activité
	Graphique 10. Investissement des entreprises en volume
	Graphique 11. Volume horaire dans les secteurs marchands non agricoles
	Graphique 12. Le pouvoir d’achat du RDB réel

	La croissance est possible
	Tableau 2. Les freins à la croissance en France, 2010 à 2012
	Graphique 13. Différentes évaluations de l’écart de production*

	Moins de rigueur = plus de croissance
	Tableau 3. Les freins à la croissance en France en 2013 et 2014
	Encadré 1. Des prévisions pour 2014 plus élevées

	Un changement de structure de la politique budgétaire
	Graphique 14. Multiplicateur selon l’instrument en basse conjoncture

	Feu de paille au deuxième trimestre
	Graphique 15. Indice de production manufacturière

	La croissance par la reprise de l’investissement
	Tableau 5. Croissance du revenu réel des ménages
	Encadré 2. Le CICE
	Tableau 6. Les déterminants des variations du taux d’épargne en France
	Graphique 16. Coûts salariaux unitaires dans les principaux pays européens
	Graphique 17. Parts de marché à l’exportation des principaux pays européens
	Graphique 18. Taux d’investissement des SNFEI
	Tableau 7. Évolution du marché du travail en France
	Graphique 19. Taux de chômage au sens du BIT
	Synthèse
	Tableau 8. Résumé de la prévision pour 2013 et 2014

	2. Marché du travail
	Tableau 9. Emploi et chômage
	Emploi marchand : la dégradation se poursuit dans l’industrie
	Graphique 20. Évolution de l’emploi corrigé de l’intérim
	Les sureffectifs annoncent une croissance sans emplois
	Encadré 3. Une modélisation de l’emploi par secteur
	Graphique 21. Cycles de productivité par tête
	Graphique 22. Marges de production sans embauches supplémentaires
	Graphique 23. Tendance prévue des effectifs et indicateur synthétique du climat des affaires dans l’industrie manufacturière
	Graphique 24. Taux de marge sectoriel
	Graphique 25. Cycle de productivité par tête – Secteur marchand

	Quel impact de la politique de l’emploi ?
	CICE
	Contrat de génération

	Emploi non marchand : augmentation du stock d’emplois aidés
	Tableau 10. Contrats aidés dans le secteur non marchand
	Graphique 26. Emplois aidés dans le secteur non marchand
	Encadré 4. Les contrats uniques d’insertion dans le secteur public (CUI-CAE)
	Graphique 27. CAE – France métropolitaine

	Chômage
	Graphique 28. Effet des politiques de l’emploi sur le taux de chômage
	Tableau 11 . Projections de population active
	Encadré 5. Combien coûtera la politique de l’emploi en 2013-2014 ?

	3. Finances publiques : réorientation de la rigueur
	Tableau 13 . Principaux agrégats des finances publiques
	2013 : un rétablissement des comptes décevant
	Tableau 14 . Décomposition de la variation du solde public

	Prélèvements obligatoires : une pause fiscale… mais pas pour tous
	Tableau 15. Mesures de prélèvements obligatoires

	Dépenses publiques : décryptage des annonces gouvernementales
	Multiplicateurs et impulsion efficace
	Tableau 16. Calcul de l’impulsion budgétaire efficace
	I. Résumé des prévisions pour l'économie française
	II. France. Ressources et emplois en biens et services, aux prix chaînés
	III. Déflateur de la consommation et taux de salaire horaire
	IV. Emploi et productivité par tête
	V. Éléments du compte des ménages
	VI. Commerce extérieur et parts de marché
	VII. Taux d'intérêt et taux de change

