

CH 2: COMMENT EXPLIQUER L'INSTABILITÉ DE LA CROISSANCE ÉCONOMIQUE?

EC 3:

DANS QUELLE MESURE LES VARIATIONS DE LA DEMANDE EXPLIQUENT-ELLES LES FLUCTUATIONS ÉCONOMIQUES ?

Mot-outils: « Dans quelle mesure »

La réponse est donc: Oui.....mais

Mots-clés:

- la demande : il s'agit ici de la demande globale : demande de biens et de services (consommation), demande de biens de production (investissement) , demande extérieure (exportation).
- les fluctuations économiques: les variations de l'économie

Introduction

accroche sur la crise actuelle et la recherche de solutions...

Définition des mots-clés

Problématique: les variations de la demande sont une des principales explications des fluctuations, mais est-ce vraiment la seule?

Plan : Nous étudierons d'abord l'importance des variations de la demande globale comme origine des fluctuations économiques, Puis nous montrerons que d'autres explications sont possibles.

I – Les variations de la demande sont à l'origine de fluctuations économiques

La demande est au cœur des mécanismes de la croissance économique. Ses différentes composantes sont donc essentielles pour comprendre les mécanismes qui conduisent à l'instabilité du rythme de croissance, que ce soit l'investissement (A) ou la consommation finale et les exportations (B).

A. L'investissement est au cœur de la dynamique de la croissance et de la récession

• Constat : corrélation entre les variations de l'investissement et la croissance économique (document 1, documents 2 et 3) on constate que lorsque l'investissement augmente, la croissance est plutôt forte et a même tendance à s'accélérer, et que lorsque l'investissement baisse au contraire, la croissance du PIB a tendance à ralentir.

→ situation française de 2009 (documents 1 et 3) : l'investissement a fortement diminué par rapport à l'année précédente (baisse de 8,8 %). Cette baisse a eu un

impact négatif sur la croissance, puisque la FBCF (mesure de l'investissement en France) a contribué à faire baisser le PIB de 2,3. La baisse de l'investissement tire donc le PIB vers le bas.

=> Ce constat peut être généralisé à l'ensemble des pays développés : en 2008-2009, on constate une baisse de l'investissement, et la croissance fléchit et devient même négative : les pays sont en récession (prendre un exemple)

- Mécanismes : l'investissement stimule l'activité économique: analyse traditionnelle en termes de fonction de production :
 - l'investissement est synonyme d'augmentation de la quantité de capital=> ↑PIB Ou inversement si l'investissement est trop faible
 - diffusion du progrès technique et des innovations=> ↑PIB ou inversement;
- => On voit donc que l'investissement a un rôle central pour comprendre les variations de l'activité économique, et qu'il peut tirer la croissance vers le haut comme il peut faire plonger une économie en récession.

B. La consommation et les exportations influencent également le rythme de croissance

- Constat : Consommation et exportations ont aussi un impact sur l'activité économique et ses fluctuations → La consommation finale des ménages est un moteur essentiel de la croissance française. Entre 2002 et 2007, la consommation contribue à faire augmenter le PIB de 1,6 ou 1,7 point chaque année. On constate également qu'en 2008-2009, la contribution de la consommation finale diminue (elle n'est plus que de 0,4 point de croissance en 2008 et 0,7 en 2009), mais son impact reste positif, alors que les autres composantes de la demande tire la croissance vers le bas. (document 1).

→ Les exportations sont également un moteur de croissance, quoique moins important en France et plus irrégulier. On constate que lors de la crise économique mondiale de 2008, les exportations se sont contractées et qu'elles ont eu tendance à faire baisser sensiblement le PIB : les exportations ont fait baisser le PIB de 3,3 points.

- Mécanismes : La consommation finale des ménages comme les exportations constituent des débouchés pour les entreprises et sont un élément essentiel pour déterminer le niveau de l'activité économique.

→ Les entreprises déterminent le niveau de leurs investissements et le volume de l'emploi en fonction du niveau de demande qu'elles pensent devoir se réaliser. C'est le concept de **demande anticipée**. Lorsque la demande anticipée est forte la production augmente... Inversement, lorsque la demande anticipée est faible...

→ Les exportations peuvent jouer dans certaines économies un rôle moteur. Exemple l'Allemagne

La demande est au cœur des fluctuations économiques, et les variations de ses différentes composantes – investissement, consommation, exportations – ont un

impact sur l'activité économique : leur augmentation est source d'accélération de la croissance, tandis que leur ralentissement peut au contraire provoquer des récessions.

Cependant, les variations de la demande ne permettent pas d'expliquer la totalité des fluctuations économiques : il est nécessaire de prendre en compte d'autres facteurs, indépendants de la demande.

II – Cependant, elles ne suffisent pas expliquer totalement l'alternance de périodes de croissance et de ralentissement économique

Les accélérations et ralentissement de l'activité économiques ne s'expliquent pas uniquement par les variations de la demande : il faut tenir compte des perturbations qui affectent l'offre de biens et services (A) ainsi que du comportement des banques qui contribue à accentuer les fluctuations économiques, et peuvent même déclencher des crises, comme on l'a observé en 2008 (B).

A. Pour comprendre les fluctuations économiques, il faut également tenir compte des chocs d'offre

. Définition choc d'offre + exemple

. Mécanismes : un choc d'offre positif fait augmenter la production, et engendre de la croissance, et inversement.

→ Choc positif : nouvelle organisation du travail qui génère des gains de productivité. Exemple du fordisme au cours des Trente Glorieuses.

→ Choc négatif : hausse du prix des matières premières, comme le pétrole (document 4). Hausse des coûts de production, donc des prix. D'où baisse de la demande et ralentissement économique.

B. Les fluctuations économiques peuvent également être accentuées par le comportement des banques et des acteurs financiers

• Théorie du cycle du crédit : les banques accentuent les fluctuations

• Parfois même le secteur financier peut être à l'origine de crises qui se répercute sur l'économie réelle, comme cela a été le cas en 2008 (décrire les mécanismes de la crise des subprimes et son impact sur l'économie réelle : montée du chômage, baisse des revenus, donc baisse de la demande globale et récession économique).

conclusion: On a donc pu constater que les variations de l'activité économique s'expliquaient directement par les variations de la demande dans ses différentes composantes (investissement, consommation et exportations). Mais l'activité

économique peut aussi être modifiée par des éléments de départ extérieurs à la demande globale : des chocs exogènes qui affectent les conditions de la production, ou encore une crise financière (bancaire ou boursière). Ces multiples origines font comprendre la difficulté à prévoir les crises.

LES AUTRES SUJETS SONT TRÈS SEMBLABLES

« vous montrerez que les variations de la demande globale sont un facteur important des variations économiques ».

Mot-outils:

« vous montrerez »: à la différence de « dans quelle mesure », on ne vous demande pas de nuancer, mais seulement d'expliquer les mécanismes qui font que la demande globale provoque des variations économiques. donc la 1^o partie de la dissertation précédente est suffisante.

« Comment peuvent s'expliquer les fluctuations économiques »?

mot-outils: « comment »

On doit donc rechercher les causes des variations économiques.

=> 1^o: la demande globale

=> 2^o les autres causes