
Quelles sont les sources de la croissance économique ?
I. Définir et mesurer la croissance
A) Définir la croissance
1/ Définition
CROISSANCE ECONOMIQUE :
Question fondamentale pour la science économique prospérité, amélioration des niveaux de vie, développement
= ↗durable et soutenue de la Y (quantité de b/s produite par les unités de Y d’un pays durant 1 ou plusieurs périodes longues.
Mesurée grâce au PIB en terme réels (S. Kuznets 1934)
 = phénomène exclusivement quantitatif
Phénomène récent (révolution industrielle fin 18ème, début 19ème) // s’accélère durant le 20ème siècle (++ après WW2)
Croissance = inégalement répartie dans le temps et dans l’espace

2/ Une inégale répartition dans le temps et dans l’espace
Temps :
Plusieurs périodes : études Angus Madison
1) 2ème révolution industrielle (1870- 1913) connait une Croissance mondiale 3x › Première (1820-1870).
2) Ralentissement par les 2 GM + crise de 1929 pays occidentaux.
3) 30 glorieuses (Jean Fourastié) = période exceptionnelle de croissance
4) Espace :
5) Enrichissement plus rapide de certaines régions
6) An 1000 : PIB/ Hab. autour de 400-460 $, PIB/Hab. Mondiale =450 $
7) 1ère révolution industrielle décollage de l’Europe de l’ouest (France, Angleterre)
8) 19ème siècle : émergence de la Chine
9) 2ème révolution industrielle : USA
Pays non occidentaux ne suivent pas la rythme écarts se creusent après 1950
20ème siècle : Pays émergents
201.. : Basculement de la richesse vers les Pays du Sud

B) Xce = phénomène difficile à mesurer
1. PIB = Produit intérieur Brut (nominal ou réel)

S. Kuznets 1934
=agrégat de la comptabilité nationale, permettant évaluation monétaire de la Y réalisée dans un territoire donné + évaluation performances économiques de ce territoire.
· Sa Xce = indicateur de la Xce économique
= vu sur 3 angles : dépenses / Y / Revenu
= Y marchande + non marchande
Calcule du PIB :
Utiliser indicateur de la Y des entreprises : VAB (= ce qu’on a ajoutée à la valeur des CI)

· Enlever la valeur des CI = éviter de surestimer la Y (on ne comptabilise pas plusieurs fois le même produit)
· Y = mesurée dans 1 cadre territorial

2. Mesure de la Xce = suffisante ? Limites du PIB
1) Problème de sous-estimation de la production
· Ne comptabilise pas : la Y domestique/illicite, association (bénévolat)
2) Ne prend pas en compte les inégalités
· PIB = Moyenne
3) Sur estimation de la Y
· PIB // bien être
· Externalité négative = non comptabilisée
 Non sanctionnée par le paiement d’un prix alors qu’elle a des conséquences négatives sur le bien être de la population
· Activité qui réduisent le bien être de ceux qui l’exerce = comptabilisée
4) Mauvais comparateur international
· Comparaison se font en $. Mais la conversion ne tient pas compte du pouvoir d’achat de la monnaie
SOLUTION : tenir compte du différentiel de prix PIB en p.a

Pertinence du PIB :
= indicateur pertinent de la mesure de la Y. D’autant plus qu’il a été modifié au cours du temps
· Pb lié à l’évolution des prix PIB en Volume
· Pb lié aux comparaisons internationales PIB en p.a (ou en standard de pouvoir d’achat [Banque Mondiale])
· Commission Stiglitz, intégration de la Y illicite

			Nécessité de recourir à des indicateurs alternatifs
IDH : Indice de développement Humain (01)
Aramty Sen (Membre de la Commission Stiglitz), prix Nobel d’économie (1990)
= indicateur composite centré sur l’Humain
 Mesurer la qualité de vie des populations // l’accès aux services essentiels à la vie Humaine
Comprend :
· PIB/hab [ou RNB/hab] Niveau de Vie
· Espérance de Vie à la naissance (longévité) l’accès aux soins
· Tx d’alphabétisation chez les adultes Niveau d’instruction

PNUD : élabore un rapport annuel en utilisant plusieurs indicateurs :
IDH Voir partie précédente
IPH : Indicateur de pauvreté humaine (1997)
% de personnes mortes avant 40 ans
% d’adultes analphabètes
Accès à des conditions de vie décentes (accès à l’eau, accès aux soins, malnutrition (déséquilibre calorique des individus)
Liberté politique : Accès à la démocratie
Indicateur de soutenabilité Prise en compte du développement Durable
· Environnement : préservation des ressources naturelles
· Social : Lutter vs les inégalités
· Economique : Croissance pérenne ? : Système de Y qui tient compte des ressources humaines, matérielles et environnementales
· COMMENT DEFINIR ET MESURER LA CROISSANCE ?
· La croissance économique = enjeu/objectif pour chaque éco + ’économie mondiale
= traduit pas ↗ de la Y et des revenus
= enjeu en termes d’amélioration des conditions de vie
· Taux de Croissance du PIB ne suffit pas à évaluer les conditions de vie
 Mise en œuvre d’indicateurs alternatifs

II. Comment expliquer la Croissance Economique ?
A) Contribution des facteurs de productions à la Croissance économique
1. Le rôle des facteurs de Y
FACTEUR TRAVAIL : Se compose de la main d’œuvre mobilisée par les unités de Y pour produire des b/s
=Facteur hétérogène car = composé de ≠ catégories en fonction des qualifications, pages etc…

FACTEUR CAPITAL : Facteur constitué des B durables de Y, utilisés pour produire des b/s.
= Stock (machines, locaux, outils, véhicules) = capital fixe // durabilité des facteurs de Y.
Acquisition par l’investissement

INVESTISSEMENT = ensemble des dépenses qui permettent d’agir sur le stock de capital.
Mesuré par (FCBF)

 Mesure le dynamisme d’une économie
Amortissement = technique comptable qui permet de renouveler le Capital usager (prévoit le coût d’usure du CF) + obsolescence
Différents types d’investissements :
INVESTISSEMENT MATERIEL : B durables de Y (Brut / Net)
· Investissement de renouvellement
= remplacer le matériel qu’on a déjà = amortir investissement Net
· Investissement de Capacité
=↗ Capacité de Y
· Investissement de Productivité
=Rationnaliser la Y, jouer sur la Ytivité
= le plus important

INVESTISSEMENT IMMATERIEL: Dépenses en services amélioré l’efficacité de l’entreprise
= investissement qui ↗ le plus.
INVESTISSEMENT FINANCIER : Prise de contrôle d’une partie du capital financier d’une entreprise
INVESTISSEMENT PUBLIC : Réalisé par l’Etat/les collectivités territoriales particulièrement en matière de recherche et de développement

2. Croissance = ? d’efficacité des facteurs
Combinaison productive : associer à une quantité de L, une quantité de K

CROISSANCE EXTENSIVE : Non vérifier avec le temps
Nécessité de trouver un autre modèle de Y.

RENDEMENT FACTORIEL DECROISSANTS : limite de la ∆ extensive
· ↗Facteurs de Y › ↗ Y réalisée (augmentation non proportionnelle)
· A long terme la ∆ stagne 	

CROISSANCE INTENSIVE : prend en compte l’efficacité des Facteurs de Y = alternative au modèle de ∆ extensive
				
RESIDU :
= Variable qui mesure l’efficacité des facteurs de Y.

Fonction Cobb-Douglas : 1928 David Cobb + Charles Douglas
Incorpore dans les intrants la place de l’efficacité des facteurs de Y.
Exprime la relation entre la quantité de facteur de Y (=intrants ou inputs) et la quantité de produit obtenue (output)
Complétée au fil du temps, par des recherches économiques
 les travaux de Robert Solow :
· identifie la part de ∆ inexpliquée [résidu]
· remise en cause de l’Hypothèse néoclassique des Rendements Factoriels Décroissants

PRODUCTIVITE : indicateur qui mesure l’efficacité des facteurs de Y 								 = ? centrale des économistes. 													 Echelle microéconomique (VA) 												 Echelle Macroéconomique (PIB/ Investissement)										
	
	Valeur (unité monétaire)
	Volume (quantité)

	Productivité du L
	

= VA/tête ou VA/Heure de travail
	

= Quantité/ tête ou Quantité/ Heure de L

= PIB/ Actif occupé échelle macroéconomie

	Productivité de K
	

	

PRODUCTIVITE GLOBALE DES FACTEURS = RESIDU
 -Rapport entre une Y donnée et l’ensemble des facteurs de Y nécessaires pour l’obtenir. (en Valeur ou en Volume)
Permet d’évaluer l’efficacité des facteurs de Y
-On parle de Yctivité apparente car on ne soustrait pas le la PGF, la productivité des H qui ont produit les B durables
-occupe une part essentielle de la Y
· Progrès de Yctivité + facteurs de Y ∆ économique
PGF ‹ 0 PGF fait ↘ la ∆, intrant l’emportent sur l’efficacité ∆ extensive

Lorsqu’on observe la contribution des facteurs de production et la PGF à la croissance économique, généralement, le résidu occupe une part essentielle de la croissance.

Gains de productivité : amélioration de l'efficacité productive des facteurs de Y (capital ou travail).
= cœur de la ∆ économique.
PDV travail gains se calculent à partir de la productivité par tête ou de la productivité horaire.
-Répartis sur trois « bénéficiaires »
- Consommateur ↘ des prix des produits
- Salariés ↗ Salaire ou ↘ temps de travail ;
- Entreprise ↗ profits

· Schéma vu en cours

B) La contribution du Progrès technique à la ∆ économique
1) Définitions

INVENTION : création d’un produit qui n’existait pas avant
INNOVATION : application industrielle et commerciale d’une invention
PROGRES TECHNIQUE : Innovation qui porte sur les méthodes de Y 						 Permet d’améliorer la productivité parce qu’il intéresse les méthodes et les outils de Y			
PDV ECO : Progrès technique permet ↗ la Y sans ↗ la quantité de facteurs pour un économiste
PDV science : = technique + laboratoire [Recherche fondamentale (Y de connaissances) + Recherche appliquée (vocation commerciale, passe par l’expérimentation poussée]

Technique : amélioration de l’outil
Technologie : technique + science. Les outils reposent sur la recherche scientifique, sur une synthèse des connaissances

Typographie des innovations :
Joseph Schumpeter = économiste hétérodoxe (inclassable)
5 formes d’innovations :
1) Innovation de produits Commercialiser de nouveaux produits
2) Innovation de procédés Travail sur les méthodes de Y
3) Découverte de nouveaux marchés
4) Innovation organisationnelles Changer l’organisation. EX Taylorisme
5) Découverte de nouvelles matières premières
6) Innovation des structures de marché

2) Progrès technique et croissance économique
· Année 80’, Progrès technique = produit de la Xce éco
Schumpeter : PT = ∆ économique
DESTRUCTION CREATRICE : PT° détruit une partie de la Y obsolète et crée de nouveaux emplois
· La création l’emporte sur la destruction à moyen et à longs termes dynamisme de l’innovation (détruit en permanence) repose sur l’innovation

Robert Solow : Résidu
PGF attribué au progrès technique = « manne céleste » (volonté divine)
· = Facteur Résiduel

PAUL ROMER : 1986 met en évidence le fait que le progrès technique est lui-même le produit de la croissance économique est lui même le produit de la croissance éco. Ne peut pas être un facteur extérieur car :
· Chaque innovation est issue d’une ancienne innovation
· Innovation a des externalités positives
· PT= facteur endogène
CROISSANCE ENDOGENE : ensemble des théories économiques qui font du progrès technique le résultat de la ∆ économique et du progrès technique un facteur de la ∆ économique.
· Caractère auto entretenu entre le progrès technique et la croissance
Se base sur une mobilisation du :
· Capital humain (amélioration de la Formation) LUCAS [voir doc 3 p 29]
· Capital institutionnel, public, (Dvlpmt éducation, infrastructure, recherche etc…) BARRO
· Capital physique (investissement, incorporation de nouvelles technologies = K technologique ROMER

Particularité du progrès technique :
1) = Bien public
· Incite à l’imitation, se diffuse très rapidement
2) = bien cumulatif
· Chaque découverte s’appuie sur une ancienne
3) =bien générateur d’externalités positives
4) Développe de nouveaux débouchés, génère la productivité

 FACTEUR DE CROISSANCE ECONOMIQUE

3) Les limites du progrès technique
Ralentissement des Gains de productivité depuis les années 80
RAISONS :
· Progrès technique = immédiat MAIS décalage avec temps de formation
· [bookmark: _GoBack]Mesurer la productivité dans les services ??
· Essentiel des innovations = dans les TIC services
· Diffusion lente du progrès technique (ex informatique, salle de classe)
· Destruction d’emplois
