
HAL Id: tel-00201964
https://theses.hal.science/tel-00201964

Submitted on 3 Jan 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

La transmission de l’instabilité des prix agricoles
internationaux et ses conséquences dans les pays en

développement
Julie Subervie

To cite this version:
Julie Subervie. La transmission de l’instabilité des prix agricoles internationaux et ses conséquences
dans les pays en développement. Sciences de l’Homme et Société. Université d’Auvergne - Clermont-
Ferrand I, 2007. Français. �NNT : �. �tel-00201964�

https://theses.hal.science/tel-00201964
https://hal.archives-ouvertes.fr

Université d’Auvergne Clermont-Ferrand I
Faculté des Sciences Économiques et de Gestion

École Doctorale des Sciences Économiques, Juridiques et de Gestion
Centre d’Études et de Recherches sur le Développement International (CERDI)

La transmission de l’instabilité des prix
agricoles internationaux et ses conséquences

dans les pays en développement

Thèse Nouveau Régime
Présentée et soutenue publiquement le 14 Décembre 2007

Pour l’obtention du titre de Docteur ès Sciences Économiques

Par
Julie Subervie

Sous la direction de
Mme Catherine Araujo-Bonjean et

M. le Professeur Patrick Guillaumont

Membres du Jury :

Directeurs Catherine Araujo-Bonjean Chargée de recherche CNRS, Université d’Auvergne (CERDI)
Patrick Guillaumont Professeur à l’Université d’Auvergne (CERDI)

Rapporteurs Christopher Adam Professeur à l’Université d’Oxford
Alexander Sarris Directeur de la Division des Produits de Base

et du Commerce, FAO
Suffragant Christian Morrisson Professeur Émerite à l’Université Panthéon-Sorbonne

Université d’Auvergne Clermont-Ferrand I
Faculté des Sciences Économiques et de Gestion

École Doctorale des Sciences Économiques, Juridiques et de Gestion
Centre d’Études et de Recherches sur le Développement International (CERDI)

La transmission de l’instabilité des prix
agricoles internationaux et ses conséquences

dans les pays en développement

Thèse Nouveau Régime
Présentée et soutenue publiquement le 14 Décembre 2007

Pour l’obtention du titre de Docteur ès Sciences Économiques

Par
Julie Subervie

Sous la direction de
Mme Catherine Araujo-Bonjean et

M. le Professeur Patrick Guillaumont

Membres du Jury :

Directeurs Catherine Araujo-Bonjean Chargée de recherche CNRS, Université d’Auvergne (CERDI)
Patrick Guillaumont Professeur à l’Université d’Auvergne (CERDI)

Rapporteurs Christopher Adam Professeur à l’Université d’Oxford
Alexander Sarris Directeur de la Division des Produits de Base

et du Commerce, FAO
Suffragant Christian Morrisson Professeur Émerite à l’Université Panthéon-Sorbonne

La faculté n’entend donner aucune approbation ou improbation aux opinions
émises dans cette thèse. Ces opinions doivent être considérées comme propres à leur
auteur.

Remerciements

Je tiens tout d’abord à exprimer ma reconnaissance à Patrick Guillaumont et à Ca-
therine Araujo-Bonjean qui ont dirigé mes travaux durant ces quatre années.

Je remercie les chercheurs invités au CERDI et les participants aux colloques pour
leurs conseils précieux et les membres du CERDI sans qui la réalisation de ce travail
n’aurait pas été possible, avec une pensée particulière à Martine Bouchut.

Je dois également dire la chance que j’ai eue de passer ces années de doctorat en
compagnie de collègues et amis épatants et adorables. Un merci tout particulier à
Florent Bresson, Christophe Cottet, Yohana Dukhan, Sylvain Chabé-Ferret, Fous-
seini Traore, Catherine Korachais et Céline Carrère, pour les bons tuyaux et les
bonnes blagues.

Enfin, je tiens à saluer la patience de mes parents et de mon conjoint et je les remercie
de tout mon coeur pour leur soutien sans faille et leurs encouragements.

A ma famille,
présente et à venir.

Table des matières

Introduction 5

1 Des prix agricoles internationaux aux prix payés aux producteurs 17
1.1 Introduction . 18
1.2 Les filières agricoles d’exportation 19
1.3 Littérature empirique . 24
1.4 Méthodologie . 26
1.5 Données . 28
1.6 Estimations . 29

1.6.1 La relation entre la VUE et le prix international 29
1.6.2 La relation entre le prix payé aux producteurs et la VUE . . 31
1.6.3 La relation entre le prix payé aux producteurs et le prix inter-

national . 31
1.7 Conclusion . 35
Annexe A Revue de l’information statistique sur les prix à la production

dans les PED . 41
A.1 La couverture des données . 42
A.2 La qualité des données . 51
A.3 Sources multiples . 55
A.4 Prix de gros et prix au détail 60

2 Rupture et asymétrie de la transmission des prix agricoles interna-
tionaux 63
2.1 Introduction . 64
2.2 Vitesse et asymétrie de la transmission entre les prix dans la littéra-

ture empirique . 65

1

Table des matières

2.2.1 Facteurs d’accélération de la transmission des chocs de prix
internationaux . 66

2.2.2 Facteurs d’asymétrie dans la transmission 68
2.3 Méthodologie et tests d’hypothèses 69

2.3.1 Tests de cointégration standards 70
2.3.2 Cointégration avec rupture et MCE 71
2.3.3 Cointégration asymétrique et MCE 73

2.4 Résultats . 75
2.4.1 Le Salvador . 76
2.4.2 L’Inde . 84
2.4.3 L’Ouganda . 91
2.4.4 Le Costa Rica . 97

2.5 Conclusion . 101

3 Le rôle du taux de change réel dans la transmission des prix agri-
coles internationaux 103
3.1 Introduction . 104
3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie

locale . 106
3.2.1 Construction des indices de prix et mesure de l’instabilité . . 106
3.2.2 Comparaison de l’instabilité des indices de prix 111
3.2.3 Décomposition de l’instabilité des prix réels en monnaie locale 111

3.3 La relation entre les prix réels internationaux et le taux de change réel 118
3.3.1 Les mécanismes théoriques dans la relation entre le taux de

change et les prix internationaux 118
3.3.2 La littérature empirique sur la relation entre les prix interna-

tionaux et les taux de change 119
3.4 Méthodologie . 121
3.5 Résultats . 122

3.5.1 Tests de racine unitaire et tests de cointégration standard . . 122
3.5.2 Tests de cointégration asymétrique 123

3.6 Conclusion . 124

4 La réponse variable de l’offre agricole à l’instabilité des prix inter-
nationaux 139
4.1 Introduction . 140
4.2 Principaux résultats de la littérature empirique 143

4.2.1 L’effet de l’instabilité des prix sur l’offre agricole 143
4.2.2 Environnement macroéconomique et réponse de l’offre 145

4.3 Modéliser une réponse variable de l’offre à l’instabilité des prix inter-
nationaux . 146

2

Table des matières

4.3.1 Infrastructures . 148
4.3.2 Inflation . 149
4.3.3 Développement financier . 149
4.3.4 Le modèle économétrique . 151

4.4 Construction des indices de prix et mesure de l’instabilité 151
4.4.1 Indices de prix et de production 152
4.4.2 Mesure de l’instabilité des indices de prix 153
4.4.3 Autres sources de données . 153

4.5 Résultats . 154
4.5.1 L’effet inconditionnel de l’instabilité des prix internationaux . 155
4.5.2 L’effet de l’environnement macroéconomique sur l’impact de

l’instabilité . 155
4.6 Conclusion . 158
Annexe A Agrégation des fonctions d’offre individuelles 163
Annexe B Description des variables et sources des données 164

5 Comment l’instabilité macroéconomique diminue la survie infanto-
juvénile 167
5.1 Introduction . 168
5.2 La relation entre instabilité et survie 169

5.2.1 Le canal de la croissance . 169
5.2.2 L’effet d’asymétrie . 170
5.2.3 L’accroissement de la pauvreté induit une diminution de la

survie . 171
5.3 Méthode d’estimation . 171

5.3.1 Définition de la variable dépendante 171
5.3.2 Définition de la variable d’intérêt 174

5.4 Modèle . 174
5.4.1 La relation entre instabilité du revenu et survie infanto-juvénile175
5.4.2 La relation entre instabilités primaires et survie 179
5.4.3 Méthodologie et données . 179

5.5 Résultats . 180
5.5.1 Statistique descriptive . 180
5.5.2 Les effets de l’instabilité sur la survie 182

5.6 Conclusion . 187

Conclusion 195

3

Introduction

5

L’une des principales menaces qui pèsent sur les producteurs des pays en déve-
loppement est de voir chuter brutalement le prix international des produits agricoles
de base. En effet, une part importante du revenu des petits producteurs de produits
agricoles d’exportation dépend du prix international. Si ce prix ne peut être anticipé,
les décisions de production ne peuvent être prises de manière efficiente. De plus, les
petits producteurs ne disposent généralement pas d’instruments d’assurance efficaces
pour faire face aux importantes chutes de revenus, ce qui contribue à accroître leur
vulnérabilité. L’objet de cette thèse est précisément d’analyser dans quelle mesure
les fluctuations des prix internationaux sont transmises aux prix payés aux produc-
teurs des pays en développement, puis d’estimer les conséquences de l’instabilité des
prix internationaux sur l’offre agricole et le niveau de pauvreté dans ces pays.

Le problème de l’instabilité des prix agricoles mondiaux

Le problème de l’instabilité des prix agricoles internationaux est ancien et fait
l’objet d’une littérature économique importante. De nombreux travaux ont étudié
l’impact de l’instabilité des prix agricoles internationaux sur les recettes d’exporta-
tion des pays en développement, notamment parce que de nombreux pays demeurent
tributaires des exportations d’un petit nombre de produits agricoles de base qui re-
présentent une part importante de leurs recettes d’exportation. D’après la FAO
(2004), au moins 43 pays en développement dépendent encore d’un produit agricole
représentant plus de 20 pour cent des recettes totales des exportations de marchan-
dises. La plupart de ces pays se situent en Afrique subsaharienne, en Amérique latine
ou dans les Caraïbes, et sont tributaires de produits d’exportation comme le sucre,
le café, le coton ou la banane. Dans ces pays, l’instabilité des recettes gouverne-
mentales complique la planification du budget et peut compromettre les objectifs
d’endettement.

Si au niveau agrégé l’impact de l’instabilité des exportations sur la croissance
des pays en développement a souvent été étudié, l’impact de l’instabilité des prix
internationaux sur les petits producteurs a en revanche rarement été analysé, en
raison de la rareté des données de prix à la production. Pourtant, l’instabilité des
prix agricoles internationaux peut affecter les petits producteurs d’au moins deux
façons. D’une part, l’instabilité des prix décourage l’investissement et l’innovation
dont le rendement est incertain. D’autre part, l’instabilité du revenu a des effets
néfastes sur le niveau de vie, en particulier lorsque les conséquences d’un choc de
revenu négatif ne peuvent être compensées par un choc de revenu positif. Ces ef-
fets irréversibles de l’instabilité du revenu sont à l’origine des « pièges de pauvreté ».

6

Introduction

Ampleur et évolution de l’instabilité des prix agricoles internationaux

Le prix international des produits agricoles de base est caractérisé par une forte
instabilité. Dans la littérature économique, le terme « instabilité » (ou « volatilité »)
fait généralement référence à une mesure de la variabilité du prix. Celle-ci est me-
surée par rapport à une valeur de référence qui peut être une valeur moyenne ou,
comme cela est plus souvent le cas dans les travaux récents, une valeur tendancielle.
En outre, les écarts à la tendance sont habituellement appelées « chocs de prix ». Les
prix agricoles sont par nature instables1, mais ils apparaissent globalement moins
instables sur la période récente (graphiques 1 et 2). Cependant, comme l’indique le
tableau 1, sur la période 2002-2006, l’instabilité du prix des produits peut facile-
ment dépasser 10 pour cent de la valeur tendancielle et jusqu’à 20 pour cent dans
certains cas. D’après la FAO (2004), sur la période 1961-2001, l’instabilité des prix
des produits agricoles exportés par les pays en développement est plus forte que celle
des produits agricoles exportés par les pays développés. Les pays en développement
dont les exportations de produits de base sont plus diversifiées sont confrontés à
une instabilité des prix relativement plus faible (Dehn, Gilbert, Varangis 2005). Ce-
pendant, le fait qu’un pays diversifie ses exportations n’implique pas qu’à l’échelle
individuelle les petits producteurs parviennent à diversifier leurs cultures ou leurs
activités génératrices de revenus.

1Les prix des produits agricoles sont instables en raison de l’inélasticité de l’offre et de la demande.
Ainsi, même les petits chocs sur l’offre, qui touchent souvent les produits agricoles, peuvent entraîner
d’importantes variations de prix.

7

F
ig

.1
–

Ev
ol

ut
io

n
de

l’i
nd

ic
e

de
s

pr
ix

in
te

rn
at

io
na

ux
en

te
rm

es
ré

el
s

pa
r

gr
ou

pe
de

pr
od

ui
ts

ag
ric

ol
es

(1
96

0-
20

05
)

0.
00

10
0.

00

20
0.

00

30
0.

00

40
0.

00

50
0.

00

60
0.

00
1960

1962

1964

1966

1968

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

2002

2004

Pr
od

ui
ts

 a
lim

en
ta

ir
es

Bo
is

so
ns

 tr
op

ic
al

es
G

ra
in

es
 o

lé
ag

in
eu

se
s

et
 h

ui
le

s v
ég

ét
al

es
M

at
iè

re
s

pr
em

iè
re

s d
'o

ri
gi

ne
 a

gr
ic

ol
e

So
ur

ce
:C

N
U

C
E

D
et

IF
S

po
ur

le
s

pr
ix

no
m

in
au

x,
IF

S
po

ur
la

va
le

ur
un

ita
ire

à
l’e

xp
or

ta
tio

n
m

on
di

al
e

ut
ili

sé
e

co
m

m
e

dé
fla

te
ur

.

8

Introduction

F
ig

.2
–

Ev
ol

ut
io

n
de

l’i
nd

ic
e

de
s

pr
ix

in
te

rn
at

io
na

ux
en

te
rm

es
ré

el
s

po
ur

six
pr

od
ui

ts
in

di
vi

du
el

s
(1

96
0-

20
05

)

0

10
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0
1960

1962

1964

1966

1968

1970

1972

1974

1976

1978

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

2002

2004

bl
é

ca
fé

co
to
n

ca
ca
o

ri
z

su
cr
e

So
ur

ce
:C

N
U

C
E

D
et

IF
S

po
ur

le
s

pr
ix

no
m

in
au

x,
IF

S
po

ur
la

va
le

ur
un

ita
ire

à
l’e

xp
or

ta
tio

n
m

on
di

al
e

ut
ili

sé
e

co
m

m
e

dé
fla

te
ur

.

9

La transmission des prix le long des filières agricoles d’exportation

L’analyse de la formation des prix au sein des filières agricoles d’exportation
permet de déterminer dans quelle mesure les variations du prix international sont
transmises au prix payé au producteur. Dans la mesure où, dans la majorité des pays,
le prix payé au producteur est déterminé par le prix fixé sur le marché international,
il est important de connaître la part des variations du prix international transmise
au prix au producteur. En effet, les agents intervenant sur les filières d’exportation
agissent sur la transmission des variations des prix mondiaux. Leur influence peut
s’exercer sur l’élasticité de transmission de long terme mais également sur la dyna-
mique du processus de formation du prix payé au producteur, c’est-à-dire la réponse
de court terme et la vitesse d’ajustement aux variations du prix mondial.

Dans la chaîne des prix qui lie le petit producteur au marché mondial, les varia-
tions des prix internationaux sont transmises aux prix à la production, via la valeur
unitaire à l’exportation. La transmission des fluctuations du prix mondial à la va-
leur unitaire à l’exportation est susceptible d’être influencée par une différence de
qualité entre les produits, par le caractère saisonnier des exportations ou encore par
l’existence de contrats à terme. Cependant, dans les travaux empiriques, la valeur
unitaire à l’exportation apparaît généralement étroitement corrélée au prix mondial
et la transmission des fluctuations du prix mondial est quasi-totale, autrement dit
l’ensemble des variations du prix mondial sont transmises à la valeur unitaire à l’ex-
portation. Par la suite, le passage de l’instabilité de la valeur unitaire à l’exportation
exprimée en dollars à l’instabilité de la valeur unitaire à l’exportation exprimée en
monnaie nationale doit être étudié plus particulièrement. En effet, le rôle du taux
de change réel dans la relation entre ces prix n’est pas évident a priori. Il dépend
de la relation entre le taux de change réel et la valeur unitaire à l’exportation. Le
taux de change dépend théoriquement de nombreux facteurs réels et monétaires.
Cependant, dans les pays en développement, les termes de l’échange sont souvent
considérés comme un facteur déterminant. Si la part des produits agricoles de base
dans les exportations est importante, la valeur unitaire à l’exportation de ces pro-
duits est susceptible d’influencer les mouvements du taux de change réel, induisant
ainsi un mouvement compensatoire de celui-ci. La valeur unitaire à l’exportation ex-
primée en monnaie locale peut alors apparaître moins variable que la valeur unitaire
à l’exportation en dollars. Dans le cas contraire, la variabilité du taux de change réel
peut amplifier celle de la valeur unitaire à l’exportation exprimée en monnaie locale.

La transmission des variations de la valeur unitaire à l’exportation en monnaie
locale au prix payé au producteur est nécessairement influencée par les politiques
gouvernementales et les marges commerciales que s’octroient les autres intermé-

10

Introduction

Tab. 1 – Instabilité des prix agricoles internationaux (en termes nominaux) en
pourcentage de la valeur tendancielle

1992-1996 1997-2001 2002-2006
Produits alimentaires
Bananes fraîches 3.2 11.4 16.2
Blé 16.0 13.1 10.3
Farine de poisson 17.8 20.3 19.9
Farine de soja 14.1 16.9 9.3
Maïs 19.9 10.8 10.4
Poivre blanc 7.2 35.1 17.5
Riz 18.3 14.7 10.1
Sucre 15.2 18.3 24.3
Viande de boeuf 11.2 4.9 6.3
Boissons tropicales
Café 34.4 28.8 27.3
Fèves de cacao 8.1 20.2 17.6
Thé 11.6 13.9 8.3
Graines oléagineuses et huiles végétales
Huile d’arachide 12.1 14.0 24.5
Huile de coprah 19.2 23.3 14.0
Huile de coton 9.8 17.9 22.9
Huile de palme 17.3 24.5 10.5
Huile de palmiste 20.5 22.4 14.5
Huile de soja 11.9 19.2 11.6
Huile de tournesol 9.9 19.7 7.9
Matières premières d’origine agricole
Bois non-conifères 6.9 5.8 4.6
Caoutchouc en balles 25.0 19.3 13.0
Contre-plaqué 17.6 13.4 14.6
Coton 18.3 13.0 13.3
Jute 22.1 11.3 8.3
Laine n.d. 15.5 23.9
Sisal 11.7 9.0 8.8
Tabac 9.0 9.4 5.0
Note : Calculs de l’auteur. L’instabilité est mesurée par l’écart quadratique moyen entre le prix et
sa valeur tendancielle. Celle-ci est obtenue par ajustement exponentiel des réalisations du prix sur
la période globale 1992-2006. Source des données de prix : CNUCED, Bulletin des Prix des Produits
de Base.

11

diaires commerciaux (détaillants, grossistes). Les tentatives menées par les gouverne-
ments pour isoler les prix payés aux producteurs des fluctuations des prix mondiaux
peuvent se traduire par un affaiblissement de la transmission des chocs. Cependant,
il apparaît dans les chapitres qui suivent que les prix à la production ne sont jamais
totalement déconnectés des prix internationaux, de sorte que les petits producteurs,
dont la capacité de gestion des chocs est faible, restent particulièrement vulnérables
aux chocs de prix mondiaux. En outre, les mécanismes de stabilisation des prix à
la production comme les intermédiaires commerciaux, peuvent influencer la vitesse
d’ajustement du prix de vente des producteurs aux variations des prix qui le déter-
minent dans la chaîne de commercialisation des produits. Les marketing boards en
situation de monopsone ou les grossistes détenant un pouvoir de marché par exemple
peuvent influencer la dynamique d’ajustement du prix à la production. Ainsi, en cas
de choc négatif, le prix à la production retournera moins vite vers sa valeur d’équi-
libre.

Conséquences de la transmission des variations des prix mondiaux au niveau agrégé

L’instabilité des prix a, d’une part, des effets ex post sur le secteur agricole. Au
niveau agrégé, une baisse des revenus dans le secteur agricole peut se traduire par
une baisse de la demande pour les produits domestiques et conduire à une baisse du
produit intérieur lui-même. Au niveau du producteur, les conséquences d’une hausse
des prix agricoles peuvent ne pas compenser les conséquences d’une baisse, en raison
du caractère souvent irréversible des effets d’un choc négatif. En effet, la liquidation
d’actifs productifs ou la maladie peuvent avoir des effets permanents sur le niveau de
vie des ménages les plus vulnérables. Par conséquent, l’effet de l’instabilité des prix
agricoles sur le niveau de vie des populations rurales peut apparaître globalement
négatif. Cet effet a fait l’objet d’une littérature essentiellement microéconomique
basée sur les « pièges de pauvreté ». Dans ce qui suit, l’effet de l’instabilité sur le
niveau de pauvreté est analysé au niveau agrégé.

L’instabilité des prix agricoles exerce également un effet ex ante sur l’offre des
producteurs. Cet effet a fait l’objet de nombreux travaux microéconomiques. Cepen-
dant, il n’y a pas de raison de penser que l’effet de l’instabilité sur un producteur
individuel n’est pas saisissable au niveau agrégé. Au contraire, si les analyses microé-
conomiques tendent à montrer les effets néfastes de l’instabilité des prix sur l’offre
d’un producteur individuel, il semble important de tester cette hypothèse au niveau
du secteur agricole tout entier. La question apparaît d’autant plus centrale que les
conséquences d’un choc sur le secteur agricole sont susceptible d’affecter toute l’éco-
nomie.

12

Introduction

Plan de la thèse

La thèse est constituée de cinq chapitres qui peuvent être lus indépendamment
les uns des autres. Les trois premiers chapitres sont consacrés aux mécanismes de
la transmission des variations de prix agricoles internationaux aux prix payés aux
producteurs. Les deux derniers chapitres sont consacrés aux conséquences de cette
transmission sur l’offre agricole et le niveau de pauvreté dans les pays en dévelop-
pement.

Le chapitre 1 est consacré à l’examen des filières agricoles d’exportation qui
lient le producteur au marché mondial. La chaîne des prix est analysée à travers la
relation entre le prix international, la valeur unitaire à l’exportation et le prix payé
aux producteurs. L’analyse est basée sur les travaux de Mundlak et Larson (1992),
qui montrent une élasticité du prix payé au producteur par rapport à la valeur
unitaire à l’exportation particulièrement élevée sur la période 1968-1978. L’objectif
de ce chapitre est d’estimer l’élasticité de transmission entre les différents prix de
la filière à partir des données récemment mises à jour par la FAO pour la période
1991-2005. En outre, une revue de l’information statistique concernant les prix payés
aux producteurs dans les pays en développement est proposée en annexe.

Sur la période d’analyse, 1991-2005, la plupart des filières agricoles ont été li-
béralisées. Par conséquent, l’élasticité de transmission est attendue au moins aussi
élevée que ce que suggèrent les résultats de Mundlak et Larson (1992) pour la pé-
riode 1968-1978. Pourtant, les élasticités obtenues à partir d’un panel de 10 produits
agricoles sont plus faibles que ce qu’on pouvait attendre dans nombre de pays. L’ana-
lyse par produit met de plus en évidence une hétérogénéité dans les résultats. S’il
est possible que l’effet des politiques gouvernementales subsiste et que les prix à la
production soient déconnectés des prix internationaux (cas du coton), les valeurs
estimées des élasticités, parfois non significatives voire même négatives, amènent à
plutôt à douter de la qualité de certaines séries de prix à la production issues de la
base FAOSTAT 2007. En revanche, les élasticités de transmission apparaissent rai-
sonnablement élevées dans certains cas (café, cacao), ce qui laisse supposer qu’une
part importante des variations des prix internationaux est transmise aux prix payés
au producteur sur la période récente.

Le chapitre 2 peut être vu comme un approfondissement de la relation d’équi-
libre entre le prix international et le prix au producteur. L’objectif de ce chapitre est
de mettre en évidence le rôle déterminant des gouvernements des pays en dévelop-
pement et des intermédiaires commerciaux positionnés le long des filières agricoles
d’exportation dans la transmission des prix. Les mécanismes d’intervention sur les

13

prix peuvent en effet conduire à un affaiblissement de la transmission des variations
de prix mondiaux aux producteurs, mais également à l’apparition d’une asymétrie
dans la vitesse d’ajustement du prix payé au producteur aux variations du prix
mondial. Cet effet d’asymétrie peut également apparaître dans la transmission entre
les prix dans les pays où les intermédiaires commerciaux détiennent un pouvoir de
marché. L’analyse économétrique se focalise sur l’évolution de la réponse de court
terme et la symétrie de la vitesse d’ajustement du prix au producteur aux variations
du prix mondial. Elle est menée à partir de séries temporelles longues, disponibles
pour quatre pays exportateurs de café (le Salvador, l’Inde, l’Ouganda et le Costa
Rica). Les résultats montrent une rupture dans la relation de cointégration entre
le prix mondial et le prix payé au producteur dans le cas du Salvador, de l’Inde
et de l’Ouganda. En outre, la transmission de court terme apparaît significative-
ment plus forte après la date de rupture dans le cas du Salvador. Enfin, avant la
date de rupture, la vitesse d’ajustement semble dépendre fortement de la nature du
choc à l’origine du déséquilibre, puisque les prix à la production tendent à conver-
ger plus faiblement - voire pas du tout - vers leur valeur d’équilibre lorsqu’ils sont
en dessous de cette valeur d’équilibre (cas de l’Inde, de l’Ouganda et du Costa Rica).

Le chapitre 3 présente une analyse du rôle du taux de change réel dans la
transmission de l’instabilité des prix agricoles internationaux aux producteurs des
pays en développement. Dans les pays où les produits agricoles représentent une part
importante des exportations, le taux de change réel est supposé s’ajuster aux varia-
tions des prix internationaux. Cependant, dans nombre de ces pays, l’instabilité des
prix internationaux exprimés en monnaie locale apparaît plus élevée que l’instabilité
des prix internationaux exprimés en dollars ou dans un panier de monnaies étran-
gères. L’analyse économétrique apporte certains éléments de réponse à la question
de l’ajustement du taux de change réel aux mouvements des prix internationaux.
Elle montre que certaines composantes des taux de change réels et des prix interna-
tionaux peuvent s’avérer cointégrées, alors que les taux de change réels et les prix
eux-mêmes le plus souvent ne le sont pas. L’analyse est basée sur un groupe de 51
pays en développement exportateurs de produits agricoles sur la période 1968-2002.
Les résultats des tests mettent en évidence une relation de cointégration entre les
composantes positives des séries dans plusieurs pays, mais presque jamais entre les
composantes négatives de ces mêmes séries. Le taux de change réel apparaît ainsi
faiblement déterminé par les prix internationaux, soit parce qu’il n’est pas du tout
corrélé aux prix internationaux, soit parce qu’il l’est seulement dans les périodes de
hausses.

Le chapitre 4 analyse au niveau agrégé l’effet de l’instabilité des prix interna-
tionaux sur l’offre agricole des pays en développement et montre dans quelle mesure

14

Introduction

cet effet dépend de l’environnement macroéconomique. Les producteurs des pays ex-
portateurs de produits agricoles sont vulnérables vis-à-vis des fluctuations des prix
internationaux : ils sont particulièrement exposés aux chocs de prix et ont une faible
capacité à en gérer les conséquences. Néanmoins, l’efficacité des stratégies de gestion
du risque est susceptible d’être influencée par certains facteurs macroéconomiques -
les infrastructures, l’inflation, la profondeur financière. L’analyse qui suit permet de
tester cette hypothèse au niveau pays. Elle repose sur la construction d’indices de
prix spécifiques à chaque pays de l’échantillon. La réponse des indices de production
agricole à l’instabilité des indices de prix est estimée à l’aide d’un modèle en panel
incluant des variables macroéconomiques qui interagissent avec l’instabilité des prix.
L’analyse repose sur un échantillon de 25 pays entre 1961 et 2002. Les résultats des
régressions en GMM system et en within mettent en évidence un effet négatif signifi-
catif de l’instabilité des prix internationaux sur l’offre de produits agricoles agrégés.
Ils montrent également qu’une inflation élevée, des infrastructures et un système
financier peu développés contribuent à renforcer cet effet.

Le chapitre 5 analyse l’impact de l’instabilité macroéconomique, mesurée à tra-
vers l’instabilité du revenu moyen mais aussi celle des prix agricoles internationaux et
de la production agricole, sur la pauvreté, mesurée par le taux de mortalité infanto-
juvénile. L’influence du niveau du revenu par tête sur la mortalité est fréquemment
soulignée dans la littérature, mais une même croissance du revenu n’exerce pas le
même effet sur la mortalité infanto-juvénile selon qu’elle est stable ou instable. Les
hausses et les baisses du revenu sont en effet susceptibles d’avoir des effets asymé-
triques sur la mortalité. L’objectif de cette analyse est ainsi de montrer comment
l’instabilité macroéconomique influence l’évolution de la mortalité infanto-juvénile
à revenu moyen donné. L’étude est réalisée en panel à partir d’un échantillon de
97 pays en développement sur la période 1980-1999. L’analyse repose sur l’estima-
tion d’une fonction de survie logistique. Les résultats montrent que l’instabilité du
revenu moyen, ainsi que les instabilités primaires (instabilité climatique, instabilité
des exportations et instabilité des prix agricoles mondiaux), qui sont les principales
sources de l’instabilité du revenu, ont un effet direct significatif sur le taux de survie
infanto-juvénile. Cet effet apparaît non négligeable à court terme. En outre, l’insta-
bilité semble avoir également un effet de plus long terme sur la survie, bien que de
plus faible ampleur.

15

CHAPITRE 1

Des prix agricoles internationaux aux prix payés aux producteurs

17

1.1 Introduction

1.1 Introduction

Ce chapitre est consacré à l’examen des filières agricoles d’exportation qui lient le
producteur au marché mondial. La chaîne des prix est analysée à travers la relation
entre le prix international, la valeur unitaire à l’exportation (VUE) et le prix payé
aux producteurs. L’étude de cette chaîne des prix repose sur l’identification des fac-
teurs qui influencent le passage d’un prix à l’autre. L’objet de l’analyse est d’estimer
l’élasticité de transmission entre ces prix pour montrer dans quelle mesure les mou-
vements du prix à la production reflètent ceux de la VUE et du prix international.
L’ampleur de la transmission entre le prix international et le prix à la production
conditionne en effet l’importance de l’impact des chocs de prix mondiaux sur l’offre
agricole, le niveau de vie et la santé des producteurs. Par ailleurs, les données de
prix à la production sont rares et sujettes à caution, tandis que les bases de données
de prix mondiaux sont importantes, homogènes et réputées fiables. S’il peut être
établi à partir d’un petit échantillon de données que les mouvements des prix à la
production suivent ceux des prix internationaux, ces derniers sont susceptibles d’être
utilisés dans les travaux de recherche qui requièrent des données nombreuses et sur
longue période.

L’analyse est basée sur les travaux de Mundlak et Larson (1992). Ces derniers
ont estimé l’élasticité des prix à la production par rapport aux prix internationaux
à partir de données issues de la base FAOSTAT. Leurs résultats apparaissent éton-
namment élevés sur la période 1968-1978. Récemment, la Division Statistique de
la FAO a mis à jour ses données de prix payés aux producteurs pour la période
1991-2005. L’objectif de ce chapitre est d’estimer l’élasticité de transmission entre
les différents prix de la filière à partir de ces nouvelles données. Sur la période d’ana-
lyse, d’une part, les filières agricoles ont été libéralisées et d’autre part, la qualité des
données de prix est supposée meilleure. Par conséquent, l’élasticité de transmission
est attendue au moins aussi élevée que ce que suggèrent les résultats de Mundlak et
Larson (1992) pour la période 1968-1978.

La méthode d’estimation de l’élasticité du prix au producteur par rapport au
prix international (ou à la VUE) doit tenir compte de la potentielle colinéarité entre
le prix international (ou la VUE) et le taux de change. En outre, l’élasticité de
transmission entre les prix est susceptible d’être biaisée si les variables omises de
l’équation de régression (politiques commerciales et de stabilisation des prix, coûts
de transaction) sont corrélées au prix international. Enfin, l’élasticité de transmis-
sion peut également apparaître biaisée en raison d’erreurs de mesure dans les prix
au producteur.

18

Des prix agricoles internationaux aux prix payés aux producteurs

Les estimations sont d’abord réalisées par pays à partir d’un panel de 10 produits
agricoles importants, puis par produit à partir d’un panel de 48 pays en développe-
ment. Les élasticités de transmission estimées sont plus faibles que ce qu’on pouvait
attendre et que ce qu’obtiennent Mundlak et Larson (1992), ce qui conduit à penser
que leurs estimations, réalisées à partir d’un panel de 60 produits, masquent des
incohérences individuelles. L’analyse par produit révèle en effet une hétérogénéité
dans les résultats, qui jette un doute sur la fiabilité de certaines séries de prix et
de VUE. En effet, si l’effet des politiques gouvernementales est encore susceptible
d’expliquer une faible transmission des variations de prix internationaux dans cer-
tains cas (celui du coton en Afrique par exemple), les valeurs des élasticités estimées,
parfois non significatives ou négatives, amènent plutôt à remettre en cause la qualité
des données FAOSTAT 2007.

La section 2 est consacrée à la description des filières agricoles d’exportation.
La section 3 est une revue de la littérature empirique sur la relation entre prix à
la production et prix internationaux. La section 4 est dédiée au modèle empirique
sur lequel repose l’analyse. La section 5 présente les données utilisées. La section 6
décrit les résultats des estimations. La section 7 apporte les éléments de conclusion.

1.2 Les filières agricoles d’exportation

Dès lors qu’un produit agricole quitte l’exploitation, il est susceptible de tran-
siter par différents canaux de distribution avant d’atteindre le consommateur final.
Les producteurs peuvent ainsi vendre leurs produits directement au consommateur,
au détaillant, à l’exportateur, ou à l’organisme public en charge de l’achat et de la
commercialisation du produit (marketing board par exemple). Mais il est également
possible que le produit transite par plusieurs marchés et plusieurs intermédiaires
commerciaux avant d’atteindre le marché où s’effectuera l’ultime transaction. A
chaque stade de la chaîne correspond un prix. D’après la nomenclature établie par
la FAO (1980), le prix au départ de la chaîne, appelé prix au producteur (ou prix à
la production), correspond au prix reçu par le producteur et n’inclut pas les coûts
occasionnés par le transport du produit de l’exploitation au premier point de vente
(ces coûts étant en revanche inclus dans le prix qui s’établit sur le premier point de
vente).

Dans le cas où le produit transite par deux marchés de vente en gros, le premier,
dédié à l’assemblage, est appelé marché primaire et le second, dédié à la distribu-
tion, est appelé marché secondaire. Sur le marché primaire, les grossistes achètent
de grosses quantités destinées à être revendues aux détaillants, aux exportateurs
ou à d’autres grossistes. La FAO a élaboré un exemple de calcul du prix au pro-

19

1.2 Les filières agricoles d’exportation

ducteur à partir du prix de vente en gros sur le marché secondaire. Ainsi, il a été
établi que le prix au producteur représenterait 77% du prix de vente en gros sur
le marché secondaire (cf Annexe). Sur le marché secondaire, les produits à vendre
proviennent ainsi essentiellement des grossistes qui s’approvisionnent sur le mar-
ché primaire. Mais de faibles quantités proviennent également de producteurs qui
commercialisent eux-mêmes leur production. Sur ce marché, les acheteurs sont es-
sentiellement des détaillants mais parfois aussi des exportateurs. Dans le cas où il
doit être exporté, le produit peut transiter jusqu’à un troisième marché appelé le
marché terminal1, où la valeur du produit est définie franco à bord (ou franco gare
ou franco quai).

Comme le soulignent Hazell, Jaramillo, et Williamson (1990), la transmission de
la VUE en monnaie locale au prix à la production peut être affectée par l’action des
intermédiaires commerciaux, positionnés le long de la chaîne de commercialisation
et de distribution, dont l’objectif est de s’octroyer une marge. La transmission peut
également être influencée par l’intervention des gouvernements dont l’objectif est
de stabiliser les prix à la production, par le biais de taxes à l’exportation ou de
prix administrés. Dans les pays où ce type de politiques gouvernementales subsiste,
l’élasticité de transmission peut être abaissée et la relation de long terme modi-
fiée, comme dans le cas du coton en Afrique (figures 1.1 à 1.4). Mais les politiques
gouvernementales et les marges commerciales sont surtout susceptibles d’agir sur
la dynamique du processus de formation des prix à la production, en modifiant la
réponse de court terme et la vitesse d’ajustement aux déséquilibres. Cette question
fait précisément l’objet du Chapitre 2.

1L’assemblage, la distribution et l’exportation peuvent cependant être effectués sur un seul et
unique marché.

20

Des prix agricoles internationaux aux prix payés aux producteurs

Fig. 1.1 – Prix du coton au Burkina (prix nominaux en FCFA/kg)

0

200

400

600

800

1 000

1 200

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Prix au producteur Prix mondial

Note : Les prix correspondent au kilo de coton fibre. Les prix domestiques dont extraits de la base FAOSTAT.
Le prix mondial est extrait de la base IFS 2006.

Fig. 1.2 – Prix du coton au Cameroun (prix nominaux en FCFA/kg)

0

200

400

600

800

1 000

1 200

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Prix au producteur Prix mondial

Note : Les prix correspondent au kilo de coton fibre. Les prix domestiques dont extraits de la base FAOSTAT.
Le prix mondial est extrait de la base IFS 2006.

21

1.2 Les filières agricoles d’exportation

Fig. 1.3 – Prix du coton en Côte d’Ivoire (prix nominaux en FCFA/kg)

0

200

400

600

800

1 000

1 200

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Prix au producteur Prix mondial

Note : Les prix correspondent au kilo de coton fibre. Les prix domestiques dont extraits de la base FAOSTAT.
Le prix mondial est extrait de la base IFS 2006.

Fig. 1.4 – Prix du coton au Togo (prix nominaux en FCFA/kg)

0

200

400

600

800

1 000

1 200

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Prix au producteur Prix mondial

Note : Les prix correspondent au kilo de coton fibre. Les prix domestiques dont extraits de la base FAOSTAT.
Le prix mondial est extrait de la base IFS 2006.

22

Des prix agricoles internationaux aux prix payés aux producteurs

F
ig

.1
.5

–
Va

le
ur

s
un

ita
ire

s
à

l’e
xp

or
ta

tio
n

et
pr

ix
m

on
di

al
du

ca
fé

(e
n

$/
to

nn
e)

0

50
0

1
00

0

1
50

0

2
00

0

2
50

0

3
00

0

3
50

0

4
00

0

4
50

0

5
00

0

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

Br
és

il
C

ol
om

bi
e

In
do

né
si

e
M

ex
iq

ue
Pr

ix
 m

on
di

al

N
ot

e
:L

es
va

le
ur

s
un

ita
ire

s
à

l’e
xp

or
ta

tio
n

so
nt

ex
tr

ai
te

s
de

la
ba

se
FA

O
ST

AT
.L

e
pr

ix
m

on
di

al
es

t
ex

tr
ai

t
de

la
ba

se
C

N
U

C
E

D
.

23

1.3 Littérature empirique

La transmission de la VUE en dollars à la VUE en monnaie locale est affectée
par le taux de change réel. Dans la mesure où celui-ci est influencé par les termes
de l’échange, il est possible que les mouvements de la VUE en dollars elle-même
induisent un comportement de compensation du taux de change réel qui tende à
stabiliser la VUE en monnaie nationale. Cependant, le taux de change réel est égale-
ment déterminé par d’autres facteurs macroéconomiques, de sorte que sa variabilité
peut au contraire aggraver celle de la VUE en monnaie nationale. Cette question est
traitée dans le Chapitre 3. Ici, les prix sont exprimés dans la même monnaie et l’effet
du taux de change réel n’est donc pas pris en compte dans la relation (voir section 4).

Enfin, le prix international en dollars et la VUE en dollars peuvent différer en
raison d’une différence de qualité dans les produits, du caractère saisonnier des ex-
portations, de l’existence de contrats à terme ou de la distance au marché mondial.
Cependant, ces facteurs agissent faiblement sur la transmission des prix et les mou-
vements de la VUE suivent généralement étroitement ceux du prix mondial (exemple
du café figure 1.5).

1.3 Littérature empirique

La relation entre prix aux producteurs et prix internationaux a rarement fait
l’objet d’analyse empirique, de sorte que l’élasticité de transmission sur la période
récente est finalement mal connue. Les travaux empiriques qui portent sur la pé-
riode antérieure à la libéralisation des filières d’exportation sont également rares et
relativement contradictoires. Pour la période 1968-1978, Mundlak et Larson (1992)
montrent à la fois qu’une proportion importante des variations de prix interna-
tionaux sont transmises aux prix à la production et que les variations des prix à
la production sont essentiellement dues à celles des prix internationaux. Pour la
même période, Hazell, Jaramillo, et Williamson (1990) montrent au contraire que
la variance des prix à la production n’est pas essentiellement due à celle des prix
internationaux. Enfin, les travaux économétriques récents sont essentiellement basés
sur l’estimation de relations de cointégration (avec rupture notamment). Cependant,
les tests n’indiquent pas systématiquement la présence d’une relation de cointégra-
tion entre le prix à la production et le prix international (Baffes et Gardner, 2003;
Krivonos, 2004). L’élasticité de transmission ne peut donc pas toujours être estimée
(cas de régression spurieuse).

Hazell, Jaramillo, et Williamson (1990) proposent une décomposition de la va-
riance du prix à la production dans 22 PED sur la période 1966-1987 pour un à trois
produits agricoles par pays (maïs, blé, café, banane, coton, cacao, thé, tabac, ara-
chide, sucre). Cette approche permet de mettre en relief les principales composantes

24

Des prix agricoles internationaux aux prix payés aux producteurs

de la variance des prix à la production : variance de la VUE en dollars, variance du
taux de change, covariance entre la VUE et le taux de change et variance résiduelle
supposée capter l’effet des politiques gouvernementales et des intermédiaires com-
merciaux. L’analyse est basée sur des données de prix payés aux producteurs annuels
extraits de la base FAOSTAT et sur les données de prix internationaux, utilisées
comme proxies de la VUE, fournies par la Banque Mondiale. Les résultats montrent
que la principale composante de la variance des prix à la production est celle de
la VUE dans seulement 12 cas sur 34. Ces résultats suggèrent que les politiques
d’intervention ont pu jouer un rôle important dans la variance des prix payés aux
producteurs. Cependant, dans le cas où les séries de prix seraient non-stationnaires,
le calcul de la variance n’aurait pas de sens. Or, les auteurs n’appliquent aucun test
de racine unitaire aux séries de prix, pourtant composées de plus d’une vingtaine
d’observations annuelles, ce qui rend l’interprétation des résultats incertaine. Mais
surtout, ce type d’analyse ne fournit aucune estimation de l’élasticité de transmis-
sion.

Mundlak et Larson (1992) estiment la relation entre le prix payé aux produc-
teurs et le prix international sur la période 1968-1978, à partir d’un échantillon de 50
pays (développés et en développement) et 60 produits agricoles. Leurs estimations
reposent là encore sur des données de prix annuels FAOSTAT. Les données de VUE
mondiales sont obtenues à partir de la valeur et de la quantité des exportations
mondiales pour chaque produit. Leur première analyse est menée en panel2. Leur
deuxième analyse est temporelle, réalisée pays par pays, pour un produit donné (blé,
café et cacao). Au contraire des résultats de Hazell, Jaramillo, et Williamson (1990),
leurs résultats montrent que les variations de prix internationaux constituent généra-
lement la composante principale des variations de prix à la production. Ils montrent
en outre que l’élasticité de transmission est très proche de l’unité, ce qui signifie
que la presque totalité des variations de prix internationaux seraient transmises aux
prix à la production, malgré les politiques gouvernementales mises en oeuvre sur
la période. Les estimations sont réalisées successivement en pooling, within-produit
et between-produit. Les résultats apparaissent très proches, bien que les variations
between semblent plus importantes que les variations within.

L’analyse qui suit est également basée sur une analyse par pays mais pour un
panel de produits restreints à 10 produits importants pour les pays en développe-
ment, sur une période plus récente (1991-2005), pour laquelle les données de prix
sont supposées de meilleure qualité. Dans la mesure où les facteurs qui influencent
la transmission peuvent être liés au produit lui-même, l’étude est complétée par une

2Mundlak et Larson (1992) estiment la relation pour chaque pays, les dimensions du panel sont
donc le produit et le temps.

25

1.4 Méthodologie

analyse en panel par produit.

1.4 Méthodologie

Le choix du modèle sur lequel reposent les estimations s’appuie sur le cadre défini
par Mundlak et Larson (1992). Le prix à la production PPijt du produit j dans le
pays i au cours de l’année t, est exprimé comme le produit de la VUE en dollars
V UE$ijt, du taux de change nominal bilatéral par rapport au dollar TCNit et d’une
variable de politique commerciale Sijt = (1 + τijt) où τijt est le taux de taxation3 :

PPijt = V UE$ijt ∗ TCNit ∗ Sijt (1.4.1)

L’expression (1.4.1) est à la base de l’équation de régression retenue pour l’analyse.
Exprimée sous forme logarithmique, elle devient :

ppijt = vue$ijt + tcnit + sijt (1.4.2)

Cette formulation simple de la relation entre le prix au producteur et la VUE repose
nécessairement sur des hypothèses fortes relatives aux facteurs non-observables. Les
politiques gouvernementales (sijt) mais aussi les marges des intermédiaires commer-
ciaux et les coûts de transaction, qui expliquent également la différence entre la
VUE en monnaie locale et le prix payé au producteur, sont habituellement omis de
l’équation. Ainsi, l’équation de régression est de la forme suivante :

ppijt = α+ βvue$ijt + δtcnit + εijt (1.4.3)

Le terme d’erreur εijt est iid. Le coefficient β représente l’élasticité de transmission.
Dans la mesure où plusieurs variables de l’équation de départ ont été omises, β peut
ne pas être égal à 1. En effet, si la variable vue$ijt est corrélée avec les variables non-
observées captées par le terme résiduel, l’estimation de β sera biaisée. L’omission
d’une taxe à l’exportation par exemple, peut entraîner une sous-estimation de l’élas-
ticité de transmission, si la taxe est ad valorem non-constante, la taxe et la VUE
étant négativement corrélées. En revanche, si la taxe est constante dans le temps,
le coefficient β ne sera pas biaisé. Par ailleurs, le coefficient β peut être inférieur
à l’unité en raison d’erreurs de mesure sur les variables de prix - le prix payé au
producteur en particulier. Enfin, le coefficient β peut être inférieur à l’unité si les
prix payés aux producteurs sont administrés - ce qui est rare sur la période récente,
exception faite des pays africains exportateurs de coton.

3Mundlak et Larson (1992) précisent que τijt est également équivalent à une restriction quanti-
tative à l’importation ou à un prix au producteur administré.

26

Des prix agricoles internationaux aux prix payés aux producteurs

L’estimation du modèle (1.4.3) soulève par ailleurs une question méthodologique
relative à la potentielle colinéarité entre le prix international (ou la VUE) et le taux
de change. En effet, une appréciation du dollar américain peut, en encourageant les
exportations et en décourageant les importations, conduire à une hausse des prix
internationaux4. Inversement, dans la mesure où les produits agricoles représentent
une part importante des exportations du pays, le prix international de ces produits
est corrélé aux termes de l’échange. Le taux de change réel est alors largement
déterminé par les mouvements du prix international des produits (cf Chapitre 3). Il
est donc préférable d’exprimer les prix dans la même monnaie. Du point de vue du
producteur, il paraît naturel d’exprimer les prix en monnaie nationale5. Par ailleurs,
ce choix permet d’estimer la relation à partir d’un panel de produits aussi bien qu’à
partir d’un panel de pays, les prix en monnaie locale étant variables entre pays et
entre produits. L’équation (1.4.3) est alors ré-écrite de la manière suivante :

ppijt = α′ + β′vueijt + ε′ijt (1.4.4)

où vuet représente le logarithme de la VUE en monnaie nationale.

Comme le soulignent Mundlak et Larson (1992), l’introduction de termes réels
dans l’expression (1.4.2) ne la modifie en rien. En gardant les notations précédentes,
l’expression devient :

(ppijt − ipcit) = (vue$ijt − ipcwt) + (tcnit + ipcwt − ipcit) + sijt (1.4.5)

avec ipcit indice des prix à la consommation dans le pays i et ipcwt indice des prix à la
consommation à l’étranger. Cependant, en présence d’inflation, les prix à la produc-
tion augmentent, la monnaie nationale tend à se déprécier et les prix internationaux
exprimés en monnaie locale augmentent. Ce problème d’endogénéité peut biaiser les
élasticités. Pour cette raison, il est préférable d’estimer la relation en termes réels :

pp∗ijt = α′′ + β′′vue∗ijt + ε′′ijt (1.4.6)

où les variables pp∗ijt et vue∗ijt sont exprimées en monnaie locale et en termes réels.
Le déflateur est l’indice des prix à la consommation dans le pays i (IFS 2006).

De manière analogue, la relation entre le prix international et la VUE en dollars

4Excepté dans les pays dont la monnaie est ancrée au dollar.
5Lorsque les prix sont exprimés en dollars, comme dans les travaux de Mundlak et Larson (1992),

l’estimation de l’élasticité de transmission est susceptible d’être surestimée par les mouvements du
dollar lui-même. Cependant, les résultats économétriques ne montrent pas de différence systématique
entre les deux relations.

27

1.5 Données

est exprimée en monnaie locale et en termes réels :

vue∗ijt = ρ+ γpw∗ijt + εijt (1.4.7)

où pw∗ijt est le logarithme du prix international exprimé en monnaie locale et en
termes réels. L’élasticité de la VUE par rapport au prix international peut ne pas
être égale à l’unité en raison de différences dans la qualité des produits, la saisonnalité
des exportations, les contrats à terme ou la distance au marché. Cependant, il est
communément admis que ces facteurs influencent faiblement la transmission entre
les prix, de sorte que le prix international est souvent considéré comme une bonne
proxy de la VUE et se trouve souvent utilisé dans les travaux empiriques :

pp∗ijt = a′′ + b′′pw∗ijt + e′′ijt (1.4.8)

L’estimation des équations (1.4.6) et (1.4.8) doit conduire à des résultats relative-
ment proches. Cependant, b′′ peut différer sensiblement de β′′, en raison d’erreurs
de mesure sur la VUE notamment.

1.5 Données

Les prix internationaux utilisés sont issus des bases International Financial Sta-
tistics (IFS) et Conférence des Nations Unies pour le Commerce et le Développement
(CNUCED). Ce type de données sont collectées au jour le jour et sont donc plus
facilement disponibles que les prix à la production. La base IFS donne l’indice de
prix d’une quarantaine de produits agricoles pour une période allant de 1948 à 2005.
Elle fournit les séries en données mensuelles, trimestrielles et annuelles. Les données
sont issues de cotations hebdomadaires moyennes. Les sources sont les journaux spé-
cialisés6, les organismes internationaux (ICCO) ou les marchés eux-mêmes (Chicago
Board of Trade, New York Board of Trade). La base CNUCED fournit des prix et
indices de prix mensuels entre 1960 et 2006 pour une sélection de produits de base
importants pour les pays en développement. Les moyennes mensuelles sont calculées
à partir des cotations journalières sauf dans le cas de certains produits pour lesquels
les prix moyens sont calculées sur la base de cotations hebdomadaires. Les séries
utilisées dans l’analyse sont présentées dans le tableau 1.8. Dans les estimations, les
prix internationaux sont convertis au taux de change bilatéral (IFS 2006).

Les prix à la production sont extraits de la base FAOSTAT. Récemment, la
Division Statistique de la FAO a entrepris un vaste travail de mise à jour et la base de
données FAOSTAT est graduellement actualisée depuis. Mis à part le prolongement

6Wall Street Journal à New York, Sopisco News à Guayaquil, The Financial Times à Londres,
Oil World à Hambourg, USDA Grain and Feed Market News à Washington, notamment.

28

Des prix agricoles internationaux aux prix payés aux producteurs

des séries jusqu’en 2005, le re-traitement des données de prix à la production a
conduit à la suppression de nombreuses séries et à la modification de la plupart
des données entre 1991 et 1995. A ce jour, la fiabilité de ces séries n’a jamais été
testée (voir Annexe). Les VUE sont également issues de la base FAOSTAT. Les
séries retenues pour l’analyse ne présentent pas d’incohérence temporelle évidente
et couvrent la période 1991-2005 de manière ininterrompue, de sorte que les panels
sur lesquels reposent les différentes estimations sont cylindrés. L’échantillon compte
10 produits agricoles (banane, blé, cacao, café, caoutchouc, coton, riz, soja, sucre,
tabac) et 48 pays en développement (tableau 1.7). Toutes les variables sont exprimées
sous forme d’indices, base 100 en 2000.

1.6 Estimations

Les équations (1.4.6), (1.4.7) et (1.4.8) sont d’abord estimées par pays, en panel,
conformément à la méthode suivie par Mundlak et Larson (1992). Le nombre de
produits agricoles varie d’un panel à l’autre. Dans la mesure où les prix des produits
n’ont pas d’unité, les estimations peuvent être réalisées en pooling7. Par la suite, les
équations sont estimées par produit. L’estimation tient alors compte des spécificités-
pays inobservables invariantes dans le temps (régression within-pays).

1.6.1 La relation entre la VUE et le prix international

Le tableau 1.1 donne l’élasticité de la valeur unitaire à l’exportation vue∗ par
rapport au prix international pw∗ pour les 48 pays de l’échantillon (le nombre de
produits par pays varie entre 1 et 7). Pour la grande majorité des pays, l’élasticité
apparaît élevée. Cependant, elle reste significativement différente de 1 dans la plu-
part des cas8 et apparaît même non significativement différente de zéro dans une
dizaine de pays. Dans le groupe de pays où elle est non-nulle, elle est comprise entre
0.32 et 1.75 et sa valeur médiane est 0.71, ce qui est élevé mais toutefois inférieur
à ce qu’on pouvait attendre. En outre, la part de la variance de la VUE due au
prix international (R2) est peu importante dans l’immense majorité des pays. Ces
premiers résultats jettent un doute sur la qualité des séries de VUE. En effet, les
séries de prix internationaux sont réputées fiables en raison de la multiplicité des
sources de données et de la fréquence des collectes. En revanche, les données de VUE
désagrégées sont rares et susceptibles d’être biaisées par des erreurs de mesure, no-
tamment parce que les quantités enregistrées par les douanes peuvent être inexactes
(Silver, 2007).

7La régression en pooling est une moyenne pondérée des régressions within-produit et between-
produit. Les résultats des estimations within et between s’avèrent en fait très similaires.

8Le test d’égalité à 1 (test de Wald) ne rejette pas l’hypothèse nulle pour les pays suivants :
Argentine, Bangladesh, Myanmar, Cameroun, Equateur, Indonésie, Iran, Jamaïque, Madagascar,
Malawi, Malaisie, Pérou et Soudan.

29

1.6 Estimations

Tab. 1.1 – Relation entre la VUE et le prix international (analyse par pays)

vue∗jt = ρ+ γpw∗jt + εjt

γ R2 Nb. obs.
Afrique du Sud 0.14 0.00 45
Argentine 0.95 *** 0.82 75
Bangladesh 0.74 ** 0.06 15
Belize 0.47 0.11 30
Bolivie 0.32 *** 0.10 75
Brésil 0.57 *** 0.42 90
Bulgarie 0.83 *** 0.67 60
Burkina Faso 0.59 *** 0.38 15
Burundi 0.60 *** 0.65 30
Cameroun 0.72 *** 0.25 45
Colombie 0.15 0.01 105
Costa Rica 0.17 0.01 90
Côte d’Ivoire 0.69 *** 0.29 75
Egypte 0.70 *** 0.23 30
El Salvador 0.80 *** 0.94 15
Equateur 0.71 *** 0.24 75
Ghana 0.61 *** 0.18 75
Honduras 0.75 *** 0.16 60
Inde 0.73 *** 0.36 75
Indonésie 0.87 *** 0.43 90
Iran 0.94 *** 0.93 15
Jamaïque 0.75 *** 0.27 60
Kenya 0.06 0.00 60
Madagascar 0.87 *** 0.53 30
Malaisie 0.71 *** 0.04 60
Malawi 0.83 *** 0.56 45
Maroc 0.07 0.01 15
Mexique 0.74 *** 0.26 105
Mozambique 0.57 *** 0.20 30
Myanmar 1.05 *** 0.96 15
Népal -0.25 0.04 30
Nicaragua 0.45 *** 0.08 75
Niger 0.51 ** 0.26 15
Nigéria -0.22 0.00 75
Pakistan 0.12 0.00 45
Panama 0.40 *** 0.17 45
Paraguay 0.66 *** 0.24 60
Pérou 0.85 *** 0.20 45
Philippines 0.27 * 0.07 60
République dominicaine 0.63 *** 0.60 60
Soudan 0.94 *** 0.85 15
Sri Lanka 0.63 *** 0.19 60
Thaïlande 0.49 *** 0.14 90
Togo 0.73 *** 0.55 45
Trinité-et-Tobago 0.38 0.07 45
Turquie 0.44 *** 0.16 60
Uruguay 1.75 *** 0.31 45
Venezuela 0.71 *** 0.24 75
Note : Régressions en pooling. Ecart-types corrigés de l’hétéroscédasti-
cité. Les panels sont cylindrés (15 observations par produit). *** (**,*)
significatif à 1% (5%, 10%)).

30

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.2 – Relation entre la VUE et le prix international (analyse par produit)

vue∗it = ρ+ γpw∗it + εit

γ R2 Nb. pays
banane 0.40*** 0.05 21
blé 0.96*** 0.36 5
cacao 0.78*** 0.14 21
café 0.76*** 0.61 33
caoutchouc 0.77*** 0.34 7
coton 0.69*** 0.33 37
riz 0.61*** 0.32 7
soja 0.67*** 0.29 6
sucre 0.51*** 0.18 6
tabac 0.64*** 0.06 27
Note : Régressions en within-pays. Ecart-types
corrigés de l’hétéroscédasticité. Les panels sont
cylindrés (15 observations par pays). *** (**,*)
significatif à 1% (5%, 10%)).

Les résultats des estimations en panel par produit permettent d’approfondir l’exa-
men de la relation entre la VUE et le prix mondial (tableau 1.2). Les élasticités
de transmission apparaissent élevées, excepté dans le cas de la banane (0.4) et du
sucre (0.5). Par ailleurs, les R2 restent faibles pour tous les produits.

1.6.2 La relation entre le prix payé aux producteurs et la VUE

Les résultats de l’estimation de l’équation (1.4.6) par pays sont présentés dans le
tableau 1.3. L’élasticité du prix pp∗ par rapport à la valeur unitaire à l’exportation
vue∗ apparaît non-significative au seuil de 5% dans plus de la moitié des pays. En
outre, pour les pays où elle s’avère non-nulle, elle reste faible, à de rares exceptions
près (Argentine, Salvador, Madagascar, République Dominicaine) avec une valeur
médiane égale à 0.34 seulement. Les estimations par produit donnent également des
élasticités trop faibles pour être représentatives de la réalité. Elles sont même non-
significativement différentes de zéro dans le cas de la banane, du cacao et du tabac
(tableau 1.4). Dans la mesure où les résultats sont susceptibles d’être biaisés par des
erreurs de mesure à la fois sur la VUE et sur le prix à la production, la relation entre
le prix au producteur et le prix international est ensuite estimée directement.

1.6.3 La relation entre le prix payé aux producteurs et le prix in-
ternational

Le tableau 1.5 donne l’élasticité du prix à la production pp∗ par rapport au prix
international pw∗. Comme attendu, les élasticités apparaissent généralement plus

31

1.6 Estimations

Tab. 1.3 – Relation entre le prix à la production et la VUE (analyse par pays)

pp∗jt = α′′ + β′′vue∗jt + ε′′jt

β′′ R2 Nb. obs.
Afrique du Sud 0.10 ** 0.11 45
Argentine 1.12 *** 0.72 75
Bangladesh 0.03 0.02 15
Belize 0.16 0.02 30
Bolivie 0.07 0.01 75
Brésil 0.47 *** 0.12 90
Bulgarie 0.23 ** 0.14 60
Burkina Faso -0.44 0.57 15
Burundi 0.45 *** 0.22 30
Cameroun 0.28 *** 0.19 45
Colombie 0.12 * 0.03 105
Costa Rica -0.04 0.00 90
Côte d’Ivoire 0.32 *** 0.10 75
Egypte 0.02 0.00 30
El Salvador 1.80 *** 0.94 15
Equateur 0.17 0.01 75
Ghana -0.10 0.00 75
Honduras 0.14 0.08 60
Inde 0.15 * 0.06 75
Indonésie 0.03 0.00 90
Iran -0.14 0.04 15
Jamaïque 0.34 *** 0.30 60
Kenya 0.20 *** 0.10 60
Madagascar 0.99 *** 0.48 30
Malaisie 0.07 0.06 60
Malawi -0.09 0.01 45
Maroc 0.34 *** 0.46 15
Mexique 0.42 *** 0.33 105
Mozambique 0.13 0.02 30
Myanmar 0.21 *** 0.52 15
Népal 0.15 *** 0.24 30
Nicaragua 0.07 0.01 75
Niger -0.41 0.43 15
Nigéria -0.01 0.01 75
Pakistan 0.19 0.01 45
Panama 0.04 0.00 45
Paraguay 0.21 0.02 60
Pérou 0.31 *** 0.22 45
Philippines -0.08 0.01 60
République dominicaine 1.00 *** 0.31 60
Soudan 0.30 ** 0.26 15
Sri Lanka 0.58 *** 0.34 60
Thaïlande -0.25 0.02 90
Togo 0.64 *** 0.20 45
Trinité-et-Tobago -0.16 0.03 45
Turquie 0.19 * 0.06 60
Uruguay 0.09 0.04 45
Venezuela 0.14 0.03 75
Note : Régressions en pooling. Ecart-types corrigés de l’hétéroscédasti-
cité. Les panels sont cylindrés (15 observations par produit). *** (**,*)
significatif à 1% (5%, 10%)).

32

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.4 – Relation entre le prix à la production et la VUE (analyse par produit)

pp∗it = α′′ + β′′vue∗it + ε′′it

β′′ R2 Nb. pays
banane 0.04 0.00 21
blé 0.29*** 0.16 5
cacao 0.09 0.01 21
café 0.53*** 0.14 33
caoutchouc 0.25*** 0.09 7
coton 0.12*** 0.00 37
riz 0.32*** 0.37 7
soja 0.41*** 0.34 6
sucre 0.07** 0.05 6
tabac 0.05 0.00 27
Note : Régressions en within-pays. Ecart-types
corrigés de l’hétéroscédasticité. Les panels sont
cylindrés (15 observations par pays). *** (**,*)
significatif à 1% (5%, 10%)).

élevées que celles de la régression (1.4.6). Elles restent cependant plus faibles que
ce qu’on pouvait raisonnablement attendre sur la période récente. Dans 16 pays,
l’élasticité est non-significativement différente de zéro. Dans le groupe de pays où
elle est non-nulle, elle est comprise entre 0.18 et 1.4 et et sa valeur médiane est
proche de 0.6, ce qui est susceptible de masquer des élasticités individuelles très
faibles voire improbables. Les estimations par produit mettent en effet en évidence
une élasticité inférieure à 0.5 pour la banane, le caoutchouc, le coton, le sucre et le
tabac (tableau 1.6). Dans certains cas, la faiblesse des élasticités estimées peut être
due aux effets des politiques de prix (cas du coton par exemple). Cependant, une
analyse temporelle de la relation (1.4.8) suggère plutôt la présence de nombreuses
incohérences au niveau des données de prix à la production (tableau 1.9). Le café
et le cacao apparaissent comme les deux seuls produits de l’échantillon pour les-
quels les séries sont relativement nombreuses et fiables, au regard des élasticités de
transmission souvent significatives et élevées.
Dans le cas du cacao, la transmission est significative dans 13 pays parmi 21, avec
une valeur médiane égale à 0.80. Dans le cas du café, l’élasticité est significative dans
25 pays parmi 33, avec une valeur médiane égale à 0.73. Les résultats des estimations
de Mundlak et Larson (1992) pour ces deux produits sur la période 1968-1978 sont
relativement proches des résultats obtenus ici9. Logiquement, l’élasticité apparaît
parfois plus élevée sur la période 1991-2005 que sur la période 1968-1978.

9Dans les travaux de Mundlak et Larson (1992) comme dans notre l’analyse, les analyses tem-
porelles sont basées sur un faible nombre d’observations et les propriétés statistiques des séries,
difficiles à déterminer, sont susceptibles d’affecter l’interprétation des estimations. Les résultats ne
sont donc pas présentés ici qu’à titre de comparaison.

33

1.6 Estimations

Tab. 1.5 – Relation ente le prix à la production et le prix international (analyse par
pays)

pp∗jt = a′′ + b′′pw∗jt + e′′jt

b′′ R2 obs
Afrique du Sud -0.13 0.03 45
Argentine 1.08 *** 0.61 75
Bangladesh 0.11 0.02 15
Belize 0.20 0.01 30
Bolivie 0.18 ** 0.07 75
Brésil 0.33 *** 0.07 90
Bulgarie 0.33 *** 0.26 60
Burkina Faso -0.19 0.12 15
Burundi 0.18 * 0.06 30
Cameroun 0.54 *** 0.33 45
Colombie 0.29 *** 0.11 105
Costa Rica 0.48 *** 0.15 90
Côte d’Ivoire 0.63 *** 0.25 75
Egypte 0.36 *** 0.21 30
El Salvador 1.47 *** 0.93 15
Equateur -0.28 0.01 75
Ghana 0.62 *** 0.07 75
Honduras 0.59 *** 0.43 60
Inde 0.35 *** 0.24 75
Indonésie -0.03 0.00 90
Iran -0.10 0.02 15
Jamaïque 0.49 *** 0.29 60
Kenya 0.60 *** 0.43 60
Madagascar 1.44 *** 0.70 30
Malaisie 0.68 *** 0.40 60
Malawi -0.19 0.02 45
Maroc 0.29 *** 0.37 15
Mexique 0.75 *** 0.50 105
Mozambique 0.09 0.01 30
Myanmar 0.21 *** 0.45 15
Népal -0.12 0.09 30
Nicaragua 0.60 *** 0.24 75
Niger -0.36 0.33 15
Nigéria 0.07 0.01 75
Pakistan -0.53 0.02 45
Panama 0.07 0.01 45
Paraguay 0.43 0.04 60
Pérou 0.96 *** 0.58 45
Philippines 0.45 *** 0.23 60
République dominicaine 0.80 *** 0.29 60
Soudan 0.47 *** 0.60 15
Sri Lanka 0.59 *** 0.17 60
Thaïlande 0.52 *** 0.06 90
Togo 0.94 *** 0.45 45
Trinité-et-Tobago 0.74 *** 0.30 45
Turquie 0.38 *** 0.21 60
Uruguay 0.87 *** 0.39 45
Venezuela 0.61 *** 0.25 75
Note : Régressions en pooling. Ecart-types corrigés de l’hétéroscédasti-
cité. Les panels sont cylindrés (15 observations par produit). *** (**,*)
significatif à 1% (5%, 10%)).

34

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.6 – Relation entre le prix à la production et le prix international (analyse
par produit)

pp∗it = a′′ + b′′pw∗it + e′′it

b′′ R2 Nb. pays
banane 0.27*** 0.02 21
blé 0.70*** 0.44 5
cacao 0.49*** 0.14 21
café 0.49*** 0.16 33
caoutchouc 0.44*** 0.30 7
coton 0.27*** 0.01 37
riz 0.62*** 0.45 7
soja 0.87*** 0.58 6
sucre 0.39*** 0.24 6
tabac 0.31*** 0.07 27
Note : Régressions en within-pays. Ecart-types
corrigés de l’hétéroscédasticité. Les panels sont
cylindrés (15 observations par pays). *** (**,*)
significatif à 1% (5%, 10%)).

1.7 Conclusion

L’objectif de ce chapitre était de présenter la chaîne des prix qui lie le producteur
au marché mondial et de montrer à l’aide d’une économétrie simple mais robuste
dans quelle mesure les mouvements du prix payé aux producteurs reflètent ceux de
la VUE et du prix international. L’analyse en panel, par pays, de la transmission des
prix internationaux aux prix à la production a conduit à des élasticités nettement
moins élevées que celles estimées par Mundlak et Larson (1992), alors qu’on atten-
dait des élasticités au moins aussi élevées en raison de l’avancement du processus
de libéralisation des filières agricoles dans la plupart des pays et de l’amélioration
supposées de la qualité des données de prix à la production fournies par la FAO. Ce-
pendant, il est possible que les régressions à partir d’un panel important de produits
comme celui de Mundlak et Larson (1992) conduisent à des élasticités élevées tout
en masquant certaines incohérences individuelles. L’analyse en panel par produit
montre en effet que la transmission est particulièrement faible pour certains pro-
duits (banane, sucre, tabac, coton). Bien que les politiques gouvernementales soient
encore susceptibles d’atténuer la transmission dans certains cas (coton en Afrique par
exemple), les valeurs des élasticités, parfois non significatives voire même négatives,
amènent à plutôt à douter de la qualité de certaines séries de la base FAOSTAT 2007.

Dans le cas du cacao et de café, les données sont assez nombreuses et l’élasticité de
transmission apparaît relativement élevée, ce qui suggère que les prix à la production

35

1.7 Conclusion

collectés sont assez représentatifs de la réalité. Cependant, les données sont annuelles
et peu étendues. Elles ne permettent donc pas une analyse économétrique détaillée
de la transmission des prix agricoles. Celle-ci est donc traitée dans le Chapitre 2 à
l’aide de la base de données mensuelles de l’Organisation Internationale du Café.
Au delà de l’estimation de la relation de long terme, les séries de prix mensuels sur
longue période peuvent être utilisés pour mettre en évidence l’impact des politiques
agricoles et des intermédiaires commerciaux sur l’ajustement de court terme et la
vitesse de retour à l’équilibre du prix au producteur. Les développements récents de
l’économétrie temporelle peuvent en effet être utilisés pour montrer que le prix à la
production peut être maintenu durablement en dessous de sa valeur d’équilibre (cf.
Chapitre 2). Par la suite, dans la mesure où les mouvements des prix à la production
ne sont jamais totalement déconnectés des prix internationaux, ces derniers sont
utilisés pour étudier les conséquences de l’instabilité des prix agricoles sur l’offre ou
la pauvreté des producteurs, à partir d’une base de données homogène et étendue
(Chapitres 4 et 5).

36

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.7 – Echantillon
Afrique du Sud
Argentine
Bangladesh
Belize
Bolivie
Brésil
Bulgarie
Burkina Faso
Burundi
Cameroun
Colombie
Costa Rica
Côte d’Ivoire
El Salvador
Ghana
Honduras
Inde
Indonésie
Iran
Jamaïque
Kenya
Madagascar
Malaisie
Malawi
Maroc
Mexique
Mozambique
Myanmar
Nicaragua
Niger
Nigéria
Népal
Pakistan
Panama
Paraguay
Philippines
Pérou
Rép. Dominicaine
Soudan
Sri Lanka
Thaïlande
Togo
Trinité-et-Tobago
Turquie
Uruguay
Venezuela
Égypte
Équateur

37

1.7 Conclusion

T
ab

.1
.8

–
So

ur
ce

s
de

s
do

nn
ée

s

Pr
od

ui
t

So
ur

ce
de

s
do

nn
ée

s
de

pr
ix

m
on

di
au

x
ba

na
ne

C
N

U
C

ED
B

an
an

es
fr

aî
ch

es
,A

m
ér

iq
ue

ce
nt

ra
le

et
Éq

ua
te

ur
,F

A
B

po
rt

s
U

S
(c

ts
/l

b.
)

bl
é

C
N

U
C

ED
B

lé
,É

ta
ts

-U
ni

s,
ro

ux
d’

hi
ve

r
or

di
na

ire
n°

2,
FA

B
G

ol
fe

du
M

ex
iq

ue
ca

ca
o

IF
S

C
oc

oa
B

ea
ns

(U
S

$/
M

T
)

N
ew

Yo
rk

an
d

Lo
nd

on
ca

fé
C

N
U

C
ED

C
af

é,
pr

ix
in

di
ca

tif
co

m
po

sé
19

76
,A

.I.
C

.(
ct

s/
lb

.)
ca

ou
tc

ho
uc

C
N

U
C

ED
C

ao
ut

ch
ou

c
en

ba
lle

s,
R

SS
n°

1,
FA

B
Si

ng
ap

ou
r

co
to

n
IF

S
C

ot
to

n
(U

S
ce

nt
s/

po
un

d)
Li

ve
rp

oo
lI

nd
ex

riz
C

N
U

C
ED

R
iz

,T
ha

ïla
nd

e,
bl

an
ch

i,
5%

de
br

isu
re

s,
FA

B
B

an
gk

ok
so

ja
C

N
U

C
ED

Fè
ve

s
de

so
ja

ja
un

e,
Ét

at
s

U
ni

s,
n°

2,
C

A
F

R
ot

te
rd

am
su

cr
e

C
N

U
C

ED
Su

cr
e

en
vr

ac
,m

oy
en

ne
de

s
pr

ix
qu

ot
id

ie
ns

A
.I.

S.
FA

B
po

rt
s

de
s

C
ar

aï
be

s
(A

.I.
S.

)
(c

ts
/l

b.
)

ta
ba

c
C

N
U

C
ED

Ta
ba

c
no

n
fa

br
iq

ué
,v

al
eu

r
un

ita
ire

de
s

im
po

rt
at

io
ns

au
x

Et
at

s-
U

ni
s

38

Des prix agricoles internationaux aux prix payés aux producteurs

T
ab

.1
.9

:R
el

at
io

n
en

tr
e

le
pr

ix
à

la
pr

od
uc

tio
n

et
le

pr
ix

in
te

rn
a-

tio
na

l(
an

al
ys

e
te

m
po

re
lle

)
p
p
∗ t

=
a
′′

+
b′
′ p
w
∗ t

+
e′
′ t

ba
na

ne
bl

e
ca

ca
o

ca
fe

ca
ou

tc
ho

uc
co

to
n

riz
so

ja
su

cr
e

ta
ba

c

A
fr

iq
ue

du
Su

d
-0

.4
5

-0
.1

4
0.

20
A

rg
en

tin
e

1.
16

**
*

1.
25

**
*

1.
35

**
*

0.
93

**
*

1.
37

**
*

B
an

gl
ad

es
h

0.
11

B
el

iz
e

1.
39

**
0.

16
B

ol
iv

ie
-0

.0
5

0.
04

0.
28

**
0.

82
**

*
0.

61
**

*
B

ré
sil

-0
.5

4
0.

48
**

*
1.

42
**

*
-0

.1
1

0.
25

**
-0

.1
5

B
ul

ga
rie

0.
29

0.
38

0.
46

**
*

0.
24

B
ur

ki
na

Fa
so

-0
.1

9
B

ur
un

di
0.

12
0.

54
**

*
C

am
er

ou
n

0.
50

*
0.

73
**

*
0.

13
*

C
ol

om
bi

e
0.

04
-0

.3
5

0.
59

**
*

0.
80

**
*

0.
30

**
0.

99
**

*
0.

38
**

*
C

os
ta

R
ic

a
-0

.2
3

0.
59

0.
64

**
*

0.
07

0.
21

**
*

1.
93

**
*

C
ôt

e
d’

Iv
oi

re
-0

.0
8

0.
47

**
*

0.
73

**
*

0.
40

0.
44

*
Ég

yp
te

0.
55

**
*

0.
20

**
*

El
Sa

lv
ad

or
1.

47
**

*
Éq

ua
te

ur
0.

30
1.

03
**

*
-1

.1
8

0.
91

**
*

-0
.0

4
G

ha
na

1.
89

**
*

0.
90

**
*

0.
19

-0
.2

8
-0

.0
6

H
on

du
ra

s
1.

26
**

*
0.

79
**

*
0.

22
**

0.
23

**
In

de
-0

.0
9

0.
24

**
0.

46
**

0.
31

**
*

0.
02

In
do

né
sie

-0
.0

1
0.

68
**

*
0.

46
**

*
-0

.3
7

0.
26

**
*

-0
.4

3
Ir

an
-0

.1
0

Ja
m

aï
qu

e
0.

90
**

*
0.

23
0.

20
**

*
0.

69
**

*
K

en
ya

0.
88

**
*

0.
65

**
*

0.
31

**
0.

01

39

1.7 Conclusion

M
ad

ag
as

ca
r

1.
68

**
*

0.
75

**
*

M
al

ai
sie

0.
25

**
*

0.
94

**
*

0.
00

0.
87

**
*

M
al

aw
i

-0
.2

9
-0

.3
0

0.
77

*
M

ar
oc

0.
29

**
*

M
ex

iq
ue

0.
92

**
*

0.
92

**
*

0.
64

**
*

0.
86

**
*

0.
93

**
*

1.
01

**
*

-0
.1

0
M

oz
am

bi
qu

e
0.

25
-0

.2
6

M
ya

nm
ar

0.
21

**
*

N
ép

al
-0

.1
7

0.
12

N
ic

ar
ag

ua
0.

48
1.

04
**

*
0.

26
**

*
1.

09
**

*
0.

09
N

ig
er

-0
.3

6
N

ig
ér

ia
-0

.0
6

0.
33

0.
14

**
-0

.1
1

0.
16

*
Pa

ki
st

an
0.

01
-1

.5
4

0.
18

Pa
na

m
a

-0
.1

2
-0

.3
6

0.
25

**
*

Pa
ra

gu
ay

0.
64

-0
.1

4
1.

56
**

*
-0

.2
3

Pé
ro

u
1.

13
**

*
0.

45
**

*
1.

06
*

Ph
ili

pp
in

es
-0

.1
4

0.
84

**
*

0.
49

**
0.

44
**

R
ép

.D
om

.
0.

30
0.

93
**

*
0.

80
**

*
0.

77
So

ud
an

0.
47

**
*

Sr
iL

an
ka

0.
79

**
*

0.
78

**
*

0.
47

**
*

-2
.7

3
T

ha
ïla

nd
e

1.
32

**
0.

72
**

*
1.

21
**

*
0.

66
**

0.
04

-0
.6

8
To

go
0.

43
1.

00
**

*
0.

16
Tr

in
ité

-e
t-

To
b.

-0
.4

1
0.

77
**

*
0.

39
**

*
Tu

rq
ui

e
0.

32
**

*
0.

23
0.

61
**

*
0.

27
U

ru
gu

ay
1.

02
**

*
1.

00
**

*
0.

70
**

Ve
ne

zu
el

a
0.

80
**

*
0.

59
**

0.
66

**
*

0.
54

**
*

1.
36

**
*

Le
s

éc
ar

t-
ty

pe
s

so
nt

co
rr

ig
és

de
l’h

ét
ér

os
cé

da
st

ic
ité

.*
**

(*
*,

*)
sig

ni
fic

at
if

à
1%

(5
%

,1
0%

).

40

Des prix agricoles internationaux aux prix payés aux producteurs

Annexe A Revue de l’information statistique sur les prix
à la production dans les PED

L’information concernant les prix payés aux producteurs agricoles dans les pays
en développement est rare. Or les données de prix à la production permettent d’éva-
luer le revenu des producteurs et sont à la base des choix de politique agricole et
commerciale. Elles permettent notamment l’élaboration de politiques de prix telles
que le contrôle direct des prix, les subventions, la taxation des importations et des
exportations. Elles sont également à la base des politiques d’intervention, de la régu-
lation de l’offre et de la demande ou du contrôle des prix des facteurs de production.
En outre, elles sont utilisées en comptabilité nationale et permettent d’estimer la
part des revenus agricoles dans le revenu national. Elles permettent également la
construction d’indices de prix dont l’évolution dans le temps renseigne sur le com-
portement des producteurs et sur l’évolution des termes de l’échange par rapport
aux autres secteurs de l’économie. Enfin, elles peuvent être introduites dans tout
type d’analyse économique dans la mesure où elles constituent une information sur
le niveau de vie de la population rurale.

Le prix payé au producteur (ou prix à la production) correspond au prix reçu
par le producteur agricole au cours d’une transaction. D’après la définition de l’Or-
ganisation des Nations Unies pour l’Alimentation et l’Agriculture (FAO), ce prix
n’inclut pas les coûts occasionnés par le transport du produit de l’exploitation au
premier point de vente (FAO, 1980). S’agissant des pays développés, quantité et
qualité des données de prix à la production sont bonnes. Plusieurs bases de don-
nées importantes sont d’ailleurs disponibles : EUROSTAT10, la Division Statistique
des Nations Unies11, l’Organisation de Coopération et de Développement Econo-
miques12, le US Department of Labor13, le Food and Agricultural Policy Research
Institute14 notamment.

Cette annexe est une revue de l’information statistique concernant les prix payés

10La base EUROSTAT, élaborée par la Commission Européenne, donne un accès gratuit à des
données de prix à la production pour les pays européens entre 1970 et 2005, en données annuelles
et mensuelles (http ://europa.eu.int/comm/eurostat).

11La Division Statistique des Nations Unies (United Nations Statistics Division) fournit des in-
dices de prix à la production agricole (produits agricoles agrégés) pour 78 pays entre 1980 et 2004
(http ://unstats.un.org/unsd/default.htm).

12L’OCDE fournit une base de données d’indicateurs du soutien aux producteurs de l’OCDE lié
aux politiques agricoles - mesures créant un écart entre les prix du marché intérieur et les prix à la
frontière (http ://www.oecd.org/statsportal/).

13Le Bureau of Labor Statistics dispose d’une base très détaillée de données de prix aux produc-
teurs américains, en données mensuelles, pour la période 1947-2007 (http ://www.bls.gov/).

14Ce centre de recherche dispose d’une base de données couvrant une vingtaine de pays et
une vingtaine de produits agricoles à partir de 1995 et propose des projections jusqu’en 2015
(http ://www.fapri.org/).

41

A Revue de l’information statistique sur les prix à la production dans
les PED

aux producteurs dans les pays en développement. La première section est consacrée à
la présentation des différentes sources de données. L’examen du contenu et du niveau
de qualité des bases répertoriées fait l’objet de la deuxième section. La troisième
section propose un comparatif entre différentes sources de données supposées mesurer
des prix identiques. Enfin, la possibilité de se tourner vers des données de prix
alternatives est envisagée dans la dernière section.

A.1 La couverture des données

Les données de prix au producteur dans les pays en développement sont rares
principalement parce qu’elles sont difficiles à collecter. La base de données la plus
étendue concernant les prix à la production est la base FAOSTAT fournie par la
FAO. Certains organismes internationaux dont l’action est exclusivement liée à un
produit agricole particulier (Organisation Internationale du Café, Organisation In-
ternationale du Cacao, etc.) fournissent également des données de prix à la produc-
tion. Enfin, certains travaux dans la littérature économique reposent sur des données
non-officielles compilées par les auteurs eux-mêmes.

La base FAOSTAT

La FAO a élaboré une importante base de données constituée de plus d’un million
de séries portant sur l’agriculture, la nutrition, la pêche, les forêts, l’aide alimentaire,
l’utilisation des sols et la population. Dans le domaine de l’agriculture, FAOSTAT
fournit des données annuelles sur les prix au producteur pour 129 pays sur la période
1991-2005 (tableau 1.10) et 187 produits agricoles. Récemment, la base FAOSTAT a
été entièrement remaniée. Un vaste travail de mise à jour a notamment été entrepris
depuis juin 2006 et la base de données est graduellement actualisée depuis. Cette
base, dite Base de données centrale, est accessible via le site internet (http ://fao-
stat.fao.org/). La base telle qu’elle était sur le site internet en mai 2005 est disponible
en CD-ROM (FAOSTAT 2005). Elle est également éditée sous forme d’annuaire sta-
tistique (Annuaire statistique de la FAO 2005/2006, volumes 1 et 2).

Le site internet FAOSTAT offre également un accès à une base de données relé-
guée aux archives (Base Archivée) combinant données actualisées issues de la Base
Centrale et données antérieures à 1991 non-actualisées. Les données non-actualisées
couvrent la période 1966-1990 et sont issues d’une version de la base mise à jour en
avril 1997 éditée en version CD-ROM (FAOSTAT 1998) couvrant la période 1966-
1995. Il est important d’observer que FAOSTAT 1998 couvre plus de pays et de
produits que la Base Archivée, qui ne propose les données de prix antérieurs à 1990
que pour les séries apparaissant dans la Base Centrale. La version CD-ROM de FAO-
STAT 1998 n’étant plus en vente aujourd’hui, de nombreuses séries (non-actualisées)

42

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.10 – Base FAOSTAT : couverture pays
Afghanistan Estonie Mozambique
Afrique du Sud États-Unis Myanmar
Algérie Éthiopie Namibie
Allemagne Fédération de Russie Népal
Arabie saoudite Finlande Nicaragua
Argentine France Niger
Arménie Gambie Nigéria
Australie Géorgie Norvège
Autriche Ghana Nouvelle-Zélande
Azerbaïdjan Grèce Pakistan
Bangladesh Guinée Panama
Barbade Guinée équatoriale Paraguay
Bélarus Honduras Pays-Bas
Belgique Hongrie Pérou
Belize Inde Philippines
Bhoutan Indonésie Pologne
Bolivie Rép islamique d’Iran Portugal
Bosnie-Herzégovine Irlande Qatar
Brésil Islande Roumanie
Bulgarie Israël Royaume-Uni
Burkina Faso Italie Rwanda
Burundi Jamaïque Sainte Lucie
Cambodge Japon Serbie-et-Monténégro
Cameroun Jordanie Slovaquie
Canada Kazakhstan Slovénie
Cap-Vert Kenya Soudan
Chili Kirghizistan Sri Lanka
Chine Laos Suède
Chypre Lettonie Suisse
Colombie Liban Suriname
Congo Lituanie Syrie
Cook, Iles Luxembourg Tadjikistan
Corée Macédoine République Tchèque
Costa Rica Madagascar Thaïlande
Côte d’Ivoire Malaisie Togo
Croatie Malawi Trinité-et-Tobago
Danemark Mali Tunisie
République Dominicaine Malte Turkménistan
Égypte Maroc Turquie
El Salvador Maurice Ukraine
Équateur Mexique Uruguay
Érythrée République de Moldavie Venezuela
Espagne Mongolie Zimbabwe

43

A Revue de l’information statistique sur les prix à la production dans
les PED

ont donc définitivement disparu du système (voir section suivante).

La Base Centrale diffère de la base non-actualisée (FAOSTAT 1998) d’abord par
la forme. La nouvelle base est un système composé d’une base de données centrale (la
Base Centrale) et de bases de données satellites thématiques qui l’alimentent. Ces
dernières couvrent notamment les domaines de la production (ProdSTAT), de la
consommation (FishSTAT, ForesSTAT, AquaSTAT), du commerce (TradeSTAT),
des ressources agricoles (ResourceSTAT) et biensûr des prix (PriceSTAT). Dans
FAOSTAT 1998, les données dans les différents domaines n’étaient pas centralisées
dans une base centrale, chaque base était indépendante. La Base Centrale diffère
surtout de la base non-actualisée (FAOSTAT 1998) par son contenu. Mis à part le
prolongement des séries jusqu’en 2005, elle intègre de nouveaux indicateurs, en plus
du prix au producteur par tonne exprimé en monnaie locale proposé dans l’ancienne
base : le prix au producteur par tonne exprimé en US dollars et le prix au producteur
par tonne exprimé en parité de pouvoir d’achat agricole. Ces indicateurs permettent
d’établir des comparaisons internationales. Les séries comptent souvent des données
manquantes.

Les bases de données par produit

Une importante base de données de prix payés aux producteurs de café est pro-
posée par l’Organisation Internationale du Café (OIC). L’OIC a été créée en 1963
suite à la signature du premier Accord International sur le Café (AIC) en 1962.
L’AIC de 1962 est le produit de négociations sous l’égide des Nations Unies entre
pays exportateurs et pays importateurs de café. Il a été suivi par l’AIC de 1968
puis celui de 1976. A partir de l’AIC de 1994, l’activité de l’OIC s’est résumée à la
collecte et à la diffusion d’informations.

La Division Statistique de l’OIC (Statistics Committee) collecte et publie des
renseignements statistiques sur la production, les prix, les exportations, les impor-
tations et les ré-exportations, la distribution et la consommation du café dans le
monde. Elle obtient ces données auprès de ses 77 pays membres (45 pays exporta-
teurs représentant 97% de la production mondiale et 32 importateurs représentant
80% de la consommation mondiale) mais ne rend public aucun renseignement per-
mettant d’identifier les opérations des individus ou des firmes qui produisent, traitent
ou écoulent du café. Les pays membres sont tenus de communiquer sous la forme
la plus détaillée possible les renseignements demandés. Par ailleurs, l’OIC est sus-
ceptible de fournir une aide technique par le biais de réunions visant à mettre en
commun l’expérience des pays en mesure de fournir des données en conformité avec
les Règles Stastistiques élaborées par l’OIC. Le Rapport Annuel 2005-2006 indique
que 84% des pays membres exportateurs et 98% des pays membres importateurs ont

44

Des prix agricoles internationaux aux prix payés aux producteurs

rempli leurs obligations cette année.

L’OIC propose une base de données de prix à la production mensuels, accessible
en ligne (http ://www.ico.org/historical.asp), couvrant 30 pays exportateurs d’ara-
bica et 26 pays exportateurs de robusta pour les 30 dernières années (tableau 1.11).
Les prix sont exprimés en US cents par livre. Ils sont très largement utilisés dans
la littérature empirique sur la transmission des variations de prix en raison de la
fréquence des observations (voir Rapsomanikis, Hallam, et Conforti (2003) ou Kri-
vonos (2004) pour les travaux empiriques récents).

De manière analogue, l’Organisation Internationale du Cacao (ICCO) a initiale-
ment été créée en 1972 pour mettre en application le premier Accord International
sur le Cacao. Cinq accords ont suivi l’accord de 1972. Aujourd’hui, les activités de
l’ICCO portent sur les tarifs douaniers, les taxes indirectes liées à la consomma-
tion, les coûts de production et surtout l’information. En effet, depuis 1973, l’ICCO
collecte et publie des données statistiques sur le cacao. Le Quarterly Bulletin of
Cocoa Statistics est une source de données qui fait autorité mais elle propose peu
d’information relative aux prix payés aux producteurs. Aucune donnée de prix à
la production n’est directement disponible sur le site (www.icco.org) et seulement
quelques séries de données annuelles sont disponibles sur demande (info@icco.org).
Elles sont présentées dans le tableau 1.12.

45

A Revue de l’information statistique sur les prix à la production dans
les PED

Tab. 1.11 – Base OIC : couverture pays
ARABICA (30 pays) ROBUSTA (26 pays)
Bolivie Angola
Brésil Bénin
Burundi Brésil
Cameroun Cameroun
Colombie Côte d’Ivoire
Costa Rica Equateur
Cuba Gabon
El Salvador Ghana
Equateur Guinée
Ethiopie Inde
Guatemala Indonesie
Haiti Liberia
Honduras Madagascar
Indie Nigeria
Jamaique Ouganda
Kenya Papouasie Nouvelle Guinée
Malawi Philippines
Mexique Répblique Démocratique du Congo
Nicaragua République Centrafricaine
Ouganda République du Congo
Panama Sierra Leone
Papouasie Nouvelle Guinée Tanzanie
Pérou Thailande
Philippines Togo
Republique Dominicaine Trinidad et Tobago
Rwanda Vietnam
Tanzanie
Venezuela
Zambie
Zimbabwe
Source : OIC

46

Des prix agricoles internationaux aux prix payés aux producteurs

T
ab

.1
.1

2
–

B
as

e
IC

C
O

:e
xe

m
pl

es

B
ré

sil
R

ép
.D

om
in

ic
ai

ne
Eq

ua
te

ur
C

am
er

ou
n

C
ôt

e
d’

Iv
oi

re
G

ha
na

N
ig

ér
ia

M
al

ay
sie

In
do

né
sie

(R
ea

l/
15

kg
)

(D
om

in
ic

an
pe

so
/k

g)
(S

uc
re

s/
kg

)
(F

C
FA

/k
g)

(F
C

FA
/k

g)
(C

ed
i/

to
nn

e)
(N

ai
ra

/t
on

ne
)

(R
in

gi
t/

to
nn

e)
(R

up
ia

h/
kg

)
19

93
/9

4
7.

5
53

2
21

12
29

7
20

2
39

05
83

54
70

0
29

00
22

52
19

94
/9

5
15

.1
65

3
25

66
42

7
31

5
72

94
94

87
80

0
30

00
21

61
19

95
/9

6
15

.5
64

3
31

46
36

9
31

5
91

58
41

91
30

0
30

00
22

16
19

96
/9

7
21

.7
75

9
44

68
43

0
34

0
13

26
40

2
10

50
00

34
40

27
69

19
97

/9
8

23
.6

85
5

65
88

55
8

42
1

18
00

00
0

11
29

00
50

00
74

10
19

98
/9

9
25

.2
64

0
76

00
49

6
55

7
22

50
00

0
11

34
00

39
50

72
31

19
99

/0
0

23
.4

46
5

13
30

0
37

1
31

7
22

55
44

0
76

20
0

29
20

72
27

20
00

/0
1

30
.3

44
1

19
10

0
43

4
36

9
35

05
95

8
94

00
0

33
60

72
59

20
01

/0
2

62
.7

90
0

24
00

0
64

1
63

1
45

39
64

6
12

62
00

52
70

85
13

20
02

/0
3

87
.5

14
26

38
60

0
10

23
69

0
85

00
00

0
13

02
00

65
30

94
19

20
03

/0
4

64
.1

16
78

28
90

0
72

0
35

5
90

00
00

0
14

21
00

53
00

95
78

20
04

/0
5

56
.0

12
50

29
20

0
n.

a.
32

5
90

00
00

0
15

53
00

51
60

.
20

05
/0

6
47

.1
13

37
35

10
0

55
8

34
2

90
00

00
0

17
16

00
49

40
.

So
ur

ce
:O

rg
an

is
at

io
n

In
te

rn
at

io
na

le
du

C
ac

ao
.

47

A Revue de l’information statistique sur les prix à la production dans
les PED

Le tableau 1.13 présente les adresses internet des principaux organismes inter-
nationaux consacrés à un produit agricole particulier. Ces organismes proposent
parfois des séries de prix internationaux mais rarement de prix à la production.
L’International Rubber Study Group fournit des données de prix au producteur men-
suels et annuels sur demande (economics@rubberstudy.com). L’International Sugar
Organization propose une étude intitulée International Survey of Sugar Crop Yields
and Prices Paid for Sugar Cane and Beet, également disponible sur demande.

Les autres sources de données

D’autres sources de données de prix payés au producteur sont utilisées dans la
littérature empirique. Les travaux qui requièrent l’utilisation de données de prix à
la production, reposent parfois sur l’utilisation de bases de données différentes de
celles proposées par les organismes statistiques internationaux. Le plus souvent, ce
type de données est transmis par les consultants des organismes internationaux en
mission dans les pays en développement. Par ailleurs, quelques agences nationales
de statistiques diffusent également des données de prix à la production.

Données utilisées dans les études empiriques

Dans une étude récente de la transmission des variations de prix sur certains
marchés agricoles, Conforti (2004) a développé une analyse empirique reposant sur
une base de données de prix à la production constituée par les consultants de la
FAO en mission et recueillie par le Service des Produits de Base. La base ESCB15

est composée de séries de prix à la production, de prix au détail et de prix de gros.
Concernant les prix à la production, elle propose des séries de prix annuels pour 14
pays en développement : Brésil, Chili, Costat Rica, Egypte, Ethiopie, Inde, Indo-
nésie, Mexique, Ouganda, Pakistan, Sénégal, Thaïlande, Turquie et Uruguay. Des
données de prix mensuels sont également disponibles pour 6 des 14 pays de la base :
Costa Rica, Egypte, Ethiopie, Indonésie, Sénégal et Turquie. Conforti (2004) précise
que les données de prix ne correspondent pas toujours aux produits agricoles les
plus importants pour les pays considérés, certaines séries ont donc par définition un
intérêt limité. En outre, certaines séries comptent très peu d’observations (cas de
l’Ethiopie), ce qui limite là encore les possibilités d’utilisation. En outre, la signifi-
cation de prix payé au producteur est susceptible de varier d’un marché à l’autre.
Les consultants sur place ont reporté les prix se rapprochant le plus de la définition
initiale. Les données manquantes sont remplacées par interpolation.

Dans une étude récente de la transmission des variations de prix internationaux
15ESCB signifie Economic and Social Development Department, Commodities and Trade Divi-

sion, Basic Foodstuffs Service.

48

Des prix agricoles internationaux aux prix payés aux producteurs

aux prix à la production, Baffes et Gardner (2003) utilisent également des données
de prix à la production compilées par les consultants Banque Mondiale sur le ter-
rain. Leur échantillon compte 8 pays en développement exportateurs de produits
agricoles. Les auteurs fournissent peu de détails sur les sources des données mais
spécifient en annexe de leur article qu’ils ont eu recours à des données annuelles
établies par la USAID (United States Agency for International Development) pour
les prix à la production en Egypte sur la période 1970-1990, à la base du Secretaría
de Recursos Hidráulicos pour les prix au Mexique entre 1970 et 1994 et à la base de
la Fundacion Investigaciones Economicas Latinoamericanas pour l’Argentine entre
1970 et 1997.

Bases de données des agences nationales de statistiques

Le site des Nations Unies répertorie de nombreux sites d’agences nationales de
statistiques (http ://unstats.un.org/unsd/methods/inter-natlinks/sd_natstat.asp).
Parmi les sites officiels des pays en développement, peu diffusent des données de
prix à la production désagrégés. Ainsi, l’Agence Nationale de la Statistique et de
la Démographie du Sénégal propose des séries de prix à la production (parfois in-
complètes) pour l’arachide, le coton, le riz, le mil et le sorgho, le maïs, le niébé et le
manioc entre 1990 et 2004. L’Instituto Nacional de Estadísticas du Chili propose l’in-
dice des prix à la production agrégés pour le secteur agricole, sylvicole et de l’élevage
en données mensuelles entre avril 2003 et février 2007. Le Departamento Adminis-
trativo Nacional de Estadística de Colombie fournit l’indice des prix au producteur
agrégés en données mensuelles pour la période 1990-2006. L’Instituto Nacional de
Estadisticas y Censos en Equateur fournit également un indice des prix à la pro-
duction agrégés pour le secteur agricole, sylvicole et piscicole entre janvier 2006 et
février 2007. Les séries de prix à la production fournies par les agences nationales
des pays en développement sont donc difficilement utilisables dans les travaux em-
piriques qui requièrent des séries longues, de fréquence importante et à un niveau
suffisamment désagrégé.

49

A Revue de l’information statistique sur les prix à la production dans
les PED

T
ab

.1
.1

3
–

O
rg

an
ism

es
In

te
rn

at
io

na
ux

po
ur

le
s

pr
od

ui
ts

ag
ric

ol
es

In
te

rn
at

io
na

lR
ub

be
r

St
ud

y
G

ro
up

ht
tp

:/
/w

w
w

.ru
bb

er
st

ud
y.

co
m

/
In

te
rn

at
io

na
lC

oc
oa

O
rg

an
iz

at
io

n
ht

tp
:/

/w
w

w
.ic

co
.o

rg
/

In
te

rn
at

io
na

lC
off

ee
O

rg
an

iz
at

io
n

ht
tp

:/
/w

w
w

.ic
o.

or
g/

In
te

rn
at

io
na

lC
ot

to
n

A
dv

iso
ry

C
om

m
itt

ee
ht

tp
:/

/w
w

w
.ic

ac
.o

rg
/

In
te

rn
at

io
na

lG
ra

in
s

C
ou

nc
il

ht
tp

:/
/w

w
w

.ig
c.

or
g.

uk
/e

n/
de

fa
ul

t.a
sp

x
In

te
rn

at
io

na
lJ

ut
e

O
rg

an
iz

at
io

n
ht

tp
:/

/w
w

w
.ju

te
.o

rg
/

In
te

rn
at

io
na

lS
ug

ar
O

rg
an

iz
at

io
n

ht
tp

:/
/w

w
w

.su
ga

ro
nl

in
e.

co
m

/i
so

/
In

te
rn

at
io

na
lT

ro
pi

ca
lT

im
be

r
O

rg
an

iz
at

io
n

ht
tp

:/
/w

w
w

.it
to

.o
r.j

p/
liv

e/
Pa

ge
D

isp
la

yH
an

dl
er

?p
ag

eI
d=

1
In

te
rn

at
io

na
lT

ea
C

om
m

itt
ee

ht
tp

:/
/w

w
w

.in
tt

ea
.c

om
/i

nd
ex

.a
sp

In
te

rn
at

io
na

lC
ot

to
n

A
ss

oc
ia

tio
n

ht
tp

:/
/w

w
w

.ic
a-

ltd
.o

rg
/I

C
A

/w
eb

ho
m

e.
ns

f/
pa

ge
s/

H
om

e?
O

pe
nD

oc
um

en
t

50

Des prix agricoles internationaux aux prix payés aux producteurs

A.2 La qualité des données

Depuis plusieurs années, la qualité des données a fait l’objet de plusieurs rassem-
blements d’experts des organismes statistiques internationaux. L’accent a été mis sur
la nécessité d’évaluer la qualité des données collectée et certains organismes ont pro-
posé l’élaboration de bases de données relatives à la qualité de l’information contenue
dans les bases de données. Concernant les données de prix payés aux producteurs,
le problème de la qualité est particulièrement marqué, en raison notamment des
difficultés pratiques liées à la collecte des données.

Les conférences internationales

Depuis les années 1990, plusieurs rapports ont souligné la volonté des agences
statistiques internationales les plus importantes d’évaluer la qualité des données
qu’elles proposent aux utilisateurs de leurs bases de données (Trant, 1993; Bier et
Ahnert, 2001; EUROSTAT, 2000; FMI, 2001). La FAO notamment a initié en 2000
un projet devant permettre d’améliorer les méthodes actuelles d’évaluation de la
qualité des données. Ce projet, l’ABCDQ16 (Agricultural Bulletin Board on Data
Collection, Dissemination and Quality of Statistics), devrait permettre d’évaluer
la qualité des données de chaque pays et de leur accorder le feu vert si elles sont
bonnes, orange si elles sont à utiliser avec précaution et rouge si elles sont mauvaises.
Cette base devrait en outre indiquer la source des données et le type de collecte
(par recensement, par échantillonnage, à partir de dossiers administratifs, d’après
le jugement d’un spécialiste, etc.). La FAO prévoit également de fournir le nom des
contacts et des statisticiens officiels pour que les utilisateurs puissent obtenir plus
de renseignements directement auprès du personnel sur le terrain. La mise à jour de
la base ABCDQ devrait être confiée aux ministères de l’agriculture et aux bureaux
des statistiques des pays intéressés. Par ailleurs, la FAO a également le projet de
développer un « label de qualité » permettant d’estampiller les séries du système
FAOSTAT dans la mesure où elles rempliraient les critères suivants : disponibilité
des métadonnées17, utilisation des classifications internationales, calendrier de mises
à jour, couverture globale.

16Aucun accès à la base ABCDQ n’est disponible à ce jour.
17Le système FAOSTAT a pour objectif de diffuser pour chaque série les métadonnées statistiques

suivantes : définitions et concepts, classifications, données de références (symboles, unités et facteurs
de conversion), méthodologie statistique, diffusion des données et indicateurs de qualité.

51

A Revue de l’information statistique sur les prix à la production dans
les PED

T
ab

.1
.1

4
–

In
di

ca
te

ur
s

de
qu

al
ité

de
s

do
nn

ée
s

D
im

en
sio

n
In

di
ca

te
ur

Pe
rt

in
en

ce
In

di
ce

de
sa

tis
fa

ct
io

n
de

l’u
til

isa
te

ur
(1

)
N

om
br

e
de

pu
bl

ic
at

io
ns

ou
d’

ac
cè

s
au

x
ba

se
s

de
do

nn
ée

s
Ta

ux
de

di
sp

on
ib

ili
té

de
s

st
at

ist
iq

ue
s

(2
)

Ex
ac

tit
ud

e
C

oe
ffi

ci
en

t
de

va
ria

tio
n

(3
)

Ta
ux

de
ré

po
ns

e
(4

)
Ta

ux
d’

im
pu

ta
tio

n
(5

)
Ta

ux
d’

er
re

ur
s

de
co

uv
er

tu
re

(6
)

Im
po

rt
an

ce
de

s
ré

vi
sio

ns
C

ar
ac

tè
re

op
po

rt
un

R
es

pe
ct

de
s

dé
la

is
de

pu
bl

ic
at

io
n

Te
m

ps
m

oy
en

éc
ou

lé
en

tr
e

la
fin

de
la

pé
rio

de
de

ré
fé

re
nc

e
et

la
da

te
de

pu
bl

ic
at

io
n

A
cc

es
sib

ili
té

N
om

br
e

de
m

oy
en

s
de

di
ffu

sio
n

de
s

do
nn

ée
s

C
om

pa
ra

bi
lit

é
en

tr
e

pa
ys

D
iff

ér
en

ce
s

da
ns

le
s

co
nc

ep
ts

et
le

s
m

es
ur

es
pa

r
ra

pp
or

t
à

la
no

rm
e

N
om

br
e

et
lo

ng
ue

ur
de

s
sé

rie
s

co
m

pa
ra

bl
es

A
sy

m
ét

rie
da

ns
le

s
do

nn
ée

s
m

iro
ir

(7
)

C
oh

ér
en

ce
da

ns
le

te
m

ps
N

om
br

e
de

sé
rie

s
qu

is
at

isf
on

t
au

x
co

nd
iti

on
s

re
qu

ise
s

po
ur

l’u
til

isa
tio

n
se

co
nd

ai
re

(8
)

So
ur

ce
:E

ur
os

ta
t

(2
00

5)
.

N
ot

es
:1

L’
in

di
ce

de
sa

tis
fa

ct
io

n
es

tb
as

é
su

rd
es

qu
es

tio
nn

ai
re

ss
ta

nd
ar

ds
so

um
is

au
x

ut
ili

sa
te

ur
sc

on
nu

s
de

la
ba

se
.2

Le
ta

ux
de

di
sp

on
ib

ili
té

es
t

le
no

m
br

e
de

do
nn

ée
s

co
lle

ct
ée

s
ra

pp
or

té
au

x
no

m
br

e
de

do
nn

ée
s

at
te

nd
ue

s
da

ns
le

do
m

ai
ne

at
te

nd
u.

3
D

an
s

l’é
ch

an
til

lo
nn

ag
e,

le
s

te
ch

ni
qu

es
d’

ap
pr

ox
im

at
io

n
pe

rm
et

te
nt

un
e

es
tim

at
io

n
de

la
va

le
ur

at
te

nd
ue

et
de

la
va

ria
nc

e
de

s
do

nn
ée

s
st

at
is

tiq
ue

s
po

ur
l’e

ns
em

bl
e

de
s

éc
ha

nt
ill

on
s

po
ss

ib
le

s.
U

n
in

di
ca

te
ur

tr
ad

iti
on

ne
lp

ou
r

l’e
rr

eu
r

d’
éc

ha
nt

ill
on

na
ge

es
t

le
co

effi
ci

en
t

de
va

ria
tio

n.
4

Le
ta

ux
de

ré
po

ns
e

es
t

ba
sé

su
r

le
no

m
br

e
d’

in
te

rv
ie

w
s

ré
al

is
és

da
ns

l’é
ch

an
til

lo
n.

5
A

pr
ès

la
co

lle
ct

e,
le

s
do

nn
ée

s
so

nt
tr

ai
té

es
(c

od
ée

s,
po

nd
ér

ée
s,

an
no

té
es

,
et

c.
).

Le
ta

ux
d’

im
pu

ta
tio

n
fa

it
ré

fé
re

nc
e

au
x

er
re

ur
s

su
rv

en
an

t
à

ce
st

ad
e

du
tr

ai
te

m
en

t.
6

Le
s

er
re

ur
s

de
co

uv
er

tu
re

su
rv

ie
nn

en
t

lo
rs

qu
’il

ex
is

te
un

e
di

ffé
re

nc
e

en
tr

e
la

po
pu

la
tio

n
ci

bl
ée

et
ce

lle
eff

ec
tiv

em
en

t
co

uv
er

te
.7

Lo
rs

qu
e

le
s

pa
ys

ne
ra

pp
or

te
nt

pa
s

le
ur

s
do

nn
ée

s
st

at
is

tiq
ue

s,
ce

lle
s-

ci
so

nt
pa

rf
oi

s
ca

lc
ul

ée
s

pa
r

l’o
rg

an
is

m
e

in
te

rn
at

io
na

là
pa

rt
ir

de
s

do
nn

ée
s

de
s

pa
ys

pa
rt

en
ai

re
s

ou
vo

is
in

s.
O

n
pa

rle
al

or
s

de
st

at
is

tiq
ue

s
m

iro
ir.

8
L’

ut
ili

sa
tio

n
se

co
nd

ai
re

fa
it

ré
fé

re
nc

e
à

l’u
til

is
at

io
n

de
s

do
nn

ée
s

da
ns

de
s

st
at

is
tiq

ue
s

in
té

gr
ée

s
co

m
m

e
le

s
co

m
pt

es
na

tio
na

ux
pa

r
ex

em
pl

e.

52

Des prix agricoles internationaux aux prix payés aux producteurs

Au cours des conférences sur la qualité des données (Wiesbaden 2004, Newport
2006), les organisations statistiques internationales ont défini les dimensions de la
qualité18 : la pertinence des données, leur exactitude, le caractère opportun de leur
publication, leur accessibilité, leur comparabilité entre pays et leur cohérence dans
le temps. Les indicateurs actuels de la qualité des données, recensés par Eurostat,
sont présentés dans le tableau 1.14. Un des apports de la FAO dans le débat sur
l’évaluation de la qualité des données a été de proposer une évaluation de la qualité
relative à la performance du pays ou de l’organisme en charge de la collecte. Certains
“facteurs-clef” tels que l’importance de la population, son niveau d’éducation, la
taille du pays ou son niveau de richesse influencent en effet la qualité de la collecte
des données et leur diffusion auprès des organismes internationaux (FAO, 2006).

La collecte des données de prix au producteur

La collecte des données de prix à la production est un exercice particulièrement
délicat. Le manuel Farm and Input Price : Collection and Compilation (FAO, 1980)
a pour objet d’assister les pays membres de la FAO dans la collecte et la compila-
tion des données de prix au producteur. Ce document fait notamment apparaître
les difficultés auxquelles peut se heurter le personnel en charge de cette mission. Les
plus significatives sont reportées dans ce qui suit.

Avant même de collecter les données de prix à la production, il est nécessaire
de savoir dans quelles régions est concentrée la production de chaque produit agri-
cole et de connaître les périodes de récoltes. Il est également nécessaire de connaître
les procédures de commercialisation des produits agricoles étudiés. En effet, si le
prix payé au producteur à la ferme n’est pas directement disponible, il convient
de connaître le premier point de vente - le prix à la production est alors égal au
prix déterminé sur le premier point de vente, diminué des coûts occasionnés par le
transport du produit depuis la ferme. Or, le premier point de vente peut varier d’un
produit à l’autre. Un produit primaire peut être directement vendu à un exportateur,
à une industrie agro-alimentaire, à un détaillant ou à différents intermédiaires de la
chaîne de commercialisation. Il peut être collecté par un négociant itinérant pour
être vendu sur un marché voisin ; il peut être collecté par une coopérative ; il peut
être vendu pour un contrat à terme ; il peut être entreposé. Il est également impor-
tant de savoir quels produits agricoles sont destinés à la consommation domestique

18Les données dont on évalue la qualité ont nécessairement été collectées et traitées selon les
« Principes Fondamentaux des Statistiques Officiels » des Nations Unies (1994). De la même ma-
nière, avec l’adoption du « Code de bonnes pratiques » de la statistique européenne, Eurostat et les
autorités statistiques des États Membres ont adopté une approche globale de la qualité statistique.
Il se base sur une définition statistique européenne commune de la qualité dans les statistiques et
vise tous les secteurs de l’environnement institutionnel, les processus de production des statistiques
jusqu’à leur diffusion en tant que Statistiques Officielles Européennes.

53

A Revue de l’information statistique sur les prix à la production dans
les PED

et lesquels sont destinés à l’exportation, la localisation des marchés et leur taille, les
principales agences intervenant dans l’achat et la vente du produit sur le marché,
les possibilités de transformation du produit, le stockage et les interventions gou-
vernementales sur les prix. L’éventail des possibilités pour chacun de ces éléments
compliquent évidemment la collecte des données. Naturellement, le marché retenu
pour la collecte des données de prix doit être représentatif, c’est-à-dire sensible aux
variations des prix des marchés auxquels il est lié. Il faut également qu’il soit ouvert
tout au long de l’année et permettent la collecte de données de prix pour le plus
de produits possibles. Enfin, le nombre de marchés retenus pour la collecte dépend
de la disponibilité du personnel en charge, ce qui est conditionné par les ressources
humaines et financières du pays.

Le prix à la production d’un produit agricole représentatif d’un pays particulier
est nécessairement un prix moyen. Or, un produit agricole peut ne pas être com-
mercialisé au même prix dans toutes les régions du pays. Même au sein d’une même
variété, les prix diffèrent en fonction du taux d’humidité, de la réfraction, des mé-
langes, etc. Le prix d’un même produit est donc susceptible de varier plusieurs fois
au cours d’une même journée. Il est cependant nécessaire de déterminer le cours
le plus représentative. Ce doit obligatoirement être une moyenne des cours atteints
dans la journée. Pour obtenir une moyenne arithmétique ou un prix médian, il faut
pouvoir enregistrer les prix de chaque transaction. Pour obtenir une moyenne pon-
dérée, il faut pouvoir additionner les quantités vendues à chaque prix. Une manière
simple d’obtenir un prix représentatif consiste à retenir le prix correspondant à la
majorité des transactions effectuées.

Une autre difficulté dans la collecte des prix à la production est liée à la multitude
des variétés et des qualités d’un même produit agricole. En effet, la standardisation
des variétés et des qualités n’est pas toujours évidente. Par la suite, il est nécessaire
de retenir les variétés les plus représentatives - autrement dit les plus échangées. Il
faut également qu’elles soient échangées de manière continue au cours de l’année.
Par ailleurs, il est envisageable qu’une variété vienne se substituer à celle retenue
initialement et cette substitution doit être prise en compte. Enfin, il est possible
que toutes les régions d’un pays n’utilisent pas la même unité de poids. Il est alors
nécessaire de procéder à une conversion dans une unité de poids standardisée. Il est
également important d’établir à l’avance si l’unité de poids retenue fait référence au
produit avec ou sans son emballage.

Le traitement des données FAOSTAT

Bien que les bases de données officielles soient réputées de bonne qualité, le dé-
tail du traitement des données est rarement communiqué aux utilisateurs. Au fil

54

Des prix agricoles internationaux aux prix payés aux producteurs

des mises à jour, des incohérences peuvent apparaître, jetant ainsi un doute sur la
qualité des séries. A cet égard, la Base Archivée de la base FAOSTAT combinant
données récentes actualisées et données non-actualisées est problématique. En effet,
les données relatives à la période 1991-1995 ont été largement modifiées lors de l’ac-
tualisation des séries et il difficile de savoir dans quelle mesure les données relatives
à la période antérieure (1966-1990) qui, elles, n’ont subi aucune modification, sont
utilisables. La Division Statistique de la FAO explique que les séries ont été inter-
rompues en 1995 pendant plusieurs années à cause du manque de personnel et que
la collecte des données n’a pu être re-initiée que récemment. La raison pour laquelle
l’actualisation des séries n’a pas été faite pour les années antérieures à 1991 n’est
pas donnée explicitement, mais il est possible qu’elle soit liée à la réforme des mar-
chés agricoles. En effet, la qualité des données fournies par les gouvernements dans
les pays où les prix à la production étaient administrés est supposée faible. Avec
la libéralisation des marchés internes et notamment la suppression des organismes
de stabilisation réputés pour la non-transparence de leur fonctionnement, la qualité
des données a pu s’améliorer. De ce point de vue, les données récentes (1996-2001)
seraient donc plus fiables que les données anciennes (1966-1990). Quant à la période
1991-1995, la Division Statistique ne fournit que peu d’explications sur les modifica-
tions introduites. On peut toutefois supposer qu’elle utilise des algorithmes récents
qui génèrent des données plus proches de la réalité (plus raisonnables) et qu’elle
utilise de meilleures techniques de reconstitution des données, à partir des séries
de prix pour les produits concurrents/complémentaires ou dans les pays voisins par
exemple19. Cependant, aucun document officiel en ligne ne révèle les détails de l’éla-
boration des séries actualisées. Seuls les balises (flags) accolées aux séries donnent
certaines indications quant aux méthodes sous-jacentes. On distingue ainsi les prix
Fc, qui correspondent à un prix moyen calculé par la FAO à partir de données of-
ficielles publiées par les pays ou fournies officiellement à la FAO, des prix Ff, qui
correspond à un prix moyen calculé à partir de données dont au moins un des prix
détaillés est un prix estimé. Les travaux de mise à jour devraient permettre à terme
de fournir des séries complètes, estampillées Fk, où chaque donnée manquante aura
été remplacée par une estimation.

A.3 Sources multiples

Pour certains produits agricoles et certains pays particuliers, il est parfois possible
d’obtenir des données issues de différentes sources. Il apparaît alors que les critères
de choix sont le plus souvent définis par l’utilisateur lui-même.

19Un bref récapitulatif des améliorations apportées à FAOSTAT est fourni sur le site. Il y est
notamment spécifié que le traitement des données manquantes repose sur des méthodes bayésiennes
telles que l’estimation de densité de probabilité par maximum d’entropie.

55

A Revue de l’information statistique sur les prix à la production dans
les PED

La nouvelle base FAOSTAT versus la Base Archivée

L’examen de séries relatives à quatre produits agricoles importants pour les pays
en développement20 permet de mettre en lumière les nouveautés introduites dans les
données actualisées. Dans le cas du sucre de canne, il apparaît que l’actualisation
des données n’a permis l’introduction que d’un seul nouveau pays (le Cap Vert),
tandis que 30 pays de l’ancienne base qui en comptait 88 (FAOSTAT 1998) ont
été supprimés. Parmi les 58 séries actualisées, toutes ont été prolongées jusqu’en
2005 et la majorité ont également été modifiées pour la période 1991-1995. Dans
le cas du café, la mise à jour a entraîné la suppression de 30 pays et l’apparition
d’un seul nouveau pays. La majorité des séries ont été prolongées et modifiées sur la
période 1991-1995. Les mêmes observations peuvent être faites dans le cas du coton
et de la banane (respectivement 32 et 37 suppressions pour respectivement zéro et
5 nouveaux pays).

Base ESCB versus base FAOSTAT

Dans les analyses empiriques pour lesquelles deux sources de données étaient
disponibles (base FAOSTAT et base ESCB) Conforti (2004) a parfois utilisé la pre-
mière source, parfois la deuxième et parfois les deux. Dans le cas du blé et du riz
au Brésil, il existe une correspondance relativement évidente entre les deux sources
de données de prix sur la période 1989-2000. Les données ESCB étant disponibles
sur une plus longue période, l’auteur a naturellement écarté les prix FAOSTAT,
disponibles seulement à partir de 1980. Dans le cas du blé et du maïs en Egypte
(tableau 1.15), comme dans celui du blé et du riz en Inde (tableau 1.16), les séries
des deux sources s’avèrent très proches. C’est probablement la raison pour laquelle
l’auteur, qui ne dispose par d’informations précises concernant la fiabilité des séries,
a mené son analyse à partir des deux sources. Enfin, le choix de l’auteur a rarement
été d’utiliser les séries issues de la base FAOSTAT uniquement. Il l’a fait dans le cas
du Mexique par exemple (tableau 1.17), vraisemblablement parce que la base ESCB
ne fournit pas de séries suffisamment longues pour ce pays.

20De nombreux pays en développement d’Afrique subsaharienne, d’Amérique latine et des Ca-
raïbes dépendent d’un seul produit agricole, tel que le sucre, le café, le coton ou la banane.

56

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.15 – FAOSTAT versus ESCB : cas de l’Egypte (prix au producteur en livres
egyptiennes/tonne)

Blé ESCB Blé FAOSTAT Maïs ESCB Maïs FAOSTAT
1966 32.80
1967 37.33
1968 32.20
1969 32.73 32.73 32.71 32.14
1970 38.67 38.67 33.50 36.86
1971 35.40 35.40 33.43 28.93
1972 35.07 35.07 36.79 32.71
1973 38.13 38.13 45.57 33.50
1974 46.93 46.93 51.29 33.43
1975 51.33 51.33 50.79 36.79
1976 47.13 47.14 50.29 45.07
1977 54.13 54.01 76.14 50.79
1978 61.67 59.76 71.43 50.82
1979 64.00 63.76 74.07 50.25
1980 88.00 88.40 122.86 61.54
1981 91.80 91.70 93.79 70.59
1982 81.73 81.78 124.86 74.48
1983 109.93 109.90 167.64 123.32
1984 124.33 124.00 172.79 94.66
1985 171.73 172.00 194.36 124.90
1986 224.93 225.00 219.00 167.60
1987 223.47 223.00 254.64 173.00
1988 237.40 237.00 324.29 194.00
1989 436.47 436.00 404.64 219.00
1990 473.33 473.00 426.79 255.00
1991 498.13 498.00 440.50 324.00
1992 526.80 527.00 435.43 405.00
1993 528.87 529.00 457.93 427.00
1994 533.13 533.00 478.57 441.00
1995 560.00 560.00 514.29 435.00
1996 640.00 640.00 537.14 458.00
1997 664.20 664.00 551.64 479.00
1998 680.00 680.00 579.07 514.00
1999 688.67 689.00 605.00 536.00
2000 692.67 693.00 607.14 552.00
2001 700.67 701.00 612.86 579.00
2002 718.00 605.00
2003 760.00 607.00
2004 613.00
2005 629.00

57

A Revue de l’information statistique sur les prix à la production dans
les PED

T
ab

.1
.1

6
–

FA
O

ST
AT

ve
rs

us
ES

C
B

:c
as

de
l’I

nd
e

(p
rix

au
pr

od
uc

te
ur

en
ro

up
ie

s/
to

nn
e)

B
lé

R
iz

E
SC

B
E

SC
B

E
SC

B
FA

O
ST

A
T

E
SC

B
E

SC
B

E
SC

B
E

SC
B

FA
O

ST
A

T
P

un
ja

b
R

aj
as

th
an

U
tt

ar
P

ra
de

sh
A

nd
hr

a
P

ra
de

sh
P

un
ja

b
W

.B
en

ga
l

G
uj

ar
at

19
65

66
6.

30
77

8.
80

70
4.

40
70

6.
00

44
1.

60
43

9.
30

85
1.

00
1

44
1.

70
19

66
80

4.
60

1
08

7.
10

1
16

3.
50

1
04

2.
00

48
0.

30
49

5.
30

1
07

7.
70

1
96

6.
40

59
1.

00
19

67
78

8.
80

84
5.

80
78

2.
70

79
7.

00
55

5.
40

51
0.

90
1

37
6.

20
1

01
3.

90
72

2.
00

19
68

69
2.

70
92

5.
40

79
0.

00
83

1.
00

65
6.

30
53

9.
60

1
19

3.
50

1
06

5.
40

70
2.

00
19

69
76

9.
80

96
1.

80
88

5.
60

84
2.

00
56

1.
40

55
7.

80
1

20
1.

60
99

1.
60

70
9.

00
19

70
76

8.
30

79
0.

40
75

3.
10

78
1.

00
56

4.
80

55
5.

90
1

29
3.

00
78

0.
90

72
8.

00
19

71
76

1.
60

86
6.

80
76

1.
30

80
5.

00
66

9.
40

55
8.

70
1

31
9.

90
83

8.
20

76
9.

00
19

72
77

2.
20

1
05

3.
50

82
2.

30
87

2.
00

82
0.

40
55

1.
60

1
41

5.
80

1
25

7.
90

88
4.

00
19

73
1

11
6.

00
1

47
1.

10
1

37
9.

10
1

30
0.

00
86

4.
20

71
0.

20
2

23
7.

40
1

73
6.

10
1

05
8.

00
19

74
1

10
7.

40
1

61
8.

20
1

43
2.

60
1

34
4.

00
1

10
6.

10
1

24
3.

40
2

46
9.

00
2

24
5.

50
1

40
0.

00
19

75
1

05
0.

90
1

06
2.

10
98

4.
70

1
19

4.
00

86
2.

70
75

7.
30

2
01

4.
40

1
18

3.
20

1
50

8.
00

19
76

1
11

9.
50

1
21

1.
30

1
10

6.
70

1
23

6.
00

92
6.

20
95

1.
80

1
90

0.
00

1
09

0.
60

1
24

1.
00

19
77

1
12

5.
70

1
24

1.
90

1
14

7.
80

1
22

8.
00

90
0.

40
97

6.
40

1
77

1.
10

1
09

2.
30

1
31

0.
00

19
78

1
15

0.
00

1
23

7.
40

1
09

1.
20

1
25

9.
00

84
7.

90
85

6.
50

1
80

0.
20

1
23

9.
50

1
27

4.
00

19
79

1
18

0.
30

1
40

3.
10

1
22

3.
80

1
34

7.
00

97
2.

90
94

4.
30

2
03

1.
70

1
23

0.
20

1
40

4.
00

19
80

1
33

3.
60

1
55

7.
20

1
32

9.
60

1
50

6.
00

1
13

8.
00

1
05

0.
70

1
26

9.
30

1
48

4.
80

1
61

5.
00

19
81

1
40

7.
90

1
77

2.
50

1
49

3.
40

1
74

0.
00

1
25

0.
10

1
00

3.
20

1
31

7.
60

1
49

2.
00

1
76

5.
00

19
82

1
51

0.
00

1
75

5.
10

1
67

8.
10

1
96

9.
00

1
35

9.
80

1
22

7.
10

1
63

7.
10

1
80

1.
00

1
86

0.
00

19
83

1
51

9.
70

1
77

2.
60

1
47

9.
30

1
90

4.
00

1
48

7.
60

1
33

0.
70

1
73

4.
80

1
75

8.
10

1
95

0.
00

19
84

1
61

2.
40

1
85

4.
00

1
53

9.
40

1
87

9.
00

1
38

3.
60

1
46

8.
30

1
73

9.
20

1
96

2.
80

2
10

4.
00

19
85

1
62

4.
10

2
02

3.
90

1
66

8.
30

1
98

7.
00

1
52

4.
00

1
50

5.
50

1
88

2.
20

2
15

2.
70

1
73

5.
00

19
86

1
69

1.
50

1
98

1.
30

1
67

2.
50

2
16

2.
00

1
60

7.
10

2
00

9.
60

1
92

7.
30

2
66

4.
70

1
94

1.
00

19
87

1
83

0.
00

2
43

4.
90

1
95

1.
70

2
29

2.
00

1
75

1.
00

1
76

8.
40

1
84

8.
80

2
96

7.
80

2
06

8.
00

19
88

1
62

9.
10

2
63

0.
00

2
11

6.
30

2
52

7.
00

1
97

7.
70

1
84

4.
90

1
96

5.
70

2
65

4.
80

2
18

3.
00

19
89

2
15

9.
30

2
46

6.
00

2
05

7.
20

2
55

0.
00

1
97

4.
70

2
39

6.
10

2
15

0.
40

2
61

0.
00

2
27

5.
00

19
90

2
17

2.
70

3
11

6.
20

2
62

0.
20

3
85

5.
00

2
43

2.
40

2
46

0.
80

2
23

6.
60

2
39

4.
50

2
16

5.
00

19
91

2
42

4.
20

3
85

1.
30

3
28

9.
30

3
89

9.
00

2
86

6.
70

3
61

8.
80

2
85

3.
50

3
99

7.
70

3
64

8.
00

19
92

3
21

0.
00

3
53

0.
00

3
19

0.
00

4
09

1.
00

2
91

8.
80

3
22

0.
00

3
00

0.
00

4
36

0.
00

3
96

2.
00

19
93

3
53

0.
00

4
19

0.
00

3
69

0.
00

4
25

0.
00

3
34

0.
00

3
68

0.
00

3
27

0.
00

4
87

0.
00

4
31

1.
00

19
94

3
65

0.
00

4
12

0.
00

3
76

0.
00

4
71

3.
00

3
80

0.
00

3
90

0.
00

3
83

0.
00

4
84

0.
00

4
41

0.
00

19
95

3
87

0.
00

4
51

0.
00

4
08

0.
00

5
79

0.
00

4
04

0.
00

4
18

0.
00

4
17

0.
00

5
60

0.
00

4
89

0.
00

19
96

4
28

6.
60

5
78

9.
30

5
35

1.
90

5
51

8.
00

4
18

7.
30

4
30

4.
90

4
66

0.
00

5
57

0.
00

5
47

4.
00

19
97

5
35

0.
00

5
33

3.
00

4
83

6.
00

5
94

5.
00

4
45

2.
40

4
45

8.
40

4
99

0.
00

5
74

0.
00

4
33

6.
00

19
98

5
50

2.
00

5
96

3.
50

5
43

6.
30

6
37

3.
00

4
83

6.
90

4
82

3.
70

6
34

0.
00

7
10

0.
00

4
94

0.
00

19
99

5
67

4.
80

6
51

3.
50

5
72

7.
10

6
64

9.
00

5
38

6.
60

4
96

6.
50

5
43

0.
00

7
17

0.
00

6
22

4.
00

20
00

5
90

3.
90

6
29

1.
60

4
92

5.
00

6
93

0.
00

4
99

6.
10

5
17

7.
10

4
38

0.
00

6
83

0.
00

5
96

0.
00

20
01

6
95

6.
00

5
40

0.
00

20
02

7
16

0.
59

5
64

3.
00

20
03

5
63

9.
02

58

Des prix agricoles internationaux aux prix payés aux producteurs

Tab. 1.17 – FAOSTAT versus ESCB : cas du Mexique (prix au producteur en pesos
mexicain/tonne)

Blé Maïs Sorgho
ESCB FAOSTAT ESCB FAOSTAT ESCB FAOSTAT

1966 880.00 920.00 640.00
1967 849.00 940.00 620.00
1968 860.00 930.00 620.00
1969 850.00 890.00 640.00
1970 840.00 900.00 650.00
1971 860.00 900.00 680.00
1972 852.00 900.00 740.00
1973 890.00 1 110.00 850.00
1974 1 340.00 1 460.00 1 270.00
1975 1 720.00 1 860.00 1 570.00
1976 1 740.00 2 170.00 1 660.00
1977 2 127.00 2 837.00 1 998.00
1978 2 605.00 2 912.00 2 246.00
1979 2 986.00 3 530.00 2 501.00
1980 3 653.00 5 019.00 3 485.00
1981 4 646.00 5 569.00 3 959.00
1982 9.94 7.00 7.06 9.00 7.09 7.00
1983 20.78 14.00 18.30 20.00 17.59 12.00
1984 28.23 25.00 25.64 34.00 22.34 24.00
1985 39.06 37.00 33.08 53.00 30.55 34.00
1986 80.88 62.00 63.84 94.00 61.20 82.00
1987 178.16 140.00 126.46 234.00 122.67 153.00
1988 365.68 313.00 271.57 391.00 259.59 331.00
1989 457.46 389.00 313.07 468.00 298.55 296.00
1990 426.62 507.00 351.12 609.00 335.63 341.00
1991 435.65 586.00 372.05 707.00 364.93 430.00
1992 516.04 615.00 370.52 761.00 366.87 439.00
1993 485.16 615.00 368.08 768.00 360.73 428.00
1994 597.53 611.00 420.27 656.00 417.84 407.00
1995 1 231.85 903.00 887.95 1 092.00 887.95 942.00
1996 1 684.20 1 775.00 1 362.57 1 435.00 1 281.72 1 141.00
1997 1 382.92 1 306.00 1 048.50 1 354.00 1 020.42 982.00
1998 1 301.15 1 373.00 1 068.64 1 446.00 1 050.64 1 018.00
1999 1 369.00 1 454.00 979.00
2000 1 469.00 1 516.00 1 052.00
2001 1 228.00 1 515.00 991.00
2002 1 204.00 1 557.00 1 195.00
2003 1 467.95 1 651.38 1 296.90
Note : Le peso mexicain a été dévalué en 1982 puis au milieu des années 1990.

59

A Revue de l’information statistique sur les prix à la production dans
les PED

A.4 Prix de gros et prix au détail

D’autres variables de prix, proches des prix payés au producteur, sont souvent
utilisées dans la littérature empirique. Les analyses de la transmission des variations
de prix notamment, sont basées sur des séries de prix au détail ou de prix de gros.
Le prix de gros peut correspondre au prix auquel le grossiste achète au producteur
sur le marché primaire. Mais on appelle aussi prix de gros le prix auquel le grossiste
revend au détaillant sur le marché primaire, bien que ce prix de vente inclut alors
la marge commerciale du grossiste. En outre, dans le cas où le grossiste achète sur
le marché primaire et revend au détaillant sur le marché secondaire, le prix de gros
inclut non seulement la marge commerciale du grossiste mais également les coûts
inhérents au transport du produit d’un marché à l’autre. Le prix de vente au détail
correspond à une transaction sur de relativement plus faibles quantités. C’est le prix
auquel le consommateur final achète le produit. Les prix au détail sont d’ailleurs
utilisés dans la construction des indices de prix à la consommation.

Dans la littérature empirique récente, quelques travaux reposent sur des bases
de données de prix au détail et de prix de gros. Kuiper, Lutz, et van Tilburg (2003)
par exemple, ont étudié la transmission verticale des variations des prix - la trans-
mission à différents stades de la chaîne de commercialisation et de distribution qui
lit le producteur au distributeur - entre cinq marchés du maïs au Bénin. Ce type
d’analyse requiert des séries longues, ce qui explique leur choix concernant les don-
nées de prix. Leur analyse repose sur des données de prix au détail et de prix de
gros collectées tous les quatre jours entre 1987 et 1989. Prix et quantités ont été
enregistrés à l’occasion de six à huit transactions par jour. Ces observations ont été
utilisées pour calculer le prix au détail et le prix de gros journaliers.

Abdulai (2000) a utilisé des données de prix de gros pour mettre en évidence la
transmission des variations des prix entre trois marchés du maïs au Ghana (Accra,
Bolgatanga et Techiman). Son analyse repose sur des séries mensuelles couvrant une
période allant de mai 1980 à octobre 1997, obtenues auprès du Ministère de l’Agri-
culture du Ghana. Badiane et Shively (1998) ont également étudié la transmission
des prix entre trois marchés du maïs au Ghana (Makola, Bolgatanga et Techiman).
Leurs données sont également issues du Ministère de l’Agriculture et couvrent une
période allant de mai 1980 à juillet 1993. Il est intéressant de noter que, bien que les
deux bases couvrent quasiment la même période et le même échantillon (la période
d’étude et deux des trois marchés sont communs aux deux études), certains tests
appliqués à la modélisation des prix donnent des résultats différents21.

21Dans le modèle permettant d’expliquer le prix sur le marché de Bolgatanga par le prix sur le
marché de Techiman, l’hypothèse de variance homoscédastique est rejetée dans l’analyse de Badiane
et Shively (1998), tandis qu’elle ne l’est pas dans l’analyse de Abdulai (2000).

60

Des prix agricoles internationaux aux prix payés aux producteurs

Rapsomanikis, Hallam, et Conforti (2003) ont utilisé des données mensuelles de
prix de gros du blé en Egypte pour une période allant de janvier 1969 à mai 2001.
Leur base a été établie à partir de différentes sources : le Consumer and Wholesale
Price Bulletin publié par l’Agence Centrale pour la Mobilisation Publique et les
Statistiques (Central Agency for Public Mobilization and Statistics), l’Agricultural
Statistic Bulletin publié par le Ministère de l’Agriculture et de la Mise en valeur des
Terres (Ministry of Agriculture and Land Reclamation) et des données du Ministère
de l’Approvisionnement.

Bien que les séries de prix au détail et prix de gros soient plus faciles à collec-
ter, aucun organisme n’a encore constitué de base couvrant l’ensemble des produits
agricoles de base pour de nombreux pays sur longue période, comme la FAO le fait
pour les prix à la production. Il convient par ailleurs de souligner que les données
de prix payés au producteur fournies par FAOSTAT sont susceptibles d’être déter-
minées à partir des prix de gros. La FAO a en effet élaboré un exemple de calcul
du prix au producteur à partir du prix de vente en gros sur le marché secondaire.
Ainsi, il a été établi que le prix auquel le grossiste revend sur le marché secondaire
comprend le prix auquel il a acheté le produit sur le marché primaire (85%), les
coûts de transport entre le marché primaire et le marché secondaire, les autres dé-
penses liées à l’emballage, à la pesée, etc. (12.5%) et sa marge commerciale (2.5%).
Les 85% correspondant au prix d’achat sur le marché primaire incluent le prix reçu
par le producteur qui vend sur le marché primaire (80%), diverses charges relatives
au chargement et les taxes à la municipalité (3.5%) et la marge de l’intermédiaire
qui achète et revend sur le même marché primaire (1.5%). Pour finir, le prix au
producteur est obtenu en soustrayant du prix reçu par le producteur sur le marché
primaire les coûts supportés par le producteur pour le transport des produits de l’ex-
ploitation jusqu’au marché primaire et le droit d’entrée sur ce marché (3%) : le prix
au producteur représente ainsi 77% du prix de vente en gros sur le marché secondaire.

Enfin, certaines séries de prix au détail et de prix de gros sont susceptibles
d’être fournies par les agences nationales de statistique. Le Central Statistics Office
du Botswana par exemple, ne dispose d’aucun prix payé aux producteurs agricoles
mais propose toutefois quelques données récentes (2004-2005) de prix de gros pour 9
groupes de produits agricoles de base. L’organisme LABORSTA propose également
des données annuelles de prix de gros pour certains produits agricoles, mais il s’agit
le plus souvent de séries courtes ou incomplètes.

61

CHAPITRE 2

Rupture et asymétrie de la transmission des prix agricoles
internationaux

63

2.1 Introduction

2.1 Introduction

Les gouvernements des pays en développement et les intermédiaires commerciaux
positionnés le long des filières agricoles d’exportation jouent un rôle déterminant
dans la transmission des chocs de prix mondiaux aux producteurs1. En effet, par le
biais de mécanismes d’intervention sur les prix, les gouvernements ont souvent tenté
d’isoler les marchés domestiques des fluctuations des prix mondiaux. Ce type de mé-
canismes - fixation des prix au producteur, marketing boards, etc - peut conduire à
un affaiblissement de la transmission des variations des prix mondiaux aux produc-
teurs, mais également à l’apparition d’une asymétrie dans la vitesse d’ajustement du
prix au producteur aux variations du prix mondial. Cet effet d’asymétrie peut égale-
ment apparaître dans les pays dépourvus de mécanismes de régulation des marchés
internes mais où les intermédiaires commerciaux détiennent un pouvoir de marché.
L’objet de ce chapitre est donc de mettre en évidence le rôle des politiques gouverne-
mentales et des intermédiaires commerciaux dans la transmission des chocs de prix
mondiaux aux producteurs en étudiant l’évolution de la réponse de court terme et
la symétrie de la vitesse d’ajustement du prix au producteur aux variations du prix
mondial.

Peu de travaux empiriques analysent la transmission entre les prix le long des
filières agricoles, en raison de la rareté des données de prix payés aux producteurs
dans les pays en développement. L’analyse qui suit peut être considérée comme un
prolongement des travaux de Baffes et Gardner (2003) et Krivonos (2004). L’analyse
repose sur deux tests d’hypothèses. La première hypothèse est celle d’une transmis-
sion entre les prix de moindre ampleur sur la période précédant la libéralisation
des filières agricoles. En effet, durant les années 1980 et 1990, la plupart des pays
d’Afrique Subsaharienne et d’Amérique Latine se sont engagés dans des politiques
d’ajustement structurel et ont mis en place d’importantes réformes dont l’un des
objectifs était la suppression des mécanismes de stabilisation des prix à la produc-
tion. La transmission des chocs de prix aux producteurs est donc supposée plus forte
après ces réformes. L’analyse qui suit permet de tester en premier lieu l’existence
d’une rupture structurelle dans la relation de long terme entre le prix internatio-
nal et le prix payé au producteur. Par la suite, l’hypothèse d’une transmission plus
forte après la date de rupture (c’est-à-dire une réponse de court terme et une vitesse
d’ajustement plus élevées) est testée à l’aide d’un modèle à correction d’erreur. La
deuxième hypothèse est celle d’une asymétrie dans la vitesse d’ajustement du prix

1Le taux de change réel joue également un rôle important dans la transmission des variations des
prix internationaux (Chapitre 3). D’autres facteurs sont aussi susceptibles d’affecter la transmission
des prix internationaux aux prix payés aux producteurs, notamment ceux qui influencent la trans-
mission du prix international à la valeur unitaire à l’exportation (VUE). Cependant, ces facteurs
ont une influence négligeable de sorte que le prix international et la VUE apparaissent généralement
étroitement corrélés (Chapitre 1)

64

Rupture et asymétrie de la transmission des prix agricoles
internationaux

au producteur aux variations de prix mondiaux. Le test repose sur un modèle au-
torégressif avec seuil (TAR), suivant les méthodes récemment développées dans la
littérature sur la transmission asymétrique entre les prix.

L’analyse empirique est basée sur l’étude des filières d’exportation du café (ara-
bica) dans quatre pays pour lesquels des données mensuelles de prix payés au produc-
teurs sont disponibles sur une période relativement longue : le Salvador, l’Ouganda,
l’Inde et le Costa Rica. Les trois premiers pays ont été retenus en raison de l’im-
portance du pouvoir des organismes publics en charge de la commercialisation et
de l’exportation du café, et du changement radical de politique commerciale menée
dans les années 1980 et 1990. Au Costa Rica, le gouvernement n’a jamais poursuivi
d’objectif de stabilisation des prix payés au producteur, mais les intermédiaires com-
merciaux sont susceptibles d’avoir joué un rôle important dans la transmission entre
les prix. Les propriétés statistiques des séries impliquent l’utilisation des méthodes
de cointégration pour l’analyse de la relation entre le prix international du café et
le prix payé au producteur2. Les résultats montrent que les prix sont cointégrés
sur la période globale (1975-2004 généralement). L’élasticité de transmission appa-
raît élevée (proche de l’unité). Par ailleurs, si la transmission de court terme peut
apparaître plus forte sur la période suivant la date rupture (cas du Salvador), la
vitesse d’ajustement ne semble pas avoir augmenté. En revanche, avant la date de
rupture, la vitesse d’ajustement semble dépendre fortement de la nature du déséqui-
libre, puisque les prix à la production tendent à converger plus faiblement - voire
pas du tout - vers leur valeur d’équilibre lorsqu’ils sont en dessous de cette valeur
d’équilibre (cas de l’Inde, de l’Ouganda et du Costa Rica).

La deuxième section est consacrée aux travaux empiriques sur la transmission
des prix agricoles internationaux dans les pays en développement et à l’influence
supposée des organismes publics et des autres intermédiaires commerciaux sur la
transmission entre les prix. La troisième section décrit la méthodologie adoptée pour
tester les hypothèses proposées. La quatrième section présente les résultats de l’ap-
plication économétrique. La dernière section apporte des éléments de conclusion.

2.2 Vitesse et asymétrie de la transmission entre les
prix dans la littérature empirique

La transmission des variations des prix agricoles mondiaux aux producteurs dé-
pend de l’influence d’intermédiaires agissant à différents stades de la chaîne de distri-
bution des produits qui transitent des exploitations jusqu’à la frontière. Les consé-

2Les méthodes d’estimation traditionnelles conduisent à des régressions spurieuses (factices)
lorsque les variables sont non-stationnaires.

65

2.2 Vitesse et asymétrie de la transmission entre les prix dans la
littérature empirique

quences des politiques gouvernementales et l’influence du pouvoir de marché des
intermédiaires commerciaux (oligopoles de grossistes ou de détaillants par exemple)
sur la transmission entre les prix sont toutefois mal connues.

2.2.1 Facteurs d’accélération de la transmission des chocs de prix
internationaux

L’effet de la libéralisation des filières sur la transmission des chocs de prix inter-
nationaux est une question centrale pour les producteurs. A partir d’un échantillon
de 18 pays d’Amérique Latine sur la période 1960-1985, Krueger, Schiff, et Valdes
(1992) ont montré que, de manière générale, les réformes avaient eu un effet signifi-
catif et positif sur l’offre agricole agrégée. Dans le cas de l’Egypte, Baffes et Gautam
(1996) ont également montré que les producteurs avaient vu accroître leur bien-
être suite au programme d’ajustement structurel mis en place dans les années 1980.
En fait, les conséquences sur le secteur agricole de la suppression des mécanismes
d’intervention sur les prix dépendent de leur caractère protectionniste ou discrimi-
natoire. Avec la suppression des mécanismes de stabilisation des prix notamment,
les fluctuations des prix mondiaux sont mieux transmises aux producteurs et ces
derniers, dont la capacité de gestion des chocs est faible, sont davantage exposés à
l’instabilité des prix internationaux.

Peu d’auteurs ont testé l’hypothèse selon laquelle les mouvements des prix mon-
diaux ont été mieux transmis aux prix à la production suite à la libéralisation des
marchés internes dans les pays en développement. Baffes et Gardner (2003) ont
examiné l’effet des réformes politiques menées dans les années 1980 et 1990 sur la
transmission entre le prix international et le prix payé au producteur pour 31 paires
de pays-produits. Leur analyse en séries temporelles, relativement peu standard, re-
pose sur des données annuelles fournies par la FAO. Leur relation de base est la
suivante :

P dt = u+ β1P
w
t + β2P

d
t−1 + β3P

w
t−1 + υ (2.2.1)

où P dt désigne le prix payé aux producteurs et Pwt désigne le prix international.
Par la suite, exprimée sous la forme d’un modèle à correction d’erreur, la relation
devient :

(P dt − P dt−1) = u+ α(Pwt−1 − P dt−1) + β(Pwt − Pwt−1) (2.2.2)

A partir de cette expression, les auteurs construisent une variable mesurant le temps
d’ajustement, défini de la manière suivante :

k = 1− (1− β)(1− α)n (2.2.3)

L’hypothèse d’une rupture structurelle dans la transmission entre les prix est alors

66

Rupture et asymétrie de la transmission des prix agricoles
internationaux

testée à l’aide d’un test d’égalité des coefficients k, avant et après une date de rup-
ture déterminée arbitrairement. Leurs résultats conduisent à accepter l’hypothèse
d’une rupture dans seulement 11 cas sur 31. En outre, l’élasticité de transmission
de court terme β n’a augmenté significativement après la date de rupture que dans
6 cas sur 11. L’ampleur de l’ajustement du prix au producteur aux variations du prix
mondial, mesuré trois ans après le choc de prix mondial, apparaît significativement
plus important après la rupture dans 8 cas sur 11.

Krivonos (2004) a examiné l’impact de la libéralisation des marchés internes dans
huit pays d’Amérique latine et d’Afrique exportateurs de café (arabica et robusta),
sur la période 1984-2004, à partir des données mensuelles fournies par l’Organisation
Internationale du Café. La première étape de son analyse est une estimation de la
relation de long terme entre le prix international et le prix payé au producteur dans
laquelle l’élasticité de transmission dépend de la période :

P dt = γ1P
w
t D + γ2P

w
t (1−D) + ut (2.2.4)

où P dt représente le prix payé au producteur, Pwt représente le prix international et
D est une muette prenant la valeur 1 si t est postérieur à la date des réformes mises
en place dans la filière. Par la suite, un test de cointégration standard (Dickey-Fuller
Augmenté) est appliqué au résidu ut. Dans le cas où l’hypothèse de non-cointégration
peut être rejetée, l’auteur conclut à la présence d’une rupture dans la relation de long-
terme3. Par cette méthode, une relation de cointégration avec rupture est détectée
dans 11 cas sur 17. Sur la période précédant la date de réforme, l’hypothèse nulle de
non-cointégration n’est pas rejetée pour la plupart des pays. Sur la période suivant
la date de réforme, la cointégration est détectée dans 12 cas sur 17. Enfin, l’auteur
introduit directement la muette D dans un modèle à correction d’erreur :

∆P dt = α+ δ1∆Pwt D + δ2∆Pwt (1−D) + θ1ut−1D + θ2ut−1(1−D) + εt (2.2.5)

où ut représente le terme à correction d’erreur. Les coefficients δ1 et δ2 apparaissent
significativement différents dans seulement 6 cas sur 11 et les coefficients θ1 et θ2

également.

Dans les travaux empiriques, l’effet de la libéralisation des marchés internes sur la
transmission des chocs n’est donc pas systématiquement mis en évidence. L’analyse
empirique qui suit repose sur l’estimation d’un modèle à correction d’erreur proche
de celui de Krivonos (2004) mais dans lequel la date de rupture est déterminée de

3Dans la mesure où la date de rupture est connue, il est effectivement possible d’appliquer les
tests de cointégration standards. Il est cependant préférable de déterminer la date de rupture de
manière endogène par un test de type Gregory et Hansen (1996).

67

2.2 Vitesse et asymétrie de la transmission entre les prix dans la
littérature empirique

manière endogène.

2.2.2 Facteurs d’asymétrie dans la transmission

Les organismes publics en charge de l’achat et de la commercialisation du café
et les autres intermédiaires commerciaux sont susceptibles d’introduire une non-
linéarité dans la transmission des prix internationaux. En effet, il est envisageable
que les organismes publics de régulation des prix ou les autres intermédiaires déte-
nant un pouvoir de marché créent des seuils en deçà desquels les prix à la production
ne convergent pas, ou faiblement, vers leur valeur d’équilibre à la suite d’un choc.
C’est l’hypothèse d’une tendance des agents intermédiaires à déconnecter les prix
payés aux producteurs des prix internationaux lorsque cela leur permet d’accroître
leur marge. La vitesse d’ajustement du prix payé au producteur aux variations du
prix mondial devient asymétrique.

Récemment, l’hypothèse de la présence de seuils dans les relations de cointé-
gration a fait l’objet d’une attention particulière dans le cadre de la transmission
spatiale et verticale entre les prix (voir par exemple Obstfeld et Taylor (1997), Balke
et Fomby (1997), Goodwin et Grennes (1998), Goodwin et Holt (1999), Goodwin
et Piggott (2001)). Dans cette littérature, la recherche de seuils est motivée par
l’existence de coûts de transaction supposés affecter la transmission des prix4. Ces
travaux testent l’hypothèse selon laquelle des seuils délimitent des intervalles à l’in-
térieur desquels la vitesse d’ajustement est plus faible, voire nulle.

De nombreux travaux, dans le domaine des filières agroalimentaires notamment,
ont pour objet de détecter la présence d’asymétrie dans la relation entre prix au dé-
tail et prix au producteur. Le pouvoir de marché de certains intermédiaires explique
souvent l’existence de ce phénomène (Meyer et von Cramon-Taubadel, 2004). Peu
de travaux empiriques ont mis en lumière ce type de relation sur les marchés des
pays en développement, en raison de la rareté des données de prix. Abdulai (2000) a
testé l’existence d’une asymétrie dans la transmission aux marchés locaux de chocs
de prix survenant sur le marché central du maïs au Ghana. Le commerce du maïs
au Ghana est en effet organisé en plusieurs réseaux de négociants, les petits inter-
médiaires (détaillants et grossistes) agissant sur les marchés locaux et régionaux, les
grossistes plus importants faisant de l’arbitrage spatial. L’analyse met en lumière
le pouvoir de marché que les intermédiaires sur les marchés locaux exercent sur les
intermédiaires du marché central. Les résultats montrent que le retour à l’équilibre
est plus rapide lorsque le prix sur le marché local est inférieur à sa valeur d’équilibre.

4La question des seuils est abordée aussi via les modèles à plusieurs régimes ou switching models
(Spiller et Wood, 1988; Sexton, Kling, et Carman, 1991; Baulch, 1997; Araujo, Araujo-Bonjean,
Combes, et Motel-Combes, 2005).

68

Rupture et asymétrie de la transmission des prix agricoles
internationaux

En effet, les intermédiaires formant un oligopole sur le marché local sont enclins à
corriger plus rapidement les déséquilibres qui conduisent leur prix de vente en des-
sous de sa valeur d’équilibre. Par exemple, suite à une contraction de la demande,
le détaillant contraint de réduire ses prix, cherchera à répercuter cette baisse en
achetant moins cher. Cependant, l’intermédiaire sur le marché local qui est informé
de la baisse du prix de vente sur le marché central, ne va pas être enclin à accorder
une réduction équivalente au détaillant, puisque cela réduirait sa marge. Dans le
cas d’une hausse du prix de vente sur le marché central au contraire, il va choisir
d’augmenter son propre prix (s’il pense que ses concurrents vont faire de même)
puisqu’en achetant toujours au même prix, il augmente sa marge. De cette façon, les
hausses de prix sur le marché central sont mieux transmises aux prix sur le marché
local que les baisses. Meyer et von Cramon-Taubadel (2004) précisent toutefois que
si les intermédiaires sur le marché local redoutent de perdre leur part de marché,
ou s’ils supposent qu’aucun de leurs concurrents ne va augmenter ses prix suite à
une hausse sur le marché central mais que tous vont choisir de l’abaisser suite à une
baisse sur le marché central, les baisses seront au contraire mieux transmises que les
hausses.

Ainsi, certains travaux ont pu montrer comment la transmission des chocs de
prix du détaillant vers le grossiste peut être rendue asymétrique par le pouvoir de
marché de ce dernier. Cependant, ceci ne renseigne pas sur les implications pour
les producteurs de cet aspect de la transmission. En particulier, on ignore si les
intermédiaires commerciaux locaux qui agissent sur la relation entre le prix au détail
et le prix de gros, sont également susceptibles d’agir sur la relation entre le prix de
gros et le prix à la production. Les données de prix à la production étant encore plus
rares que les données de prix de gros dans les pays en développement, l’asymétrie
dans la relation liant le prix international et le prix à la production n’a pas souvent
été testée5. Pourtant, il est possible que les intermédiaires commerciaux exercent un
pouvoir de marché sur les producteurs, de sorte que les prix payés aux producteurs
convergent plus lentement vers l’équilibre suite à un choc de prix mondial positif
qu’à un choc négatif.

2.3 Méthodologie et tests d’hypothèses

En raison des propriétés statistiques des séries, l’analyse de la transmission entre
les prix repose sur les méthodes de cointégration. L’hypothèse d’un accroissement
de l’élasticité de transmission suite à la suppression des mécanismes de stabilisation

5Une exception est l’étude de Krivonos (2004), mais son analyse ne permet pas de tester l’asy-
métrie au sens de Enders et Granger (1998) et Enders et Siklos (2001). En outre, ses résultats
n’indiquent pas clairement la présence d’une asymétrie dans la transmission entre les prix.

69

2.3 Méthodologie et tests d’hypothèses

des prix internes et celle d’une asymétrie dans la vitesse d’ajustement du prix aux
producteur aux variations du prix mondial sont testées séparément. Ces hypothèses
ne sont pas exclusives l’une de l’autre. Il est notamment possible que la transmis-
sion entre les prix avant la libéralisation des filières s’avère à la fois plus faible et
asymétrique. Cela étant dit, il n’est pas possible de tester directement l’hypothèse
nulle de non-cointégation de type linéaire (hypothèse standard) contre l’hypothèse
alternative de cointégration avec seuil. Par conséquent, il convient d’examiner en
premier lieu le « comportement global » des séries en testant l’hypothèse d’une re-
lation de cointégration entre les prix via les procédures standards. Par la suite, si
les séries apparaissent cointégrées, les tests de présence de seuils doivent permettre
de déterminer la nature du « comportement local » des séries, autrement dit de
détecter la présence d’un seuil (Balke et Fomby, 1997).

2.3.1 Tests de cointégration standards

La relation de long terme entre le prix international et le prix au producteur est
généralement exprimée de la manière suivante (cf Chapitre 1) :

P pt = ξ0 + ξ1P
m
t + εt (2.3.1)

où P pt , le prix payé au producteur exprimé en logarithmes, est déterminé par Pmt , le
prix international exprimé en logarithmes, et où le résidu εt capte l’effet de variables
difficilement observables telles que les coûts de transaction (l’ensemble des coûts
relatifs au transport, au stockage et aux marges commerciales), les politiques d’in-
tervention ou les différences de qualité. Si le résidu εt est stationnaire, les prix sont
cointégrés, ce qui implique que, bien que les prix P pt et Pmt évoluent chacun diffé-
remment, ils sont liés par une relation d’équilibre de long-terme stable. Cependant,
le résidu peut ne pas être stationnaire, à cause des chocs permanents de progrès
technique ou de demande, ou des chocs permanents sur les politiques d’intervention.
Dans ce cas, il est impossible de conclure que les prix sont cointégrés alors qu’ils le
sont peut-être.

Le coefficient ξ1 représente l’élasticité de transmission de P pt . Il mesure la pro-
portion des variations de Pmt transmise à P pt . S’il est égal à l’unité, cela signifie que
la totalité des variations de Pmt sont transmises à P pt . Comme le rappelle Krivo-
nos (2004), l’existence d’une politique de prix elle-même n’entraîne pas nécessaire-
ment un affaiblissement de la transmission des fluctuations du prix mondial (une
diminution de ξ1). Une taxe à l’exportation ad valorem constante par exemple est
parfaitement compatible avec une transmission totale des chocs de prix (l’élasticité
de transmission reste égale à 1). D’autres politiques en revanche, comme les quotas
sur les exportations ou les taxes à l’exportation non constantes, peuvent réduire la

70

Rupture et asymétrie de la transmission des prix agricoles
internationaux

transmission6. Une politique de fixation des prix à la production devrait impliquer
une transmission nulle. Cependant, même les prix administrés tendent à varier en
fonction des prix mondiaux. Ainsi, les travaux empiriques montrent le plus souvent
une transmission inférieure à l’unité mais non-nulle. L’analyse empirique qui suit
n’a pas pour objet de déterminer si la transmission est totale (de fait les résultats
mettent en évidence une élasticité très proche de l’unité) mais plutôt comment cer-
tains facteurs peuvent modifier l’élasticité de transmission instantanée (ou réponse
de court terme) du prix au producteur et sa vitesse d’ajustement aux variations du
prix mondial dans le modèle à correction d’erreur (MCE).

L’étape préalable à tous les tests est la détermination des propriétés statistiques
des séries de prix. S’ils s’avèrent non-stationnaires, les tests de cointégration stan-
dards - test de Dickey-Fuller Augmenté (ADF), test de Phillips-Perron, test de
Kwiatkowski, Phillips, Schmidt et Shin (KPSS) - sont appliqués au résidu de l’équa-
tion (2.3.1). Lorsque l’hypothèse de non-cointégration est rejetée, un MCE de la
forme suivante peut être estimé :

∆P pt = η + λεt−1 +
∑
k=0

αk∆Pmt−k +
∑
k=1

βk∆P pt−k + νt (2.3.2)

où λ représente la vitesse d’ajustement et
∑
k=0 αk représente la réponse de court

terme (ou élasticité de transmission instantanée) de P pt . Par la suite, l’objectif est de
modifier ce modèle pour mettre à jour certaines caractéristiques de la transmission
entre les prix.

2.3.2 Cointégration avec rupture et MCE

L’hypothèse selon laquelle les politiques d’intervention affaiblissent la transmis-
sion est testée à partir d’un MCE dans lequel les coefficients dépendent d’une date
de rupture déterminée préalablement. Bien que la période à laquelle les pays en dé-
veloppement ont mis en place les réformes politiques à l’origine de la disparition des
mécanismes d’intervention sur les prix soit relativement bien connue, il est difficile
de déterminer a priori une date de rupture précise dans la relation entre le prix in-
ternational et le prix payé au producteur (les effets de la rupture peuvent apparaître
avant la date si celle-ci est anticipée par les agents mais ils peuvent aussi apparaître
après un délai). Par conséquent, il est préférable d’utiliser un test de cointégration
qui permet de déterminer de manière endogène une date de rupture dans la rela-
tion de long terme. Par la suite, il est possible d’estimer un MCE dans lequel les
coefficients de l’élasticité de transmission instantanée et de la vitesse d’ajustement

6Lorsque certaines variables omises de l’équation sont corrélées à Pmt , l’élasticité de transmission
est susceptible d’être biaisée. Si la taxe à l’exportation et le prix mondial sont négativement corrélés,
l’élasticité de transmission sera sous-estimée.

71

2.3 Méthodologie et tests d’hypothèses

dépendent de la période - avant ou après la date de rupture. Enfin, un test d’égalité
appliqué à ces coefficients permet de montrer dans quelle mesure la réponse instan-
tanée et la vitesse d’ajustement du prix payé au producteur sont affaiblies sur la
période précédant la libéralisation des filières.

Test de Gregory et Hansen 1996

L’hypothèse nulle du test de Gregory et Hansen (1996) est une relation de coin-
tégration entre les prix sans changement structurel. Il existe trois variantes de l’hy-
pothèse alternative. Dans le modèle C, il existe une relation de cointégration avec
un changement de niveau :

P pt = ξ
′
0 + ξ

′
1ϕ+ ξ

′
2P
m
t + ε

′
t (2.3.3)

avec P pt v I(1) et Pmt v I(1) et ε′t v I(0) et où ϕ est une muette qui prend la
valeur 1 quand t >= t0 et zéro sinon. Dans le modèle C/T, il existe une relation de
cointégration avec un changement de niveau et un trend temporel :

P pt = ξ
′′
0 + ξ

′′
1ϕ+ ξ

′′
2P
m
t + ξ

′′
3 t+ ε

′′
t (2.3.4)

Dans le modèle C/S, il existe une relation de cointégration avec un changement de
niveau et de régime :

P pt = ξ
′′′
0 + ξ

′′′
1 ϕ+ ξ

′′′
2 P
m
t + ξ

′′′
3 ϕP

m
t + ε

′′′
t (2.3.5)

A partir de la série résiduelle ε
′
t (ε′′t , ε

′′′
t), l’équation auto-régressive suivante est

estimée :

∆ε′t = π(1)ε
′
t−1 +

∑
π

(2)
i ∆ε′t−i (2.3.6)

Trois statistiques de test sont utilisées : la statistique ADF et les statistiques Zα et Zt
de Phillips (1987). Elles sont calculées pour toutes les dates de rupture potentielles
entre janvier 1975 et décembre 2004. La date de rupture la plus probable correspond
à la statistique de test la plus faible (les trois statistiques donnent généralement des
dates voisines).

MCE avec rupture

Il est probable que l’élasticité de transmission instantanée et la vitesse d’ajuste-
ment du prix au producteur dans le MCE dépendent de la période. Cette hypothèse
est testée à l’aide d’une variable muette prenant la valeur 1 après la date de rupture

72

Rupture et asymétrie de la transmission des prix agricoles
internationaux

et zéro avant :

∆P pt = η
′ + λanteεt−1(1−D) + λpostεt−1D+ (2.3.7)

(1−D)
∑

αantek ∆Pmt−k +D
∑

αpostk ∆Pmt−k+

(1−D)
∑

βantek ∆P pt−k +D
∑

βpostk ∆P pt−k + ν
′
t

où λante représente la vitesse d’ajustement avant la date de rupture, λpost représente
la vitesse d’ajustement après la date de rupture, αante représente la réponse de court
terme avant la date de rupture et αpost représente la réponse de court terme après la
date de rupture. Un test de Wald sur les coefficients permet de déterminer si λante

et λpost d’une part et αante et αpost d’autre part, sont significativement différents.

2.3.3 Cointégration asymétrique et MCE

L’hypothèse selon laquelle les politiques d’intervention sur les prix et le jeu des in-
termédiaires commerciaux sont susceptibles de maintenir le prix payé au producteur
en dessous de sa valeur d’équilibre est testée à l’aide d’un modèle autoregressif avec
seuil ou modèle TAR (threshold autoregressive model). Ce type de modèle permet de
décrire le processus de formation du résidu εt de l’équation (2.3.1) lorsque la vitesse
d’ajustement du prix payé au producteur dépend de la nature du déséquilibre.

Modélisation d’un seuil

Dans le cas d’une cointégration linéaire standard, la série résiduelle εt issue de
la relation (2.3.1) peut être décrite par un modèle autoregressif (AR) de type :

εt = ρεt−1 + et (2.3.8)

où et suit la loi normale N(0, σ2). Dans le cas d’une cointégration non-linéaire en
revanche, le terme de correction d’erreur est décrit par le modèle TAR suivant :

εt = ρ(i)εt−1 + e
(i)
t si θ(i−1) < εt−d ≤ θ(i), i = 1, ...,K. (2.3.9)

avec −∞ = θ(0) < θ(i) < ... < θ(K) = +∞ ; θ(i) désigne le ieme seuil ; e(i)
t suit la loi

normale N(0, σ2
(i)).

Il existe de nombreuses variantes du modèle TAR. Certaines parmi les plus uti-
lisées sont présentées par Balke et Fomby (1997). Les modèles à seuil sont formés
de relations linéaires par segments et ont pour but de modéliser des phénomènes
d’asymétrie. Dans la mesure où les politiques de stabilisation des prix et les inter-
médiaires commerciaux sont susceptibles de maintenir durablement le prix payé aux
producteurs en deçà de sa valeur d’équilibre, le terme de correction d’erreur peut

73

2.3 Méthodologie et tests d’hypothèses

être modélisé par un modèle à seuil unique θ tel que :

εt =

 ρ(1)εt−1 + e
(1)
t si εt−d ≥ θ

ρ(2)εt−1 + e
(2)
t si εt−d < θ

(2.3.10)

L’idée sous-jacente à ce modèle est que la vitesse d’ajustement dépend de la nature
du déséquilibre. Lorsque εt−d < θ, le prix à la production est inférieur à sa valeur
d’équilibre augmentée du seuil (P pt−d < P̂ pt−d + θ) et lorsque εt−d ≥ θ, le prix à
la production est supérieur à sa valeur d’équilibre augmentée du seuil θ. Si ρ(2) est
inférieur à ρ(1), alors la vitesse de convergence est plus faible lorsque le prix à la
production est en dessous de sa valeur d’équilibre. Autrement dit, les déséquilibres
qui conduisent le prix à la production en dessous de sa valeur d’équilibre sont plus
persistants.

Test de Enders et Siklos (2001)

L’hypothèse selon laquelle le terme de correction d’erreur est décrit par un pro-
cessus TAR peut être testée par un test de cointégration asymétrique. Enders et
Granger (1998) et Enders et Siklos (2001) ont modifié le test de cointégration stan-
dard de Dickey-Fuller, de manière à pouvoir tester l’hypothèse d’une relation de
cointégration entre les prix sans maintenir l’hypothèse de symétrie dans l’ajuste-
ment de long terme. En effet, le test standard de Dickey-Fuller basé sur l’hypothèse
d’ajustement symétrique peut avoir tendance à rejeter l’hypothèse de prix cointégrés
en présence d’asymétrie dans la relation de cointégration. Comme dans le test de
cointégration standard, le test de cointégration asymétrique repose sur la stationna-
rité du résidu εt issue de la relation (2.3.1). L’équation de test est la suivante :

∆εt = Itρ1εt−1 + (1− It)ρ2εt−1 +
∑

ψk∆εt−k + µt (2.3.11)

où µt est iid de moyenne nulle et de variance constante, indépendant de εj , j < t.
I est une fonction indicatrice prenant la valeur 1 si εt−d ≥ θ et zéro sinon. S’il y
a cointégration, ρ1 et ρ2 sont nécessairement négatifs. Enders et Siklos (2001) re-
courent à deux tests : un t-max (la plus grande des deux statistiques individuelles t)
pour tester l’hypothèse selon laquelle les coefficients ρ1 et ρ2 sont significativement
négatifs et un F-test pour tester l’hypothèse qu’ils sont conjointement différents de
zéro (les valeurs critiques sont données dans Enders et Siklos (2001)). Le seuil θ est
généralement inconnu mais il peut être déterminé de manière endogène. La procé-
dure consiste à récupérer les résidus de l’équation (2.3.1), puis à les trier par ordre
croissant. Les 15% des valeurs les plus élevées et les plus faibles sont éliminées, les
autres représentent l’ensemble des seuils potentiels. L’équation de test est estimée
pour chacun de ces seuils potentiels. Le seuil θ et le délai d sont déterminés simulta-

74

Rupture et asymétrie de la transmission des prix agricoles
internationaux

nément par minimisation de la somme des carrés des résidus de l’équation (2.3.11).
Il n’est pas inhabituel que les conséquences d’un déséquilibre apparaîssent au bout
de plusieurs mois (d > 1 dans le cas de données mensuelles). Empiriquement, on
constate qu’il n’est généralement pas nécessaire de rechercher l’impact d’un déséqui-
libre survenu au delà de 14 mois.

MCE avec vitesse d’ajustement asymétrique

Lorsque le test de Enders et Siklos (2001) détecte la présence d’une asymétrie
dans la relation de cointégration entre les prix, il est ensuite possible d’estimer un
MCE dans lequel la vitesse d’ajustement du prix payé au producteur dépend de la
nature du déséquilibre :

∆P pt = η + Zλ+εt−1 + (1− Z)λ−εt−1 +
∑
k=0

αk∆Pmt−k +
∑
k=1

βk∆P pt−k + νt (2.3.12)

où Z est une muette prenant la valeur 1 si εt−d ≥ θ et zéro.

L’introduction d’un terme de correction d’erreur asymétrique dans les MCE
constitue un développement récent de la littérature sur la transmission asymétrique
des prix. Cependant, la présence d’asymétrie est testée dans les MCE depuis long-
temps, sous une autre forme. En effet, de nombreux travaux reposent sur des modèles
où la réponse de court terme dépend de la nature du choc :

∆P pt = η
′′ + λεt−1 +W

∑
k=0

α+
k∆Pmt−k + (1−W)

∑
k=0

α−k∆Pmt−k +
∑
k=1

βk∆P pt−k + ν
′′
t

(2.3.13)
où W est une muette prenant la valeur 1 lorsque ∆Pmt ≥ 0. L’idée sous-jacente à ce
modèle est différente de celle du modèle (2.3.12) dans lequel l’asymétrie caractérise
la vitesse d’ajustement, de sorte que le retour à l’équilibre du prix au producteur
dépend de la position du prix par rapport à sa valeur d’équilibre. En revanche,
dans le modèle (2.3.13), utilisé par Krivonos (2004) notamment, c’est la réponse de
court terme qui est asymétrique, dans le sens où la réponse instantanée du prix à la
production dépend de la nature du choc (positif ou négatif). Il est important de sou-
ligner qu’un choc de prix international positif ne conduit pas nécessairement le prix
à la production à se trouver en dessous de sa valeur d’équilibre. Ainsi, les modèles
(2.3.12) et (2.3.13) permettent de tester deux hypothèses sensiblement différentes.

2.4 Résultats

L’analyse empirique est basée sur l’étude des filières d’exportation du café (ara-
bica) dans quatre pays pour lesquels des données mensuelles de prix payés au pro-

75

2.4 Résultats

ducteurs sont disponibles sur une période relativement longue : le Salvador, l’Inde,
l’Ouganda et le Costa Rica. Les observations s’étendent de janvier 1975 à décembre
2004 (soit 360 observations par pays, sauf pour l’Ouganda où la période d’étude
commence en 1981). Le prix international et le prix au producteur sont exprimés en
dollars US courants. Le prix du café est l’indice de prix international extrait de la
base de données mensuelles IFS (2006). Les prix payés aux producteurs d’arabica
sont extraits de la base de l’Organisation Internationale pour le Café. Les prix sont
tous exprimés en logarithmes.

Les hypothèses sont testées suivant une démarche identique pour les quatre pays.
La première étape consiste à tester les propriétés statistiques des séries, à estimer
la relation de long terme entre les prix, à tester l’existence d’une relation de coin-
tégration entre les prix par les méthodes standards puis, dans la mesure où les prix
s’avèrent cointégrés, à estimer un modèle à correction d’erreur. La deuxième étape
permet de tester l’hypothèse d’une transmission entre le prix international et le prix
payé au producteur plus faible sur la période antérieure à la libéralisation des fi-
lières. Elle consiste d’abord à déterminer une date de rupture dans la relation de
cointégration à l’aide du test de Gregory et Hansen (1996), puis à estimer un MCE
dans lequel les coefficients dépendent de la date de rupture en question. La dernière
étape est consacrée à l’hypothèse d’une asymétrie dans la vitesse d’ajustement du
prix payé au producteur. Elle consiste d’abord à estimer un modèle TAR à partir
duquel l’hypothèse d’asymétrie est testée par la méthode de Enders et Siklos (2001).
Par la suite, un MCE tenant compte de l’asymétrie est estimé. L’hypothèse d’une
élasticité de transmission variable selon la nature du choc de prix est également
testée.

2.4.1 Le Salvador

Jusqu’à la fin des années 1980, le gouvernement du Salvador tenait une place
centrale dans la filière café, premier produit d’exportation du pays. Après 1979,
son rôle s’est même accru, la politique économique du pays étant alors gérée par le
gouvernement central et les gouvernement municipaux, ainsi que plusieurs agences
décentralisées. En 1980, le gouvernement a nationalisé la commercialisation et l’ex-
portation du café à travers l’organisme public Incafe, intermédiaire obligatoire entre
les producteurs et les marchés d’exportation. Incafe a été vivement critiqué par les
producteurs en raison de l’importance des taxes à l’exportation et autres charges
imposées qui pouvaient représenter jusqu’à 50% du prix de vente à l’étranger. En
1989, la filière café salvadorienne a retrouvé une gestion libérale et Incafe a été dé-
mantelé (Paige, 1993). L’emprise de l’oligarchie caféière centenaire sur la filière a
diminué, même si les usiniers privés profitent de leur rôle d’intermédiaires financiers
(Billan, 1998). La réforme agraire a également permis l’émergence de coopératives

76

Rupture et asymétrie de la transmission des prix agricoles
internationaux

de production dont le pouvoir reste cependant limité.

La figure 2.1 présente l’évolution du prix à la production et du prix international
du café sur la période 1975-2004. Le tableau 2.1 présente les résultats des tests de
présence de racine unitaire sur les séries de prix. De manière générale, les tests ne
rejettent pas l’hypothèse de non-stationnarité sur la période 1975-2004. L’estimation
de la relation de long terme montre une élasticité de transmission élevée (colonne
1 du tableau 2.2). Un test de cointégration standard (Dickey-Fuller Augmenté) est
ensuite appliqué au résidu de l’équation de long terme. L’hypothèse nulle est la non-
cointégration. Si la statistique de test est inférieure à la valeur critique, l’hypothèse
nulle est rejetée. Les résultats rejettent l’hypothèse de non-cointégration sur la pé-
riode globale (tableau 2.3).

Les résultats de l’estimation du MCE sur la période 1975-2004 sont présentés
dans la première colonne du tableau 2.4. Enders (1995) explique que le choix du
nombre de retards peut être déterminé par un test d’autocorrélation sur le résidu
de l’équation : si l’hypothèse d’autocorrélation n’est pas rejetée, le modèle est ré-
estimé en rajoutant des retards. Dans le cas du Salvador, le test de Durbin-Watson
ne détecte pas d’autocorrélation dans le MCE incluant un retard. L’élasticité de
transmission de court terme sur la période totale apparaît élevée (0.89).

77

2.4 Résultats

F
ig

.2
.1

–
Év

ol
ut

io
n

de
l’i

nd
ic

e
du

pr
ix

à
la

pr
od

uc
tio

n
et

du
pr

ix
in

te
rn

at
io

na
ld

u
ca

fé
au

Sa
lv

ad
or

(p
rix

no
m

in
au

x)

05010
0

15
0

20
0

25
0

30
0

35
0

40
0

45
0

50
0

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

in
di

ce
 d

u
pr

ix
 in

te
rn

at
io

na
l (

U
S

ce
nt

s/
lb

)
in

di
ce

 d
u

pr
ix

 p
ay

é
au

 p
ro

du
ct

eu
r (

U
S

ce
nt

s/
lb

)

N
ot

e
:L

’in
di

ce
de

s
pr

ix
m

on
di

au
x

es
t

un
in

di
ce

co
m

po
si

te
.L

es
pr

ix
m

on
di

au
x

pe
uv

en
t

ne
pa

s
re

flé
te

r
le

pr
ix

m
on

di
al

au
qu

el
fo

nt
vé

ri
ta

bl
em

en
t

fa
ce

le
s

ex
po

rt
at

eu
rs

du
Sa

lv
ad

or
en

ra
is

on
de

l’e
xi

st
en

ce
de

di
ffé

re
nt

es
qu

al
it

és
d’

ar
ab

ic
a

no
ta

m
m

en
t.

P
ar

co
ns

éq
ue

nt
,l

e
pr

ix
pa

yé
au

pr
od

uc
te

ur
pe

ut
ap

pa
ra

ît
re

po
nc

tu
el

le
m

en
t

pl
us

él
ev

é
qu

e
le

pr
ix

in
te

rn
at

io
na

lr
et

en
u.

78

Rupture et asymétrie de la transmission des prix agricoles
internationaux

T
ab

.2
.1

–
Te

st
s

de
ra

ci
ne

un
ita

ire
(S

al
va

do
r

su
r

la
pé

rio
de

19
75

-2
00

4)
A

D
F

PP
PP

PP
K

PS
S

K
PS

S
[3

]
[2

]
[1

]
[3

]
[2

]
p
w

-4
.3

23
[3

]*
*

-3
.3

80
*

-1
.0

63
-0

.9
74

0.
09

4
2.

02
4

**
p
p

-1
.2

76
[1

]
-2

.6
47

-0
.8

53
-1

.2
76

0.
11

9
*

2.
11

0
**

∆
p
w

-1
3.

46
1

[1
]*

*
-1

3.
32

8
**

-1
3.

34
8

**
-1

3.
36

2
**

0.
08

1
0.

08
5

∆
p
p

-1
1.

82
2

[1
]*

*
-1

7.
95

7
**

-1
7.

98
2

**
-1

7.
92

0
**

0.
09

3
0.

09
4

N
ot

e
:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

79

2.4 Résultats

Tab. 2.2 – Relation de cointégration entre le prix international et le prix au produc-
teur (P pt = ξ0 + ξ1P

m
t + εt)

Salvador Inde Ouganda Costa Rica
ξ1 1.66*** 0.87*** 0.82*** 0.93***

0.02 0.01 0.01 0.01
ξ0 -3.12*** 0.59*** 0.76*** 0.09**

0.10 0.05 0.06 0.04
Obs. 360 360 285 360
Note : L’estimateur est celui des Moindres Carrés Ordinaires.
Les écart-types, corrigés de l’hétéroscédasticité, sont présentés
sous les coefficients.

Tab. 2.3 – Test de cointégration (Dickey-Fuller Augmenté)

∆εt = φεt−1 +
∑p
i=1 φi∆εt−i + ut

Salvador Ouganda Inde Costa Rica
t -5.128** -6.867** -6.428** -6.428**
Note : Le nombre de retards dans l’équation de test est déter-
miné par le critère d’information d’Akaike. ** significatif à 1% ;
significatif à 5%.

Le test de Gregory et Hansen (1996) indique une date de rupture potentielle
autour de 1986, ce qui correspond relativement bien à la période de réformes (ta-
bleau 2.5). Le tableau 2.6 présente les résultats de l’estimation du MCE dont les
coefficients dépendent de la période (équation 2.3.7). Dans le cas du Salvador (co-
lonne 1), le test de Wald appliqué aux coefficients du modèle indique que la réponse
de court terme est significativement plus importante après la date de rupture (mai
1986), ce qui est le résultat attendu. En revanche, la vitesse d’ajustement n’apparaît
pas significativement plus élevée après la date de rupture. Les résultats du test de
Enders et Siklos (2001) sont présentés dans la première colonne du tableau 2.7. Ils
ne permettent pas de conclure à la présence d’une asymétrie dans la vitesse d’ajus-
tement du prix au producteur. Enfin, dans la mesure où, sur la période précédant
la rupture dans la relation de long terme, les prix n’apparaissent pas cointégrés (ta-
bleaux 2.8 et 2.9), l’hypothèse d’une asymétrie dans la réponse instantanée ne peut
être testée.

80

Rupture et asymétrie de la transmission des prix agricoles
internationaux

Tab. 2.4 – Modèle à Correction d’Erreur standard

∆P pt = η + λεt−1 +
∑
j=0 αj∆Pmt−j +

∑
k=1 βk∆P

p
t−k + νt

Salvador Inde Ouganda Costa Rica
λ -0.053*** -0.109*** -0.122*** -0.094***

0.018 0.024 0.289 0.024
α0 0.928*** 0.249*** 0.538*** 0.109*

0.061 0.048 0.096 0.060
Obs. 358 358 282 358
DW p-value 0.53 0.52 0.77 0.14
Note : L’estimateur est celui des Moindres Carrés Ordinaires. Les écart-types sont
présentés sous les coefficients. DW p-value est la probabilité associée à la statistique
du test de Durbin-Watson avec H0 : absence d’autocorrélation. *** (**, *) significatif
à 1% (5%, 10%).

Tab. 2.5 – Test de Gregory et Hansen (Salvador)
Modèle C Modèle C/T Modèle C/S

ADF ∗ -5.65*** mai 1986 -5.06** mai 1986 -5.82*** juil.1985
Z∗t -5.15*** janv.1986 -5.01** janv.1986 -5.34** août 1985
Z∗α -50.87*** juin 1985 -48.31** janv.1986 -54.72** juin 1985
Note : *** (**) significatif à 1% (5%). ADF ∗ (respectivement Z∗α, Z∗t) est la statistique
ADF (respectivement Zα, Zt) minimale.

Tab. 2.6 – Modèle à Correction d’Erreur avec rupture

Equation (2.3.7)
Salvador Inde Ouganda

αante0 0.659*** 0.299*** 0.583***
0.107 0.070 0.123

αpost0 1.053*** 0.216*** 0.604***
0.073 0.066 0.163

λante -0.020 -0.075** -0.124***
0.030 0.029 0.034

λpost -0.072*** -0.156*** -0.068
0.023 0.042 0.082

Obs. 358 358 282
F (1) 9.23*** 0.73 0.01
F (2) 1.72 2.33 0.37
Note : F (1) est la statistique du test de Wald appliqué
aux coefficients α (H0 : αante0 = αpost0). F (2) est la statis-
tique du test de Wald appliqué aux coefficients λ (H0 :
λante = λpost). L’estimateur est celui des Moindres Car-
rés Ordinaires.

81

2.4 Résultats

T
ab

.2
.7

–
Es

tim
at

io
n

du
m

od
èl

e
TA

R

∆
ε t

=
I t
ρ

1ε
t−

1
+

(1
−
I t

)ρ
2ε
t−

1
+
∑ ψ

k
∆
ε t
−
k

+
µ
t

Sa
lv

ad
or

In
de

O
ug

an
da

C
os

ta
R

ic
a

d
=

2
et
θ

=
−

0.
12

6
d

=
11

et
θ

=
0.

16
6

d
=

11
et
θ

=
0.

29
2

d
=

12
et
θ

=
0.

10
3

ρ
1

-0
.2

91
**

*
-0

.2
94

**
*

-0
.4

90
**

*
-0

.3
59

**
*

0.
11

2
0.

08
0

0.
13

2
0.

06
1

ρ
2

0.
07

9
-0

.1
40

**
*

-0
.1

15
**

*
-0

.0
81

**
0.

28
3

0.
03

8
0.

05
8

0.
03

2
O

bs
.

13
3

22
1

15
7

35
8

t m
a
x

0.
46

-3
.8

4*
**

-2
.1

0*
*

-2
.4

2*
**

F
2.

15
10

.5
0*

**
5.

55
**

14
.9

4*
**

W
al

d
3.

82
*

3.
11

*
10

.9
6*

**
16

.5
1*

**
N

ot
e

:F
es

t
la

st
at

is
tiq

ue
du

te
st

jo
in

t
pr

éc
on

is
é

pa
r

E
nd

er
s

et
Si

kl
os

(2
00

1)
.L

e
te

st
de

W
al

d
es

t
ap

pl
iq

ué
au

x
co

effi
ci

en
ts
ρ

(H
0

:ρ
1

=
ρ

2
).

Le
no

m
br

e
de

re
ta

rd
s

in
tr

od
ui

ts
da

ns
l’é

qu
at

io
n

de
te

st
es

t
dé

te
rm

in
é

pa
r

le
cr

itè
re

d’
in

fo
rm

at
io

n
d’

A
ka

ik
e.

L’
es

tim
at

eu
r

es
t

ce
lu

id
es

M
oi

nd
re

s
C

ar
ré

s
O

rd
in

ai
re

s.
L’

éc
ha

nt
ill

on
es

t
bo

ot
st

ra
pp

é.

82

Rupture et asymétrie de la transmission des prix agricoles
internationaux

T
ab

.2
.8

–
Te

st
s

de
ra

ci
ne

un
ita

ire
(S

al
va

do
r

su
r

la
pé

rio
de

19
75

-1
98

6)
A

D
F

PP
PP

PP
K

PS
S

K
PS

S
[3

]
[2

]
[1

]
[3

]
[2

]
p
w

0.
14

4
[1

]
-2

.1
35

-1
.5

70
0.

20
4

0.
14

2
0.

85
4

**
p
p

-0
.4

76
[1

]
-2

.5
26

-0
.9

06
-0

.4
68

0.
13

5
0.

94
7

**
∆
p
w

-6
.7

76
[1

]*
*

-6
.6

82
**

-6
.7

11
**

-6
.7

31
**

0.
15

1
*

0.
15

2
∆
p
p

-1
2.

43
1

[1
]*

*
-1

2.
47

9
**

-1
2.

37
1

**
-1

2.
40

1
**

0.
12

5
0.

21
2

N
ot

e
:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

83

2.4 Résultats

Tab. 2.9 – Test de cointégration avant la date de rupture (Dickey-Fuller Augmenté)

∆εt = φεt−1 +
∑p
i=1 φi∆εt−i + ut

Salvador Ouganda Inde
t -1.460 -5.244** -5.653**
Note : Le nombre de retards dans l’équation de test est
déterminé par le critère d’information d’Akaike. ** signi-
ficatif à 1% ; significatif à 5%.

2.4.2 L’Inde

L’Inde appartient à la catégorie des pays où les réformes ont été les plus com-
plètes : désengagement total de l’Etat de la commercialisation du café, abolition des
prix minimums, diminution des taxes à l’exportation et ouverture du marché aux
exportateurs privés (Krivonos, 2004). L’ajustement structurel a eu lieu au début des
années 1990. Avant la libéralisation de la filière, un marketing board gérait l’achat,
la commercialisation et l’exportation du café. Les producteurs n’étaient payés qu’en
partie le jour de la livraison et devaient parfois attendre plusieurs mois avant de
recevoir l’intégralité de leur paiement, versé lorsque le café avait été vendu. Les ré-
formes engagées à partir de 1992 ont conduit à l’élimination progressive des fonctions
interventionnistes du marketing board.

La figure 2.2 présente l’évolution du prix à la production et du prix international
du café. Les tests de racine unitaire appliqués aux séries de prix ne permettent gé-
néralement pas de rejeter l’hypothèse de non-stationnarité sur la période 1975-2004
(tableau 2.10). Les résultats de l’estimation de la relation de long terme sont présen-
tés dans la deuxième colonne du tableau 2.2. L’élasticité de transmission apparaît
relativement élevée sur la période totale (0.87). Le test de cointégration permet de
rejeter l’hypothèse de non-cointégration sur la période globale, ce qui indique que
les prix payés aux producteurs sont liés aux prix internationaux par une relation
d’équilibre de long terme tout au long de la période (tableau 2.3).

La deuxième colonne du tableau 2.4 présente les résultats de l’estimation du
MCE standard sur la période 1975-2004. L’élasticité de transmission de court terme
apparaît relativement peu élevée sur la période totale (0.25).

84

Rupture et asymétrie de la transmission des prix agricoles
internationaux

F
ig

.2
.2

–
Év

ol
ut

io
n

de
l’i

nd
ic

e
du

pr
ix

à
la

pr
od

uc
tio

n
et

du
pr

ix
in

te
rn

at
io

na
ld

u
ca

fé
en

In
de

(p
rix

no
m

in
au

x)

05010
0

15
0

20
0

25
0

30
0

35
0

40
0

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

in
di

ce
 d

u
pr

ix
 in

te
rn

at
io

na
l (

U
S

ce
nt

s/
lb

)
in

di
ce

 d
u

pr
ix

 p
ay

é
au

 p
ro

du
ct

eu
r (

U
S

ce
nt

s/
lb

)

85

2.4 Résultats

T
ab

.2
.1

0
–

Te
st

s
de

ra
ci

ne
un

ita
ire

(I
nd

e
su

r
la

pé
rio

de
19

75
-2

00
4)

A
D

F
PP

PP
PP

K
PS

S
K

PS
S

[3
]

[2
]

[1
]

[3
]

[2
]

p
w

-4
.3

23
[3

]*
*

-3
.3

80
*

-1
.0

63
-0

.9
74

0.
09

4
2.

02
4

**
p
p

-3
.4

80
[3

]*
-3

.3
45

-0
.7

23
-1

.0
64

0.
08

8
2.

14
7

**
∆
p
w

-1
3.

46
1

[1
]*

*
-1

3.
32

8
**

-1
3.

34
8

**
-1

3.
36

2
**

0.
08

1
0.

08
5

∆
p
p

-1
6.

73
2

[1
]*

*
-1

6.
73

5
**

-1
6.

76
0

**
-1

6.
73

2
**

0.
08

5
0.

09
6

N
ot

e
:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

86

Rupture et asymétrie de la transmission des prix agricoles
internationaux

Tab. 2.11 – Test de Gregory et Hansen (Inde)
Modèle C Modèle C/T Modèle C/S

ADF ∗ -6.80*** sept.1994 -6.37*** juin 1987 -7.07*** nov.1993
Z∗t -5.90*** sept.1993 -5.85*** avril 1987 -6.10*** sept.1993
Z∗α -62.69*** sept.1993 -65.58*** janv.1987 -66.86*** sept.1993
Note : *** (**) significatif à 1% (5%). ADF ∗ (respectivement Z∗α, Z∗t) est la statistique
ADF (respectivement Zα, Zt) minimale.

Le test de Gregory et Hansen (1996) suggère la présence d’une rupture autour
de 1993 (tableau 2.11), période à laquelle les réformes ont débuté dans ce pays. La
deuxième colonne du tableau 2.6 présente les résultats de l’estimation du MCE in-
cluant la date de rupture (septembre 1993). Les tests d’égalité sur les coefficients
αante et αpost ne révèlent aucune amélioration significative de l’élasticité de trans-
mission instantanée après la date de rupture. Les tests d’égalité sur les coefficients
λante et λpost ne permettent pas non plus de conclure à un accroissement de la vitesse
d’ajustement sur la période récente.

En revanche, les tests préconisés par Enders et Siklos (2001) permettent de
conclure à la présence d’une asymétrie dans la vitesse d’ajustement du prix payé au
producteur (tableau 2.7). Les coefficients ρ1 et ρ2 apparaissent significativement dif-
férents. Plus précisément, les résultats montrent une vitesse d’ajustement plus faible
lorsque le prix payé au producteur est inférieur à sa valeur d’équilibre augmentée
du seuil, ce qui est souvent le cas sur la période 1975-1993 (figure 2.3). Autrement
dit, sur la période 1975-1993, le prix au producteur est maintenu durablement en
dessous de sa valeur d’équilibre. Les résultats de l’estimation du MCE avec seuil sont
présentés dans la deuxième colonne du tableau 2.12. Cependant ici, le test de Wald
ne permet pas de conclure à une différence significative entre les coefficients λ+ et
λ−. Enfin, les prix sur la période 1975-1993 étant non-stationnaires (tableau 2.13) et
cointégrés (tableau 2.9), l’hypothèse d’une asymétrie dans l’élasticité de transmission
instantanée peut être testée à l’aide d’un MCE (équation 2.3.13). Les résultats sont
présentés dans la première colonne du tableau 2.14. Les coefficients n’apparaissent
pas significativement différents.

87

2.4 Résultats

F
ig

.2
.3

–
R

ep
ré

se
nt

at
io

n
de

s
ré

gi
m

es
d’

aj
us

te
m

en
t

du
pr

ix
au

pr
od

uc
te

ur
(I

nd
e)

-0
.5

-0
.4

-0
.3

-0
.2

-0
.10

0.
1

0.
2

0.
3

0.
4

0.
5 19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93

dé
sé

qu
ili

br
e

(ε
)

se
ui

l (
0.

16
6)

88

Rupture et asymétrie de la transmission des prix agricoles
internationaux

Tab. 2.12 – Modèle à Correction d’Erreur avec seuil

Equation (2.3.12)
Inde Ouganda Costa Rica

λ+ -0.135** -0.498*** -0.241***
0.059 0.120 0.038

λ− -0.071* -0.117*** -0.013
0.038 0.042 0.028

α0 0.227*** 0.548*** 0.126**
0.065 0.147 0.058

Obs. 222 157 358
Wald 0.89 9.30*** 24.57***
Note : Le test de Wald est appliqué aux coefficients λ
(H0 : λ+ = λ−).

89

2.4 Résultats

T
ab

.2
.1

3
–

Te
st

s
de

ra
ci

ne
un

ita
ire

(I
nd

e
su

r
la

pé
rio

de
19

75
-1

99
3)

A
D

F
PP

PP
PP

K
PS

S
K

PS
S

[3
]

[2
]

[1
]

[3
]

[2
]

p
w

-3
.9

53
[3

]*
-3

.4
91

*
-0

.4
95

-0
.6

72
0.

23
4

**
1.

55
2

**
p
p

-3
.2

60
[3

]
-3

.2
77

0.
08

4
-1

.1
30

0.
20

8
*

1.
69

9
**

∆
p
w

-1
0.

18
8

[1
]*

*
-1

0.
34

4
**

-1
0.

16
3

**
-1

0.
16

6
**

0.
07

7
0.

29
8

∆
p
p

-1
4.

29
2

[1
]*

*
-1

4.
49

1
**

-1
4.

35
1

**
-1

4.
29

7
**

0.
05

9
0.

28
9

N
ot

e
:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

90

Rupture et asymétrie de la transmission des prix agricoles
internationaux

Tab. 2.14 – Modèle à Correction d’Erreur avec réponse de court terme asymétrique

Equation (2.3.13)
Inde Ouganda Costa Rica

α+ 0.025* 1.104*** 0.145
0.115 0.278 0.105

α− 0.220** 0.300 0.074
0.105 0.191 0.102

λ -0.089*** -0.161*** -0.095***
0.033 0.041 0.024

Obs. 222 157 358
F 0.00 4.84* 0.17
Note : Le test de Wald permet de tester H0 :
α+

0 = α−0 .

2.4.3 L’Ouganda

La libéralisation des marchés internes et le démantèlement des organismes publics
de régulation en Ouganda a eu lieu progressivement. Le marketing board a perdu
son monopole sur les exportations en 1991. Les prix administrés ont été supprimés
la même année. Les fonctions interventionnistes du marketing board ont totalement
disparu en 1992. La taxe à l’exportation a été supprimée en 1992 pour être ré-
introduite en 1994.

La figure 2.4 présente l’évolution du prix à la production et du prix interna-
tional du café sur la période 1981-2004. Les tests de racine unitaire ne permettent
généralement pas de rejeter l’hypothèse de non-stationnarité sur la période 1975-
2002 (tableau 2.15). L’estimation de la relation de long terme (tableau 2.2) sur cette
période met en évidence une élasticité de transmission élevée (0.82). Le test de coin-
tégration ADF rejette l’hypothèse nulle (tableau 2.3). Les résultats de l’estimation
du MCE standard sont présentés dans la troisième colonne du tableau 2.4. L’élasti-
cité de court terme est de 0.54.

Le test de Gregory et Hansen (1996) indique la présence d’une rupture dans
la relation de long terme autour de 1994, ce qui correspond relativement bien à la
période de réformes (tableau 2.16). La troisième colonne du tableau 2.6 présente les
résultats de l’estimation du MCE incluant la date de rupture (août 1994). Le test
d’égalité appliqué aux coefficients αante et αpost ne suggère aucune amélioration de
la transmission de court terme. Le retour à l’équilibre n’apparaît pas plus rapide
après la date de rupture.

91

2.4 Résultats

F
ig

.2
.4

–
Év

ol
ut

io
n

de
l’i

nd
ic

e
du

pr
ix

à
la

pr
od

uc
tio

n
et

du
pr

ix
in

te
rn

at
io

na
ld

u
ca

fé
en

O
ug

an
da

(p
rix

no
m

in
au

x)

05010
0

15
0

20
0

25
0

30
0

35
0

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

in
di

ce
 d

u
pr

ix
 in

te
rn

at
io

na
l (

U
S

ce
nt

s/
lb

)
in

di
ce

 d
u

pr
ix

 p
ay

é
au

 p
ro

du
ct

eu
r (

U
S

ce
nt

s/
lb

)

92

Rupture et asymétrie de la transmission des prix agricoles
internationaux

T
ab

.2
.1

5
–

Te
st

s
de

ra
ci

ne
un

ita
ire

(O
ug

an
da

su
r

la
pé

rio
de

19
81

-2
00

4)
A

D
F

PP
PP

PP
K

PS
S

K
PS

S
[3

]
[2

]
[1

]
[3

]
[2

]
p
w

-3
.2

73
[1

]*
*

-0
.6

67
-2

.8
61

-4
.2

91
0.

44
2

**
1.

63
8

**
p
p

-3
.5

24
[2

]*
*

-2
.8

16
-3

.5
64

**
-3

.3
19

**
0.

41
5

**
1.

55
5

**
∆
p
w

-4
.3

66
[1

]*
*

-1
3.

15
9

**
-1

2.
47

9
**

-1
2.

19
3

**
0.

10
2

0.
84

5
**

∆
p
p

-1
5.

50
5

[1
]*

*
-1

6.
19

9
**

-1
5.

86
6

**
-1

5.
64

5
**

0.
07

0
0.

59
4

*
N

ot
e

:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

93

2.4 Résultats

Tab. 2.16 – Test de Gregory et Hansen (Ouganda)
Modèle C Modèle C/T Modèle C/S

ADF ∗ -5.16*** déc.1993 -5.56*** juin 1986 -5.22** mars 1994
Z∗t -7.82*** mai 1994 -8.04*** juin 1986 -7.99*** août 1994
Z∗α -84.87*** mai 1994 -88.78*** juin 1986 -87.64*** août 1994
Note : *** (**) significatif à 1% (5%). ADF ∗ (respectivement Z∗α, Z∗t) est la statistique
ADF (respectivement Zα, Zt) minimale.

En revanche, les résultats du test de Enders et Siklos (2001) indiquent que l’hy-
pothèse d’asymétrique ne peut être rejetée sur la période précédant la rupture (ta-
bleaux 2.7). Les coefficients ρ1 et ρ2 apparaissent significativement différents, ce qui
suggère là encore une vitesse d’ajustement plus faible lorsque le prix payé au produc-
teur est inférieur à sa valeur d’équilibre augmentée du seuil, ce qui est très souvent
le cas (figure 2.5). L’effet d’asymétrie apparaît également dans le MCE avec seuil
(tableau 2.12), les coefficients λ+ et λ− apparaissent significativement différents, λ−

étant moins élevé que λ+ en valeur absolue. Enfin, les prix sur la période 1975-1993
étant non-stationnaires (tableau 2.13) et cointégrés (tableau 2.9), l’hypothèse d’une
asymétrie dans l’élasticité de transmission instantanée peut être testée à l’aide d’un
MCE (équation 2.3.13). Les résultats semblent indiquer (au seuil de 10% seulement)
que les chocs de prix positifs sont mieux transmis que les chocs négatifs sur la période
1981-1994.

94

Rupture et asymétrie de la transmission des prix agricoles
internationaux

F
ig

.2
.5

–
R

ep
ré

se
nt

at
io

n
de

s
ré

gi
m

es
d’

aj
us

te
m

en
t

du
pr

ix
au

pr
od

uc
te

ur
(O

ug
an

da
)

-1
.5-1

-0
.50

0.
51

1.
52

2.
5 19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94

dé
sé

qu
ili

br
e

(ε
)

se
ui

l (
0.

29
2)

95

2.4 Résultats

T
ab

.2
.1

7
–

Te
st

s
de

ra
ci

ne
un

ita
ire

(O
ug

an
da

su
r

la
pé

rio
de

19
81

-1
99

4)
A

D
F

PP
PP

PP
K

PS
S

K
PS

S
[3

]
[2

]
[1

]
[3

]
[2

]
p
w

-1
.9

58
[1

]*
0.

59
5

-1
.5

50
-3

.5
02

*
0.

21
9

**
1.

51
3

**
p
p

-2
.7

64
[1

]*
-2

.4
28

-2
.5

19
-2

.8
52

*
0.

20
8

**
1.

51
0

**
∆
p
w

-5
.1

67
[1

]*
*

-8
.2

75
**

-8
.0

19
**

-7
.6

02
**

0.
22

9
*

0.
44

2
∆
p
p

-1
1.

17
3

[1
]*

*
-1

1.
57

2
**

-1
1.

31
8

**
-1

1.
11

1
**

0.
07

9
0.

37
0

N
ot

e
:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

96

Rupture et asymétrie de la transmission des prix agricoles
internationaux

2.4.4 Le Costa Rica

Bien que les exportations aient été très largement taxées jusqu’en 1999, le gouver-
nement n’a jamais poursuivi aucun objectif de stabilisation des prix à la production.
Le système de commercialisation étaient supervisé par une instance en charge de
fixer le paiement partiel minimum que les producteurs reçoivent à l’avance (Insti-
tuto de Café de Costa Rica - ICAFE). La totalité du paiement n’était versée qu’à
la fin de la saison, lorsque le prix d’achat des minotiers a été déterminé en fonction
des ventes totales aux exportateurs et des coûts de transformation. Les producteurs
subissent la totalité des fluctuations des prix internationaux (Cardenas, 1994). Ainsi,
bien que depuis plusieurs années le Costa Rica soit engagé dans une politique de
libéralisation commerciale, il n’y a pas de raison de penser que la transmission des
prix agricoles le long de la filière café ait été améliorée - les prix payés aux pro-
ducteurs étant déjà très largement déterminés par les prix internationaux avant la
libéralisation commerciale. Par conséquent, l’hypothèse d’une rupture dans la rela-
tion de long terme entre les prix n’est pas testée ici. En revanche, il est possible
que les intermédiaires commerciaux ait influencé la symétrie de la transmission. La
procédure de Enders et Siklos (2001) est donc utilisée pour tester la présence d’un
seuil dans la vitesse d’ajustement du prix payé au producteur.

La figure 2.6 présente l’évolution du prix à la production et du prix interna-
tional du café. Les tests de racine unitaire indiquent que les séries de prix sont
non-stationnaires sur 1975-2004 (tableau 2.18). Le test de cointégration indique que
ces prix sont cointégrés sur cette période (tableau 2.3). L’estimation de la relation
de long terme (tableau 2.2) met en évidence une élasticité de transmission élevée
(0.93). Les résultats de l’estimation du MCE donnent un coefficient de court terme
égal à 0.103 (ce qui est relativement plus faible que dans les autres pays étudiés) et
une vitesse d’ajustement égale à -0.09.

Les résultats du test de Enders et Siklos (2001) indiquent que l’hypothèse d’asy-
métrique ne peut être rejetée sur la période 1975-2004 (tableau 2.7). Les coefficients
ρ1 et ρ2 apparaissent significativement différents, ce qui suggère à nouveau une vi-
tesse d’ajustement plus faible lorsque le prix payé au producteur est inférieur à la
valeur d’équilibre, ce qui est souvent le cas (figure 2.7). De même, dans le MCE avec
seuil, les coefficients λ+ et λ− apparaissent significativement différents, λ− étant non
significatif (tableau 2.12). Enfin, les résultats du test de l’hypothèse d’une élasticité
de transmission instantanée asymétrique ne s’avèrent pas significatifs (tableau 2.14).

97

2.4 Résultats

F
ig

.2
.6

–
Év

ol
ut

io
n

de
l’i

nd
ic

e
du

pr
ix

à
la

pr
od

uc
tio

n
et

du
pr

ix
in

te
rn

at
io

na
ld

u
ca

fé
au

C
os

ta
R

ic
a

(p
rix

no
m

in
au

x)

05010
0

15
0

20
0

25
0

30
0

35
0

40
0

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

in
di

ce
 d

u
pr

ix
 in

te
rn

at
io

na
l (

U
S

ce
nt

s/
lb

)
in

di
ce

 d
u

pr
ix

 p
ay

é
au

 p
ro

du
ct

eu
r (

U
S

ce
nt

s/
lb

)

98

Rupture et asymétrie de la transmission des prix agricoles
internationaux

T
ab

.2
.1

8
–

Te
st

s
de

ra
ci

ne
un

ita
ire

(C
os

ta
R

ic
a

su
r

la
pé

rio
de

19
75

-2
00

4)
A

D
F

PP
PP

PP
K

PS
S

K
PS

S
[3

]
[2

]
[1

]
[3

]
[2

]
p
w

-4
.3

23
[3

]*
*

-3
.3

80
*

-1
.0

63
-0

.9
74

0.
09

4
2.

02
4

**
p
p

-2
.2

60
[1

]
-2

.3
63

-0
.4

74
-2

.1
78

*
0.

20
2

*
2.

20
2

**
∆
p
w

-1
3.

46
1

[1
]*

*
-1

3.
32

8
**

-1
3.

34
8

**
-1

3.
36

2
**

0.
08

1
0.

08
5

∆
p
p

-1
8.

08
6

[1
]*

*
-1

8.
27

3
**

-1
8.

29
8

**
-1

8.
12

1
**

0.
12

2
0.

12
0

N
ot

e
:p
w

es
t

le
lo

ga
rit

hm
e

du
pr

ix
in

te
rn

at
io

na
l;
p
p

es
t

le
lo

ga
rit

hm
e

du
pr

ix
au

pr
od

uc
te

ur
;∆
p
w

(∆
p
p
)

es
t

la
pr

em
iè

re
di

ffé
re

nc
e

de
p
w

(p
p
).

[3
]:

m
od

èl
e

av
ec

te
nd

an
ce

et
co

ns
ta

nt
e;

[2
]:

m
od

èl
e

av
ec

co
ns

ta
nt

e
un

iq
ue

m
en

t;
[1

]:
m

od
èl

e
sa

ns
co

ns
ta

nt
e

ni
te

nd
an

ce
.L

e
no

m
br

e
de

re
ta

rd
s

da
ns

l’é
qu

at
io

n
de

te
st

es
t

dé
te

rm
in

é
pa

r
le

cr
itè

re
d’

in
fo

rm
at

io
n

d’
A

ka
ik

e.
**

si
gn

ifi
ca

tiv
ité

à
1%

;*
si

gn
ifi

ca
tiv

ité
à

5%
.

99

2.4 Résultats

F
ig

.2
.7

–
R

ep
ré

se
nt

at
io

n
de

s
ré

gi
m

es
d’

aj
us

te
m

en
t

du
pr

ix
au

pr
od

uc
te

ur
(C

os
ta

R
ic

a)

-0
.8

-0
.6

-0
.4

-0
.20

0.
2

0.
4

0.
6

0.
81 19

75
19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04

dé
sé

qu
ili

br
e

(ε
)

se
ui

l (
0.

10
3)

100

Rupture et asymétrie de la transmission des prix agricoles
internationaux

2.5 Conclusion

Les résultats des tests appliqués à la filière café au Salvador, en Ouganda, en
Inde et au Costa Rica montrent que le prix international et le prix payé aux produc-
teurs (exprimé en dollars US courants) sont cointégrés sur l’ensemble de la période
1975-2004 (1981-2004 dans le cas de l’Ouganda). Autrement dit, le prix à la pro-
duction est constamment déterminé par le prix international et par conséquent, les
producteurs n’ont jamais été complètement isolés des chocs de prix internationaux
sur cette période. Dans les exemples choisis, l’élasticité de transmission est de plus
relativement élevée, ce qui signifie qu’une part importante des variations du prix
mondial sont transmises au prix payé au producteur.

De plus, la libéralisation des marchés internes et le démantèlement des orga-
nismes publics de commercialisation du café est susceptible d’avoir joué sur la trans-
mission des chocs, notamment en améliorant l’élasticité de transmission instantanée
. Ce résultat n’est cependant pas systématique (cas du Salvador uniquement). En
outre, les résultats ne montrent aucune amélioration de la vitesse d’ajustement du
prix au producteur. A la lumière de ces cas d’étude, il est donc difficile de montrer
dans quelle mesure les politiques d’intervention sur les prix ont pu affaiblir la trans-
mission entre les prix.

Les résultats ne mettent pas en évidence d’asymétrie dans la réponse de court
terme du prix au producteur. En revanche, les mécanismes de stabilisation des prix
et le jeu des intermédiaires commerciaux sont susceptibles d’agir sensiblement sur la
vitesse d’ajustement du prix payé au producteur. En effet, sur la période antérieure
aux réformes (l’ensemble de la période dans le cas du Costa Rica) la vitesse d’ajus-
tement du prix au producteur apparaît souvent plus faible lorsque le prix se trouve
en dessous de sa valeur d’équilibre. Ce résultat souligne dans quelle mesure les or-
ganismes de stabilisation des prix et les autres intermédiaires commerciaux peuvent
influencer la dynamique d’ajustement du prix à la production et introduire dans la
transmission entre les prix une asymétrie clairement défavorable aux producteurs.

101

CHAPITRE 3

Le rôle du taux de change réel dans la transmission des prix
agricoles internationaux

103

3.1 Introduction

3.1 Introduction

Les mouvements du taux de change réel (TCR) sont théoriquement déterminés
par de nombreux facteurs (Rogoff, 1996). Cependant, plusieurs travaux ont montré
que les termes de l’échange sont un déterminant clef des taux de change réels pour
les pays en développement (De Gregorio et Wolf, 1994; Chinn et Johnson, 1996;
Montiel, 1997; Drine et Rault, 2005). En effet, dans les PED dépendants de l’ex-
portation de produits agricoles, les mouvements des prix agricoles internationaux
expliquent en grande partie ceux des termes de l’échange. Par conséquent, les prix
agricoles sont susceptibles d’être un déterminant important des taux de change réels
pour ces pays (Cashin, Céspedes, et Sahay, 2004). Selon cette hypothèse, lorsque
les prix internationaux augmentent (diminuent), le TCR côté à l’incertain s’ajuste
en diminuant (augmentant), la monnaie nationale s’apprécie (se déprécie). De cette
façon, les chocs de prix internationaux sont susceptibles d’être atténués avant d’être
transmis aux producteurs. Pourtant, l’instabilité des prix internationaux exprimés
en monnaie locale apparaît souvent plus forte que celle des prix internationaux ex-
primés en dollars ou en panier de monnaies. Ce chapitre vise à mettre en évidence
une rigidité du TCR pouvant être à l’origine de ce phénomène.

Il existe une vaste littérature empirique sur les déterminants des taux de change
réels pour les pays en développement. Mais peu de travaux se sont focalisés sur la
relation entre le TCR et les prix internationaux. Récemment, Cashin, Céspedes, et
Sahay (2004) ont analysé la relation de long terme entre le TCR et les prix interna-
tionaux sur la période 1980-2002 pour un groupe de pays en développement expor-
tateurs de produits de base. Pour la majorité des pays de l’échantillon, les résultats
des tests ne permettent pas de rejeter l’hypothèse de non-cointégration. L’analyse
qui suit peut être vue comme un prolongement de l’étude de Cashin, Céspedes, et
Sahay (2004) puisqu’elle permet de tester l’hypothèse d’une relation de cointégra-
tion asymétrique entre le TCR et les prix agricoles internationaux. En effet, le TCR
est susceptible de réagir différemment aux variations positives et négatives des prix
internationaux. Lorsque le régime de change est peu flexible et les prix internes re-
lativement rigides, il est possible qu’une baisse des prix internationaux ne suffise
pas à engendrer une dépréciation du TCR d’ampleur comparable à l’appréciation
occasionnée par une hausse des prix internationaux. Le TCR aura ainsi davantage
tendance à s’ajuster aux hausses de prix qu’aux baisses.

Plusieurs auteurs ont contribué à prolonger la théorie de la cointégration en in-
troduisant des non-linéarités dans la relation de cointégration. Gregory et Hansen
(1996) ont envisagé l’existence de différents types de rupture dans la relation de
long terme, de sorte que l’élasticité de transmission varie selon la période considé-

104

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

rée. Granger et Lee (1989), Balke et Fomby (1997), Enders et Siklos (2001), entre
autres, ont développé des modèles où le terme à correction d’erreur est modélisé de
façon à ce que la vitesse d’ajustement de la variable de gauche varie selon la nature
du déséquilibre (cf Chapitre 2). Dans ce chapitre, la relation de cointégration est tes-
tée selon une procédure développée par Schorderet (2004) et récemment appliquée
au cas du prix du pétrole par Lardic et Mignon (2007). Cette méthode permet de
tester l’existence d’une relation de cointégration entre certaines composantes non-
stationnaires des séries, plutôt qu’entre les séries elles-mêmes. Schorderet (2004)
montre que deux séries non linéairement cointégrées peuvent néanmoins s’avérer
cointégrées de manière asymétrique s’il existe une combinaison linéaire stationnaire
de leurs composantes positives et négatives. Selon cette méthode, il est ainsi pos-
sible de tester l’existence d’une relation de cointégration entre la somme cumulée
des éléments positifs (négatifs) du TCR et la somme cumulée des éléments positifs
(négatifs) de l’indice des prix agricoles internationaux agrégés.

L’analyse repose sur un échantillon de 51 PED exportateurs de produits agri-
coles, sur la période 1968-2002. Les résultats des tests standards montrent en premier
lieu que le TCR et les prix agricoles internationaux ne sont pas cointégrés. Par la
suite, l’analyse met en évidence une relation de cointégration entre les composantes
positives du TCR et celles des prix internationaux dans plusieurs pays - conformé-
ment à la théorie du Dutch Disease. En revanche, l’hypothèse de cointégration est
rejetée dans les cas de baisse des prix internationaux dans la majorité des pays. De
manière générale, le TCR réagit donc faiblement aux variations des prix interna-
tionaux. Par conséquent, les prix agricoles ne sont pas plus stables lorsqu’ils sont
exprimés en monnaie locale. Au contraire, l’instabilité du TCR peut contribuer à
accroître l’instabilité des prix payés aux producteurs.

L’analyse statistique des mesures d’instabilité des indices de prix réels interna-
tionaux (en dollars ou en panier de monnaies) et en monnaie locale est décrite dans
la section II. La relation théorique entre le taux de change et les prix réels interna-
tionaux ainsi que les résultats empiriques de la littérature économique qui apportent
un éclairage sur le sujet font l’objet de la section III. L’approche utilisée pour tester
l’hypothèse d’une relation de long terme asymétrique entre le taux de change effectif
réel et les prix réels internationaux est décrite dans la section IV. Les résultats de
l’analyse empirique sont commentés dans la section V. Les conclusions de l’analyse
apparaissent dans la section VI.

105

3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie
locale

3.2 Instabilité des prix en dollars versus instabilité des
prix en monnaie locale

La première étape de l’analyse consiste à comparer l’instabilité des prix réels
internationaux exprimés en dollars US à celle des prix exprimés en monnaie locale,
puis à mettre en évidence la contribution du TCR (ou du taux de change effectif
réel, TCER) à l’instabilité des prix réels en monnaie locale.

3.2.1 Construction des indices de prix et mesure de l’instabilité

L’analyse statistique de l’instabilité des prix réels internationaux et des prix
réels en monnaie locale est menée à partir d’un échantillon de 51 pays en dé-
veloppement exportateurs de produits agricoles. D’après la classification élaborée
par Dehn (2000), ces pays sont dits exportateurs de produits agricoles alimentaires
(non-alimentaires) lorsque les produits agricoles alimentaires (non-alimentaires) re-
présentent au moins 50% du total de leurs exportations de produits. Pour ce groupe
de pays, le TCR est donc susceptible d’être largement déterminé par les mouve-
ments des prix réels internationaux. L’indice des prix internationaux agrégés est une
moyenne géométrique pondérée (Deaton et Miller, 1995). Le tableau 3.9 classe les
pays de l’échantillon selon le type de produits agricoles majoritairement exportés.
Le tableau 3.10 donne la liste des 25 produits agricoles utilisés dans la construction
des indices, classés par type. Les séries de prix internationaux exprimés en dollars
sont issues de la base IFS 2004. Les prix de l’indice sont pondérés par la part de
chaque produit agricole dans la valeur de la production agricole totale en 1990. Les
quantités utilisées dans la pondération des indices sont issues de la base FAOSTAT
2004 (tableau 3.11). L’indice des prix internationaux en dollars est déflaté par la
valeur unitaire à l’exportation des pays de l’OCDE (WDI 2004).

L’indice des prix réels en monnaie locale est construit à partir de l’indice des
prix réels internationaux en dollars,

Pr = P$r ∗ TCR (3.2.1)

avec

P$r = P$
V UE

(3.2.2)

et

TCR = TCN ∗ V UE
IPC

(3.2.3)

où P$ est l’indice des prix internationaux (exprimés en dollars) ; P$r est l’indice

106

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

des prix réels internationaux (exprimés en dollars constants) ; il est déflaté par l’in-
dice de la valeur unitaire à l’exportation des pays de l’OCDE exprimée en dollars
(V UE). TCN est le taux de change nominal bilatéral par rapport au dollar côté à
l’incertain (IFS 2004). Enfin IPC est l’indice des prix à la consommation du pays
en question (WDI 2004).

Les prix réels internationaux étant directement disponibles en dollars, il semble
naturel d’utiliser le TCR pour obtenir les prix réels en monnaie locale (équation (3.2.1)).
Cependant, dans la mesure où une appréciation du taux de change bilatéral par rap-
port au dollar entraîne une hausse des prix internationaux en dollars (Hua, 1998),
les prix internationaux sont également exprimés dans un panier de monnaies :

Pr = P̃ r ∗ TCER (3.2.4)

avec

TCER =
p∏
j=1

(
TCNi
TCRj

∗ IPCj
IPCi

)ϑj
(3.2.5)

et

P̃ r = P$ ∗
p∏
j=1

(
TCNj
IPCj

)ϑj
(3.2.6)

où P̃ r est l’indice des prix réels internationaux agrégés exprimés dans un panier
de monnaies. Le TCER est la moyenne des taux de change nominaux bilatéraux,
pondérée par le poids relatif de chacun des dix premiers partenaires commerciaux
du pays i considéré. Enfin ϑj représente la structure moyenne des importations du
pays i sur la période 1980-1986 (base de données CERDI).

L’instabilité des variables Pr, P$r, P̃ r, TCR et TCER est mesurée compte
tenu des propriétés statistiques des séries. Chaque série individuelle est soumise aux
tests standards de racine unitaire. Les tableaux 3.12 et 3.13 présentent les résultats
du test de Dickey-Fuller Augmenté appliqué au logarithme des séries en première
différence. L’hypothèse de présence d’une racine unitaire est rejetée pour toutes
les séries, pour chaque pays de l’échantillon excepté le Zimbabwe. L’instabilité est
d’abord mesurée par l’écart-type des séries en première différence. Cette mesure,
souvent rencontrée dans la littérature, permet une décomposition de l’instabilité des
prix réels en monnaie locale (section 2.3). L’instabilité est également mesurée par le

107

3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie
locale

pourcentage d’écart quadratique moyen par rapport à la tendance1 :

Inst(y) = 100

√√√√ 1
T

T∑
t=1

(
yt − ŷt
ŷt

)2
(3.2.7)

où t désigne l’année et T désigne le nombre d’années sur la période ; y désigne la
variable dont l’instabilité est mesurée sur la période et ŷ désigne la valeur tendancielle
de y sur la période globale (1968-2002). La tendance des séries inclut un élément
déterministe et un élément stochastique.

1De nombreuses autres mesures de l’instabilité reposent sur l’écart entre le prix et sa valeur
tendancielle, autrement dit le terme résiduel de l’équation de formation du prix (voir Dehn (2000),
Sarris (2000) par exemple).

108

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

F
ig

.3
.1

–
In

st
ab

ili
té

m
oy

en
ne

de
s

pr
ix

ré
el

s
in

te
rn

at
io

na
ux

(é
ca

rt
-t

yp
e

de
s

sé
rie

s
en

pr
em

iè
re

di
ffé

re
nc

e)

0.
00

0.
02

0.
04

0.
06

0.
08

0.
10

0.
12

0.
14

0.
16

0.
18

0.
20

19
68

-1
97

4
19

75
-1

98
2

19
82

-1
98

8
19

89
-1

99
5

19
96

-2
00

2

In
st

ab
ili

té
 d

es
 p

ri
x

en
 d

ol
la

rs
 U

S
In

st
ab

ili
té

 d
es

 p
ri

x
da

ns
 u

n
pa

ni
er

 d
e

m
on

na
ie

s
In

st
ab

ili
té

 d
es

 p
ri

x
en

 m
on

na
ie

 lo
ca

le

109

3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie
locale

F
ig

.3
.2

–
In

st
ab

ili
té

m
oy

en
ne

de
s

pr
ix

ré
el

s
in

te
rn

at
io

na
ux

(é
ca

rt
du

pr
ix

pa
r

ra
pp

or
t

à
sa

te
nd

an
ce

en
%

)

0.
00

2.
00

4.
00

6.
00

8.
00

10
.0

0

12
.0

0

14
.0

0

16
.0

0

18
.0

0

19
68

-1
97

4
19

75
-1

98
2

19
82

-1
98

8
19

89
-1

99
5

19
96

-2
00

2

In
st

ab
ili

té
 d

es
 p

ri
x

en
 d

ol
la

rs
 U

S
In

st
ab

ili
té

 d
es

 p
ri

x
da

ns
 u

n
pa

ni
er

 d
e

m
on

na
ie

s
In

st
ab

ili
té

 d
es

 p
ri

x
en

 m
on

na
ie

 lo
ca

le

110

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

3.2.2 Comparaison de l’instabilité des indices de prix

La moyenne de l’instabilité pour l’échantillon de pays est représentée graphique-
ment. L’instabilité des prix en monnaie locale apparaît supérieure à celle des prix
exprimés dollars et à celle des prix exprimés dans un panier de monnaies pour chaque
sous-période entre 1968 et 2002 (figures 3.1 et 3.2). Un test d’égalité des moyennes
est appliqué aux prix en monnaie locale et aux prix en dollars (ou en panier de
monnaies), sur chacune des cinq sous-périodes. L’hypothèse nulle est l’égalité des
moyennes. Les résultats sont reportés dans les tableaux 3.1 à 3.4. Ils montrent que
l’instabilité des prix réels en monnaie locale est significativement supérieure à celle
des prix réels internationaux (en dollars et en panier de monnaies) sur la période
1968-2002 et sur chacune des sous-périodes exceptée la première.

3.2.3 Décomposition de l’instabilité des prix réels en monnaie lo-
cale

Une décomposition de l’instabilité des prix réels en monnaie locale pour chaque
pays de l’échantillon permet de mettre en évidence la contribution de chaque com-
posante. Les variables étant en logarithmes, l’équation (3.2.1) exprimée en première
différence devient :

∆pr = ∆pr$ + ∆tcr (3.2.8)

avec

∆pr = pr(t) − pr(t−1) (3.2.9)

En prenant la variance des premières différences de l’équation (3.2.8), on obtient :

V ar(∆pr) = V ar(∆pr$) + V ar(∆tcr) + 2Cov(∆pr$,∆tcr) (3.2.10)

L’instabilité des prix réels en monnaie locale, mesurée par la variance des premières
différences, apparaît comme la somme de trois éléments : l’instabilité des prix réels
internationaux, l’instabilité du TCR et un élément de covariance qui dépend à la fois
des prix réels internationaux et du TCR2. Les figures 3.15 à 3.19 donnent le résultat
de cette décomposition par pays et par période, en pourcentage de l’instabilité des
prix réels en monnaie locale. La composante de covariance n’apparaît pas toujours
négative, ce qui signifie que les mouvements du TCR ne sont pas systématiquement
inversement corrélés aux mouvements des prix réels internationaux (la corrélation
est négative dans 28 à 38 pays selon la période), comme on pourrait l’attendre dans

2A partir de l’équation (3.2.4), une décomposition du même type peut être obtenue permettant
de mettre en lumière la contribution du TCER à l’instabilité des prix réels en monnaie locale. Les
résultats de cette décomposition sont similaires.

111

3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie
locale

Tab. 3.1 – Test d’égalité des moyennes sur l’instabilité des prix en monnaie locale
et en dollars US (Instabilité mesurée par l’écart-type du prix en première différence)

H0 : Moy(Inst. mo.loc.)- Moy(Inst. $US)=0
H1 : Moy(Inst. mo.loc.)- Moy(Inst. $US)>0

Période Variable Nb obs. Moy P-value
1968-2002 Inst. mo.loc. 255 0.19 0.003 ***

Inst. $US 255 0.12
1968-1974 Inst. mo.loc. 51 0.13 0.282

Inst. $US 51 0.13
1975-1981 Inst. mo.loc. 51 0.18 0.007 ***

Inst. $US 51 0.14
1982-1988 Inst. mo.loc. 51 0.27 0.067 *

Inst. $US 51 0.13
1989-1995 Inst. mo.loc. 51 0.26 0.055 **

Inst. $US 51 0.11
1996-2002 Inst. mo.loc. 51 0.13 0.004 ***

Inst. $US 51 0.10
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1%
(resp. 5%, 10%).

Tab. 3.2 – Test d’égalité des moyennes sur l’instabilité des prix en monnaie locale
et en dollars US (Instabilité mesurée par l’écart du prix par rapport à sa valeur
tendancielle)

H0 : Moy(Inst. mo.loc.)- Moy(Inst. $US)=0
H1 : Moy(Inst. mo.loc.)- Moy(Inst. $US)>0

Période Variable Nb obs. Moy P-value
1968-2002 Inst. mo.loc. 235 15.90 0.000 ***

Inst. $US 235 10.26
1968-1974 Inst. mo.loc. 47 14.34 0.029 **

Inst. $US 47 12.09
1975-1981 Inst. mo.loc. 47 14.86 0.005 ***

Inst. $US 47 10.54
1982-1988 Inst. mo.loc. 47 16.17 0.000 ***

Inst. $US 47 10.21
1989-1995 Inst. mo.loc. 47 15.96 0.000 ***

Inst. $US 47 9.33
1996-2002 Inst. mo.loc. 47 18.18 0.038 **

Inst. $US 47 9.11
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1%
(resp. 5%, 10%).

112

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.3 – Test d’égalité des moyennes sur l’instabilité des prix en monnaie locale
et dans un panier de monnaies étrangères (Instabilité mesurée par l’écart-type du
prix en première différence)

H0 : Moy(Inst. mo.loc.)- Moy(Inst. panier)=0
H1 : Moy(Inst. mo.loc.)- Moy(Inst. panier)>0

Période Variable Nb obs. Moy P-value
1968-2002 Inst. mo.loc. 250 0.20 0.003 ***

Inst. panier 250 0.13
1968-1974 Inst. mo.loc. 50 0.14 0.275

Inst. panier 50 0.13
1975-1981 Inst. mo.loc. 50 0.18 0.029 **

Inst. panier 50 0.15
1982-1988 Inst. mo.loc. 50 0.27 0.100 *

Inst. panier 50 0.16
1989-1995 Inst. mo.loc. 50 0.26 0.072 *

Inst. panier 50 0.12
1996-2002 Inst. mo.loc. 50 0.13 0.035 **

Inst. panier 50 0.11
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1%
(resp. 5%, 10%).

Tab. 3.4 – Test d’égalité des moyennes sur l’instabilité des prix en monnaie locale
et dans un panier de monnaies étrangères (Instabilité mesurée par l’écart du prix
par rapport à sa valeur tendancielle)

H0 : Moy(Inst. mo.loc.)- Moy(Inst. panier)=0
H1 : Moy(Inst. mo.loc.)- Moy(Inst. panier)>0

Période Variable Nb obs. Moy P-value
1968-2002 Inst. mo.loc. 230 15.96 0.000 ***

Inst. panier 230 11.82
1968-1974 Inst. mo.loc. 46 14.43 0.152

Inst. panier 46 13.03
1975-1981 Inst. mo.loc. 46 15.04 0.016 **

Inst. panier 46 11.42
1982-1988 Inst. mo.loc. 46 16.23 0.006 ***

Inst. panier 46 12.48
1989-1995 Inst. mo.loc. 46 15.67 0.003 ***

Inst. panier 46 10.57
1996-2002 Inst. mo.loc. 46 18.42 0.096 *

Inst. panier 46 11.63
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1%
(resp. 5%, 10%).

113

3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie
locale

les PED exportateurs de produits agricoles3. Par ailleurs, lorsque la composante de
covariance est négative, l’instabilité des prix en monnaie locale reste supérieure à
l’instabilité des prix en dollars dans beaucoup de pays (8 pays sur 38 dans la période
1 ; 17 pays sur 31 dans la période 2 ; 24 pays sur 28 dans la période 3 ; 14 pays sur
28 dans la période 4 ; 13 pays sur 32 dans la période 5).

Ainsi, même lorsque le TCR et le prix mondial apparaissent négativement cor-
rélés, le TCR contribue le plus souvent à accroître l’instabilité en monnaie locale.
Ce résultat a déjà été souligné par Hazell, Jaramillo, et Williamson (1990) à travers
une analyse de variance appliquée aux prix à la production, réalisée à partir de 34
cas pays-produit pour différentes périodes allant du milieu des années 1960 à la fin
des années 1980. Les résultats mettent en évidence la contribution variable du TCR
à l’instabilité des prix réels à la production : dans 24 cas sur 34, le TCR contribue
à l’instabilité des prix à la production principalement à travers la composante de
covariance, ce qui signifie qu’il joue le plus souvent un rôle d’atténuateur de chocs.
Toutefois, dans les 10 cas restant, le TCR contribue principalement à accroître l’in-
stabilité des prix à la production par sa propre instabilité.

Lorsque la composante de covariance est supérieure (en valeur absolue) à la moi-
tié de la variance du TCR (équation 3.2.10), l’instabilité des prix réels en monnaie
locale est plus faible que celle des prix réels en dollars : le TCR joue son rôle d’at-
ténuateur de chocs. La figure 3.3 montre un exemple de corrélation inverse entre
le TCR et les prix mondiaux. Lorsque l’instabilité du TCR est indépendante de
l’instabilité des prix réels internationaux, comme cela est illustré par l’exemple de
Madagascar dans la figure 3.4, l’instabilité du TCR est une source d’instabilité sup-
plémentaire pour les prix réels en monnaie locale.

3Dans notre analyse, le TCR est côté à l’incertain. On attend donc qu’il soit négativement corrélé
à l’indice des prix internationaux.

114

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

F
ig

.3
.3

–
B

ot
sw

an
a

:T
C

R
et

pr
ix

ré
el

s
in

te
rn

at
io

na
ux

en
do

lla
rs

U
S

(c
om

po
sa

nt
es

cy
cl

iq
ue

s
ob

te
nu

es
pa

r
fil

tr
e

H
od

ric
k-

Pr
es

co
tt

)

-8
0

-6
0

-4
0

-2
002040608010
0

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

Pr
ix

 ré
el

s
en

 d
ol

la
rs

 U
S

TC
R

115

3.2 Instabilité des prix en dollars versus instabilité des prix en monnaie
locale

F
ig

.3
.4

–
M

ad
ag

as
ca

r
:T

C
R

et
pr

ix
ré

el
s

in
te

rn
at

io
na

ux
en

do
lla

rs
U

S
(c

om
po

sa
nt

es
cy

cl
iq

ue
s

ob
te

nu
es

pa
r

fil
tr

e
H

od
ric

k-
Pr

es
co

tt
)

-4
0

-3
0

-2
0

-1
001020304050

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

Pr
ix

 ré
el

s e
n

do
lla

rs
 U

S
TC

R

116

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

F
ig

.3
.5

–
G

ua
te

m
al

a
:T

C
R

et
pr

ix
ré

el
s

in
te

rn
at

io
na

ux
en

do
lla

rs
U

S
(c

om
po

sa
nt

es
cy

cl
iq

ue
s

ob
te

nu
es

pa
r

fil
tr

e
H

od
ric

k-
Pr

es
co

tt
)

-4
0

-3
0

-2
0

-1
0010203040

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

Pr
ix

 ré
el

s e
n

do
lla

rs
 U

S
TC

R

117

3.3 La relation entre les prix réels internationaux et le taux de change
réel

Enfin, l’instabilité du TCR est également source supplémentaire d’instabilité lorsque
les mouvements du TCR sont inversement corrélés à ceux des prix réels internatio-
naux mais que cette corrélation ne suffit pas à contrecarrer la trop forte instabilité
du TCR, comme l’illustre l’exemple du Guatemala dans la figure 3.5. La contribu-
tion du TCR à l’instabilité des prix en monnaie locale dépend donc de sa réponse
aux variations des prix internationaux en dollars.

3.3 La relation entre les prix réels internationaux et le
taux de change réel

Dans les pays exportateurs de produits agricoles, le TCR est susceptible de
s’ajuster aux mouvements des prix internationaux et tend ainsi à les compenser.
Ces mécanismes sont développés dans la littérature économique. Ils reposent sur la
réponse attendue du TCR aux mouvements des termes de l’échange. En effet, dans
la mesure où les produits primaires représentent une large part des exportations
des pays en développement, les mouvements des prix internationaux de ces produits
sont très liés aux termes de l’échange. Ainsi, le TCR est susceptible d’être largement
déterminé par les mouvements des prix internationaux.

3.3.1 Les mécanismes théoriques dans la relation entre le taux de
change et les prix internationaux

Le mécanisme par lequel une hausse des prix réels internationaux peut engendrer
une appréciation du TCR sont expliqués par les modèles de Dutch Disease (Corden
et Neary, 1982). Si une part de l’accroissement du flux de devises consécutif à une
hausse des prix à l’exportation est dépensé en biens non-échangeables, alors le TCR
est susceptible de s’apprécier. En régime de change flexible, l’ajustement se fait en
général par le taux de change nominal. Lorsque les variations des prix internatio-
naux sont à l’origine d’un déséquilibre des comptes courants, les variations du taux
de change nominal tendent automatiquement à créer un nouvel équilibre. Ainsi,
lorsque la balance courante devient excédentaire à la suite d’une hausse du prix
international des exportations, la demande en devises devient déficitaire et la mon-
naie nationale s’apprécie. Ce mouvement du taux de change nominal a pour effet de
réduire les prix en monnaie nationale, ce qui tend à décourager les exportations et
à encourager les importations. Ceci crée un nouvel équilibre de la balance courante
et sur le marché des devises.

En régime de change peu flexible, l’appréciation du TCR passe par les prix
domestiques. La hausse des prix à l’exportation entraîne une hausse du revenu à
l’intérieur du pays. Cette hausse du revenu se traduit par une hausse des dépenses

118

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

en biens échangeables et non-échangeables. Le prix des biens non-échangeables étant
déterminé uniquement par le marché intérieur, il s’accroît plus rapidement que le
prix des biens échangeables (autres que les produits agricoles) et le TCR s’apprécie.
Le modèle développé par Neary (1988) permet de retrouver ce résultat.

Dans les pays exportateurs de produits agricoles, le TCR (ou le TCER) est sus-
ceptible de s’ajuster aux variations des prix internationaux4 et la corrélation entre
ces deux variables est supposée suffisamment forte pour que l’instabilité des prix
réels en monnaie locale soit plus faible que l’instabilité des prix réels internationaux.
Toutefois, le TCR (ou le TCER) et les prix internationaux peuvent être faible-
ment liés si le TCR est déterminé par d’autres facteurs majeurs, ou si le TCR ne
s’ajuste pas à toutes les variations de prix. En effet, dans les régimes de change
peu flexibles du type qui caractérisent les pays de notre échantillon5, une baisse des
prix internationaux n’entraîne pas nécessairement une dépréciation du TCR d’am-
pleur comparable à l’appréciation consécutive à une hausse. Certains auteurs ont
souligné qu’en régime de change fixe, une chute des prix à l’exportation ne suffisait
en général pas à mettre en oeuvre une dépréciation réelle suffisante pour accroître
la compétitivité, en raison notamment des rigidités de prix internes (Guillaumont,
Guillaumont-Jeanneney, Chauvet, et Savoye, 2003). En effet, de nombreux modèles
reposent sur l’existence de rigidités à la baisse des salaires nominaux (Akerlof, Di-
ckens, et Perry, 1996). Bien que les analyses empiriques de ce phénomène soient
presque entièrement consacrées aux pays développés, il est raisonnable de penser
qu’il opère aussi dans les pays en développement (Castellanos, Garcia-Verdu, et Ka-
plan, 2004). En outre, la déflation nécessaire à la dépréciation réelle du TCER ou
du TCR est encore moins probable dans les pays où le Dutch Disease a conduit à
des investissements publics irréversibles (Combes, 1993).

3.3.2 La littérature empirique sur la relation entre les prix inter-
nationaux et les taux de change

De nombreux travaux analysent les déterminants du TCR. Celui-ci dépend théo-
riquement de plusieurs facteurs réels (termes de l’échange, transferts internationaux,
taux d’intérêts réels internationaux, politiques commerciales, dépenses gouverne-
mentales, progrès technique) et monétaires (offre de monnaie, déficit budgétaire).
Mais dans les analyses consacrées aux pays en développement, les termes de l’échange
apparaissent le plus souvent comme un déterminant prépondérant (De Gregorio et
Wolf, 1994; Chinn et Johnson, 1996; Montiel, 1997; Drine et Rault, 2005). Dans

4Les modèles de détermination du taux de change supposent que ce dernier est fonction des prix
internationaux tandis que les modèles de pass-through qui étudient les comportements stratégiques
de type pricing-to-market supposent que le rapport causal est en sens inverse.

5D’après la classification récente de Reinhart et Rogoff (2004), l’immense majorité des pays de
notre échantillon est caractérisée par un régime de change peu flexible.

119

3.3 La relation entre les prix réels internationaux et le taux de change
réel

ce type de travaux, l’hypothèse testée est celle d’un effet de Dutch Disease. En
revanche, peu d’auteurs ont analysé le lien spécifique entre les prix réels interna-
tionaux des produits de base et le TCR. Edwards (1985) a estimé indirectement la
relation entre le prix international du café et le TCR en Colombie sur la période
1952-1980. Le modèle repose sur trois équations exprimant respectivement la créa-
tion de monnaie, l’inflation et l’ajustement du taux de change nominal. Les deux
derniers éléments, avec le taux d’inflation à l’étranger, déterminent l’évolution du
TCR dans le temps6. Le modèle inclut ainsi l’effet de dépenses lié à un boom des
exportations (effet de Dutch Disease) et l’effet monétaire puisqu’une hausse du prix
mondial du café affecte aussi à court terme la création de monnaie. Les résultats
montrent qu’une hausse du prix mondial du café entraîne une hausse du taux de
croissance de la monnaie et une hausse du taux d’inflation. Par ailleurs, le taux
d’ajustement du taux de change nominal par les autorités apparaît négativement
corrélé au prix mondial : une hausse du prix mondial entraîne une baisse du taux
de dévaluation7. Plus récememnt, Chen et Rogoff (2003) ont étudié l’influence du
prix international des produits primaires d’exportation sur les TCR de trois pays
de l’OCDE ayant adopté un régime de change flottant : l’Australie (entre 1984 et
2001), la Nouvelle-Zélande (entre 1986 et 2001) et le Canada (entre 1963 et 2001).
Leurs résultats montrent que le prix réel des produits de base (exprimé en dollars
US) influence fortement le TCR en Nouvelle-Zélande et en Australie : l’élasticité es-
timée est comprise entre 0.5 et 1. Pour le Canada, la relation apparaît moins robuste.

Cashin, Céspedes, et Sahay (2004) ont analysé la relation de long terme entre
le TCR et les prix internationaux sur la période 1980-2002 pour un groupe de pays
en développement exportateurs de produits de base. Au contraire des études pré-
cédentes, les résultats de leurs tests ne permettent pas de rejeter l’hypothèse de
non-cointégration pour la majorité des pays de l’échantillon. Le TCR n’apparaît
donc pas toujours déterminé par les prix internationaux, ce qui peut expliquer qu’il
ne s’ajuste pas ou peu aux chocs de prix internationaux. L’analyse qui suit peut
être vue comme un prolongement de l’étude de Cashin, Céspedes, et Sahay (2004)
puisqu’elle permet de tester l’hypothèse d’une relation de cointégration asymétrique
entre le TCR et les prix agricoles internationaux. Selon cette hypothèse, le TCR

6Dans le modèle de Edwards (1985), les mouvements du TCR sont modélisés par l’équation
suivante :

êt = Êt − P̂t + P̂ T ∗t
où êt représente le taux de croissance (en %) du TCR, Êt représente le taux de croissance du
taux de change nominal, P̂t représente le taux d’inflation domestique et P̂ T ∗t représente le taux de
croissance du prix des échangeables (hors prix du café) à l’étranger.

7En régime de change flexible, l’ajustement du TCN aux termes de l’échange est mécanique. En
Colombie, le TCN est régi par un régime de crawling peg à partir de 1967. Edwards (1985) souligne
que le taux de dévaluation du TCN choisi par les autorités était néanmoins fortement influencé par
le prix mondial du café, ce que corroborent les résultats de l’estimation de l’équation du TCN.

120

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

s’ajuste plus aux hausses de prix qu’aux baisses.

3.4 Méthodologie

La théorie de la cointégration a récemment été enrichie par de nombreux travaux
visant à introduire différents types de non-linéarités dans la relation de cointégra-
tion. Enders et Siklos (2001), entre autres, ont développé un modèle où le terme
de correction d’erreur est défini par un processus auto-régressif avec seuil. Dans ce
type de modèle, la vitesse d’ajustement de la variable de gauche dépend de la na-
ture de la déviation par rapport à l’équilibre (selon que la variable est au dessus ou
au dessous de l’équilibre augmenté du seuil). Des effets d’asymétrie peuvent ainsi
être mis en évidence. L’approche proposée par Schorderet (2004) ne repose par sur
la modélisation du terme à correction d’erreur mais introduit également la notion
d’asymétrie dans la relation de cointégration. Dans ce modèle, ce n’est pas la vitesse
d’ajustement qui est asymétrique, mais la transmission de long terme elle-même.
Ainsi, la relation de cointégration asymétrique est définie par l’existence d’une com-
binaison linéaire stationnaire des composantes positives et négatives de deux séries,
elles-mêmes non linéairement cointégrées.

La méthode consiste à décomposer une série temporelle en sommes d’éléments
positifs et négatifs. Une série temporelle notée Xt est décomposée comme suit :

Xt = X0 +X+
t +X−t (3.4.1)

avec

X+
t =

t−1∑
i=0

1 {∆Xt−i > 0}∆Xt−i (3.4.2)

et

X−t =
t−1∑
i=0

1 {∆Xt−i < 0}∆Xt−i (3.4.3)

où X0 est la valeur initiale du processus et 1 {.} est une fonction qui prend la valeur
1 si le contenu entre accolades se réalise et 0 sinon.

Considérons alors deux séries temporelles Xt et Yt non linéairement cointégrées.
Il existe une relation de cointégration asymétrique entre ces variables s’il existe un
vecteur β′ = (β0, β1, β2, β3), β 6= 0, tel que Zt suit un processus stationnaire, Zt
étant défini par :

Zt = β0X
+
t + β1X

−
t + β2Y

+
t + β3Y

−
t (3.4.4)

Par la suite, supposons qu’une seule composante de chaque série apparaît dans la

121

3.5 Résultats

relation de cointégration précédente, on obtient :

X+
t = α1Y

+
t + Z1,t (3.4.5)

ou
X−t = α2Y

−
t + Z2,t (3.4.6)

L’estimation par les moindres carrés ordinaires (MCO) de ces équations étant biaisée,
Schorderet (2004) recommande l’estimation par les MCO des modèles auxiliaires
suivants8 :

X+
t + ∆X−t = α1Y

+
t + ε1,t (3.4.7)

et
X−t + ∆X+

t = α2Y
−
t + ε2,t (3.4.8)

Appliqué au TCER et à l’indice des prix réels internationaux, le modèle s’écrit :

TCER+ + ∆TCER−t = c1 + α1P$r+
t + ε1,t (3.4.9)

et
TCER−t + ∆TCER+

t = c2 + α2P$r−t + ε2,t (3.4.10)

La procédure standard de Engle et Granger (1987) appliquée à ces modèles permet
alors de déterminer s’il existe une relation de cointégration entre le TCER et l’indice
des prix réels internationaux lorsque ce dernier augmente d’une part et lorsqu’il
diminue d’autre part.

3.5 Résultats

La première étape de l’analyse consiste à tester les propriétés statistiques des sé-
ries. Par la suite, le test de cointégration asymétrique est appliqué à la relation entre
l’indice des prix réels internationaux et le TCER pour chaque pays de l’échantillon.

3.5.1 Tests de racine unitaire et tests de cointégration standard

Chaque série de prix internationaux et de TCER (en logarithmes) est soumise
au test standard de racine unitaire (tableau 3.14). Pour 29 pays de l’échantillon,
l’hypothèse de non-stationnarité ne peut être rejetée pour le TCER ni pour l’indice
des prix agrégés. Pour chacun de ces pays l’hypothèse de cointégration standard entre
les deux séries est d’abord testée. Le test ADF recommandé par Engle et Granger
(1987) est appliqué à chaque pays. L’hypothèse nulle est la non-cointégration. Pour

8Schorderet (2004) passe de l’équation (3.4.5) à l’équation (3.4.7) en définissant Z1, t comme le
résultat d’un bruit ε1,t tel que Z1,t = max(Z1,t−1 − α1∆Y +

t ; ε1,t) pour t = 1, ..., T et en montrant
que sous certaines conditions ∆X−t = ε1,t − Z1,t pour t = 1, ..., T .

122

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

chaque pays, le nombre de retards introduits dans le modèle est déterminé par la
minimisation du critère d’information de Schwarz. Les résultats sont reportés dans
le tableau 3.5. Dans la grande majorité des cas et conformément aux résultats de
Cashin, Céspedes, et Sahay (2004), l’hypothèse nulle n’est pas rejetée, ce qui ne
permet pas de conclure à l’existence d’une relation de cointégration de type standard
entre le TCER et les prix internationaux.

Tab. 3.5 – Test de cointégration (modèle standard) sur la période 1968-2002

ADF ADF
Argentine -2.922 Kenya -2.705
Burundi -0.869 St. Lucie -3.232
Bangladesh -0.869 Lesotho -1.404
Brésil -2.22 Madagascar -1.860
Barbade -2.205 Myanmar -0.630
Botswana -2.302 Maurice -2.793
Côte d’Ivoire -2.178 Niger -1.697
Colombie -2.802 Philippines -3.460*
Costa Rica -3.838** Paraguay -1.414
Dominique -2.675 Rwanda -1.795
Fĳi -1.172 Salvador -3.141
Guatemala -2.408 Swaziland -1.396
Guyana -1.907 Uruguay -2.504
Honduras -2.286 St. Vincent -2.809
Inde -1.828
*** (resp.**,*) : rejet de l’hypothèse nulle
au seuil de 1% (resp. 5%, 10%).

3.5.2 Tests de cointégration asymétrique

Les modèles auxiliaires (3.4.9) et (3.4.10) sont estimés conformément à la procé-
dure développée par Schorderet (2004). La stationnarité des résidus est à nouveau
testée selon la méthode de Engle et Granger (1987). Les résultats sont reportés dans
les tableaux 3.6 et 3.7. Les résultats de l’estimation de l’équation (3.4.9) qui modé-
lise la réponse du TCER aux variations positives des prix agricoles internationaux
rejettent l’hypothèse de non-cointégration dans 12 pays, conformément aux prédic-
tions théoriques des modèles de Dutch Disease (tableau 3.6). Les élasticités estimées
pour ces 12 pays sont reportées dans le tableau 3.8. Elles apparaissent relativement
élevées dans la majorité des pays. En revanche, les résultats de l’estimation de l’équa-
tion (3.4.10) qui modélise la réponse du TCER aux variations négatives des prix ne
rejettent l’hypothèse de non-cointégration que dans 2 pays (tableau 3.7). Le TCER
apparaît ainsi faiblement corrélé aux prix internationaux. Dans presque la moitié

123

3.6 Conclusion

des cas, le TCER semble s’ajuster aux hausses des prix, mais dans presque tous les
cas, il ne semble pas s’ajuster aux baisses.

Tab. 3.6 – Test de cointégration entre les composantes positives des variables (Equa-
tion 3.4.9)

ADF ADF
Argentine -3.098 Kenya -2.971
Burundi -1.866 St. Lucie -2.224
Bangladesh -3.002 Lesotho -3.657*
Brésil -4.973*** Madagascar -2.467
Barbade -2.700 Myanmar -0.347
Botswana -2.915 Maurice -2.653
Côte d’Ivoire -5.404*** Niger -3.883**
Colombie -3.186 Philippines -7.936***
Costa Rica -4.115** Paraguay -3.751*
Dominique -1.455 Rwanda -2.952
Fĳi -2.880 Salvador -3.458*
Guatemala -4.777*** Swaziland -3.785**
Guyana -3.692* Uruguay -3.084
Honduras -4.951*** St. Vincent -1.858
Inde -2.607
*** (resp.**,*) : rejet de l’hypothèse nulle au
seuil de 1% (resp. 5%, 10%).

3.6 Conclusion

Dans les pays où les produits agricoles représentent une part importante des
exportations, le TCR est supposé s’ajuster aux variations des prix internationaux.
Cependant, dans nombre de ces PED, l’instabilité des prix internationaux exprimés
en monnaie locale apparaît plus élevée que l’instabilité des prix internationaux ex-
primés en dollars US ou dans un panier de monnaies étrangères. De fait, les rares
travaux empiriques qui analysent la relation entre le TCR et les prix internationaux
ne mettent pas en évidence de relation robuste dans la majorité de ces pays. Cette
analyse apporte certains éléments de réponse à la question de l’ajustement du TCR
aux mouvements des prix internationaux. Elle montre que certaines composantes
des TCR et des prix internationaux peuvent s’avérer cointégrées, alors que les TCR
et les prix eux-mêmes le plus souvent ne le sont pas. En effet, les résultats des tests
de cointégration asymétrique développés par Schorderet (2004) mettent en évidence
une relation de cointégration entre les composantes positives des séries dans plu-
sieurs PED, mais presque jamais de relation de cointégration entre les composantes
négatives de ces mêmes séries. Le TCER apparaît ainsi faiblement déterminé par les

124

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.7 – Test de cointégration entre les composantes négatives des variables (Equa-
tion 3.4.10)

ADF ADF
Argentine -3.647* Kenya -1.365
Burundi -2.472 St. Lucie -2.122
Bangladesh -3.052 Lesotho -2.471
Brésil -1.381 Madagascar -2.245
Barbade -1.776 Myanmar -1.668
Botswana -1.806 Maurice -2.058
Côte d’Ivoire -2.154 Niger -1.798
Colombie -1.914 Philippines -3.419*
Costa Rica -2.016 Paraguay -1.675
Dominique -2.581 Rwanda -1.754
Fĳi -1.694 Salvador -3.235
Guatemala -2.323 Swaziland -1.733
Guyana -2.310 Uruguay -2.696
Honduras -2.362 St. Vincent -2.082
Inde -1.511
*** (resp.**,*) : rejet de l’hypothèse nulle
au seuil de 1% (resp. 5%, 10%).

Tab. 3.8 – Relation asymétrique de long-terme (Equation 3.4.9)

α1 c1

Brésil -1.69*** -0.28***
Côte d’Ivoire -0.43*** -0.15**
Costa Rica -0.75*** -0.13***
Guatemala -1.05*** -0.22***
Guyana -0.95*** -0.20**
Honduras -0.75*** -0.17***
Lesotho -0.48*** -0.11*
Niger -0.33*** 0.09**
Philippines -0.99*** -0.09***
Paraguay -1.36*** -0.27***
Salvador -1.32*** -0.36***
Swaziland -0.91*** -0.09***
*** (resp.**,*) : rejet de l’hypothèse nulle
au seuil de 1% (resp. 5%, 10%).

125

3.6 Conclusion

prix internationaux, soit parce qu’il n’est pas du tout corrélé aux prix internatio-
naux, soit parce qu’il l’est seulement dans les périodes de hausses des prix mondiaux.
Plusieurs travaux s’attachent à montrer que la volatilité croissante des TCR a un
impact négatif sur le commerce et la croissance. Ici, un inconvénient supplémentaire
de cette instabilité est mis en lumière : lorsqu’elle n’est pas une réponse à l’in-
stabilité des prix réels internationaux, l’instabilité du taux de change réel devient
une source supplémentaire d’instabilité pour les prix à la production exprimés en
monnaie locale.

126

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.9 – Echantillon
Pays Type de produits agricoles
Argentine alimentaire
Bangladesh non-alimentaire
Barbade alimentaire
Belize alimentaire
Benin non-alimentaire
Botswana alimentaire
Brésil alimentaire
Burkina Faso non-alimentaire
Burundi alimentaire
Colombie alimentaire
Costa Rica alimentaire
Côte d’Ivoire alimentaire
Dominique alimentaire
Fĳi alimentaire
Gambie alimentaire
Guatemala alimentaire
Guyana alimentaire
Haiti alimentaire
Honduras alimentaire
Iles Salomon non-alimentaire
Inde alimentaire
Kenya alimentaire
Lesotho non-alimentaire
Libéria non-alimentaire
Madagascar alimentaire
Malawi non-alimentaire
Mali non-alimentaire
Maurice alimentaire
Myanmar non-alimentaire
Népal alimentaire
Niger non-alimentaire
Pakistan non-alimentaire
Panama alimentaire
Paraguay alimentaire
Philippines alimentaire
République Centrafricaine alimentaire
Rwanda alimentaire
Salvador alimentaire
Samoa alimentaire
Sénégal alimentaire
Soudan non-alimentaire
Sri Lanka alimentaire
St Lucie alimentaire
St Vincent alimentaire
Swaziland alimentaire
Tchad non-alimentaire
Thaïlande alimentaire
Turquie non-alimentaire
Uruguay alimentaire
Zimbabwe alimentaire

127

3.6 Conclusion

T
ab

.3
.1

0
–

So
ur

ce
s

de
s

do
nn

ée
s

de
pr

ix
in

te
rn

at
io

na
ux

Pr
od

ui
ts

al
im

en
ta

ire
s

B
A

N
A

N
A

S
LA

T
/A

M
ER

.U
S.

P.
IF

S
24

87
6U

.D
ZF

La
tin

A
m

er
ic

a
(U

S
Po

rt
s)

B
EE

F
A

LL
O

R
IG

.U
S

PO
RT

S
IF

S
19

37
6K

B
D

ZF
A

us
tr

al
ia

-N
Z

(U
S

Po
rt

s)
C

A
C

A
O

N
Y

&
LO

N
D

O
N

-3
FU

T
U

R
E

M
O

N
T

H
IF

S
65

27
6R

.D
ZF

M
44

N
ew

Yo
rk

an
d

Lo
nd

on
C

O
C

O
N

U
T

O
IL

PH
IL

IP
P.

N
Y

IF
S

56
67

6A
ID

ZF
Ph

ili
pp

in
es

(N
ew

Yo
rk

)
C

O
FF

EE
O

T
H

ER
M

IL
D

S
(N

EW
Y

O
R

K
)

IF
S

38
67

6E
B

D
ZF

O
th

er
M

ild
s

(N
ew

Yo
rk

)
G

R
O

U
N

D
N

U
T

O
IL

C
IF

EU
R

O
PE

IF
S

69
47

6B
ID

ZF
A

ny
O

rig
in

(E
ur

op
e)

G
R

O
U

N
D

N
U

T
S

N
IG

ER
IA

/L
O

N
D

O
N

IF
S

69
47

6B
H

D
ZF

N
ig

er
ia

(L
on

do
n)

LA
M

B
N

.Z
EA

LA
N

D
(L

O
N

D
O

N
)

IF
S

19
67

6P
FD

ZF
N

ew
Ze

al
an

d
(L

on
do

n)
M

A
IZ

E
U

S(
G

U
LF

PO
RT

S)
IF

S
11

17
6J

.D
ZF

M
17

U
ni

te
d

St
at

es
(U

S
G

ul
fP

ts
PA

LM
K

ER
N

EL
O

IL
C

N
U

C
ED

M
al

ay
sia

,C
IF

R
ot

te
rd

am
PA

LM
O

IL
M

A
LA

Y
SI

A
(U

.K
.)

IF
S

54
87

6D
G

D
ZF

M
al

ay
sia

(N
.W

.E
ur

op
e)

R
IC

E
T

H
A

IL
A

N
D

(B
A

N
G

K
O

K
)

IF
S

57
87

6N
.D

ZF
M

81
T

ha
ila

nd
(B

an
gk

ok
)

SO
R

G
H

U
M

U
.S

.(R
O

T
T

ER
D

A
M

)
IF

S
11

17
6T

R
D

ZF
U

S
(U

S
G

ul
fP

or
ts

)
SO

Y
B

EA
N

O
IL

U
S(

R
O

T
’D

A
M

)
IF

S
11

17
6J

ID
ZF

A
ll

O
rig

in
s

(D
ut

ch
Po

rt
s)

SO
Y

B
EA

N
S

U
S(

R
O

T
T

ER
D

A
M

)
IF

S
11

17
6J

FD
ZF

U
ni

te
d

St
at

es
(R

ot
te

rd
am

)
SU

G
A

R
EE

C
IM

PO
RT

PR
.

IF
S

11
27

6I
.D

ZF
EU

Im
po

rt
Pr

ic
e

T
EA

AV
ER

A
G

E
A

U
C

T
IO

N
(L

O
N

D
O

N
)

IF
S

11
27

6S
.D

ZF
Av

er
ag

e
A

uc
tio

n
(L

on
do

n)
W

H
EA

T
U

.S
.G

U
LF

PO
RT

S
IF

S
11

17
6D

.D
ZF

U
S

(U
S

G
ul

fP
ts

)
Pr

od
ui

ts
no

n-
al

im
en

ta
ire

s
C

O
T

T
O

N
U

S
LI

V
ER

PO
O

L
IF

S
11

17
6F

.D
ZF

M
40

Li
ve

rp
oo

lI
nd

ex
JU

T
E

B
A

N
G

LA
D

ES
H

(C
H

IT
T

-C
H

A
L)

IF
S

51
37

6X
.D

ZF
...

B
an

gl
ad

es
h

(C
hi

tt
a.

-C
ha

ln
a)

LI
N

SE
ED

O
IL

(A
N

Y
O

R
IG

IN
)

IF
S

00
17

6N
ID

ZF
...

A
ny

O
rig

in
R

U
B

B
ER

M
A

LA
Y

SI
A

(S
IN

G
A

PO
R

E)
IF

S
54

87
6L

.D
ZF

...
M

al
ay

sia
(S

in
ga

po
re

)
SI

SA
L

E.
A

FR
U

G
LO

N
D

O
N

IF
S

63
97

6M
LD

ZF
...

Ea
st

A
fr

ic
a

(E
ur

op
e)

T
O

B
A

C
C

O
C

N
U

C
ED

un
m

an
uf

ac
tu

re
d,

U
S

iu
v

W
O

O
L

A
U

ST
R

A
LI

A
-N

.Z
EA

L(
U

K
)5

0S
IF

S
11

27
6H

D
D

ZF
...

A
us

tr
al

ia
-N

Z(
U

K
)

48
’s

128

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.11 – Source des données de production
Produits alimentaires
BANANAS code FAO 486
BEEF and BUFFALO MEAT code FAO 1806
COCOA BEANS code FAO 661
COCONUTS code FAO 249
COFFEE, GREEN code FAO 656
OIL OF GROUNDNUTS code FAO 244
GROUNDNUTS in SHELL code FAO 242
PALM KERNELS code FAO 256
MUTTON and LAMB code FAO 977
MAIZE code FAO 56
OIL OF PALM code FAO 257
RICE, PADDY code FAO 27
SORGHUM code FAO 83
OIL OF SOYBEANS code FAO 238
SOYBEANS code FAO 236
SUGAR code FAO 162
TEA code FAO 667
WHEAT code FAO 15
Produits non-alimentaires
SEED COTTON code FAO 328
JUTE code FAO 780
OIL OF LINSEED code FAO 334
NATURAL RUBBER code FAO 836
SISAL code FAO 789
TOBACCO LEAVES code FAO 826
WOOL GREASY code FAO 987

129

3.6 Conclusion

Tab. 3.12 – Test de racine unitaire (ADF)
Séries en première différence
TCR (log) P$r (log) Pr (log)

Argentine -5.326*** (1) -2.209** (1) -5.288*** (1)
Bangladesh -3.783*** (1) -4.486*** (1) -8.008*** (1)
Barbade -4.432*** (1) -7.488*** (1) -4.961*** (1)
Belize -5.194*** (1) -7.780*** (1) -5.189*** (1)
Benin -6.980*** (1) -7.529*** (1) -6.221*** (1)
Botswana -4.796*** (1) -5.486*** (1) -6.207*** (1)
Brésil -7.904*** (1) -6.098*** (1) -7.802*** (1)
Burkina Faso -7.282*** (1) -7.534*** (1) -7.284*** (1)
Burundi -5.343*** (1) -6.69*** (1) -3.504*** (1)
Colombie -3.445*** (1) -6.457*** (1) -4.758*** (1)
Costa Rica -5.624*** (1) -7.212*** (1) -7.382*** (1)
Côte d’Ivoire -6.104*** (1) -4.652*** (1) -5.587*** (1)
Dominique -5.881*** (1) -6.231*** (1) -5.472*** (1)
Fĳi -6.703*** (1) -7.253*** (1) -5.852*** (1)
Gambie -6.790*** (1) -7.837*** (1) -7.921*** (1)
Guatemala -4.883*** (1) -7.008*** (1) -5.921*** (1)
Guyana -6.404*** (1) -4.901*** (1) -5.122*** (1)
Haïti -3.954*** (1) -7.350*** (1) -4.390*** (1)
Honduras -5.270*** (1) -6.992*** (1) -5.85*** (1)
Iles Salomon -7.708*** (1) -4.816*** (1) -5.021*** (1)
Inde -3.433*** (1) -5.284*** (1) -4.964*** (1)
Kenya -6.979*** (1) -5.816*** (1) -7.65*** (1)
Lesotho -5.210*** (1) -4.956*** (1) -5.106*** (1)
Libéria -6.105*** (1) -5.664*** (1) -6.047*** (1)
Madagascar -6.375*** (1) -5.412*** (1) -6.142*** (1)
Malawi -6.280*** (1) -4.512*** (1) -6.565*** (1)
Mali -7.457*** (1) -7.528*** (1) -6.001*** (1)
Maurice -5.207*** (1) -7.627*** (1) -2.821*** (1)
Myanmar -4.600*** (1) -6.127*** (1) -4.368*** (1)
Népal -5.831*** (1) -4.535*** (1) -4.891*** (1)
Niger -6.727*** (1) -7.367*** (1) -7.099*** (1)
Pakistan -4.820*** (1) -7.543*** (1) -5.635*** (1)
Panama -3.575*** (1) -6.372*** (1) -5.749*** (1)
Paraguay -7.036*** (1) -5.918*** (1) -5.695*** (1)
Philippines -4.371*** (1) -5.177*** (1) -6.769*** (1)
République Centrafricaine -6.329*** (1) -7.004*** (1) -6.823*** (1)
Rwanda -5.150*** (1) -6.558*** (1) -6.424*** (1)
Salvador -5.397*** (1) -6.422*** (1) -6.89*** (1)
Samoa -6.552*** (1) -5.034*** (1) -5.071*** (1)
Sénégal -7.000*** (1) -7.646*** (1) -7.044*** (1)
Soudan -6.780*** (1) -7.474*** (1) -7.073*** (1)
Sri Lanka -3.960*** (1) -5.387*** (1) -4.669*** (1)
St. Lucie -4.431*** (1) -6.158*** (1) -5.517*** (1)
St. Vincent -4.377*** (1) -6.265*** (1) -4.565*** (1)
Swaziland -5.366*** (1) -7.506*** (1) -6.258*** (1)
Tchad -6.853*** (1) -7.528*** (1) -7.465*** (1)
Thaïlande -5.528*** (1) -4.901*** (1) -4.642*** (1)
Turquie -5.999*** (1) -7.605*** (1) -6.797*** (1)
Uruguay -4.595*** (1) -5.573*** (1) -4.548*** (1)
Zimbabwe -0.876 (1) -6.281*** (1) -1.764* (1)
(1) : modèle sans constante ni trend déterministe.
(2) : modèle avec constante uniquement.
(3) : modèle avec constante et trend déterministe.
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1% (resp. 5%, 10%).

130

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.13 – Test de racine unitaire (ADF) - suite
Séries en première différence
TCER (log) P̂ r (log)

Argentine -5.600*** (1) -5.329** (1)
Bangladesh -4.576*** (1) -5.490*** (2)
Barbade -3.527*** (1) -3.651*** (1)
Belize -5.837*** (1) -5.163*** (1)
Benin -6.466*** (1) -7.125*** (1)
Botswana -5.363*** (1) -5.820*** (1)
Brésil -5.322*** (1) -5.019*** (1)
Burkina Faso -7.198*** (1) -7.037*** (1)
Burundi -4.411*** (1) -5.409*** (1)
République Centrafricaine -6.453*** (1) -6.935*** (1)
Colombie -3.107*** (1) -5.420*** (1)
Costa Rica -6.545*** (1) -6.072*** (1)
Côte d’Ivoire -6.412*** (1) -5.248*** (1)
Dominique -4.571*** (1) -5.463*** (1)
El Salvador -6.278*** (1) -5.735*** (1)
Fĳi -4.001*** (1) -2.914*** (1)
Gambie -5.234*** (1) -7.455*** (1)
Guatemala -5.102*** (1) -5.593*** (1)
Guyana -6.066*** (1) -4.024*** (1)
Haïti -4.192*** (1) -5.800*** (1)
Honduras -5.852*** (1) -6.019*** (1)
Iles Salomon -3.664*** (1) -5.354*** (1)
Inde -3.318*** (1) -4.777*** (1)
Kenya -6.240*** (1) -4.942*** (1)
Lesotho -5.0.80*** (1) -4.515*** (1)
Libéria -5.151*** (1) -5.543*** (1)
Madagascar -4.375*** (1) -5.591*** (1)
Malawi -6.623*** (1) -4.363*** (1)
Mali -8.021*** (1) -7.057*** (1)
Maurice -5.522*** (1) -6.840*** (1)
Myanmar -4.515*** (3) -5.246*** (1)
Népal -4.599*** (1) -5.266*** (2)
Niger -5.489*** (1) -6.865*** (1)
Pakistan -4.578*** (1) -6.897*** (1)
Panama -3.233*** (1) -5.623*** (1)
Paraguay -5.667*** (1) -5.462*** (1)
Philippines -4.371*** (1) -5.177*** (1)
Rwanda -3.630*** (1) -5.935*** (1)
Samoa -6.212*** (1) -5.602*** (1)
Sénégal -6.172*** (1) -7.221*** (1)
Soudan -5.542*** (1) -6.935*** (1)
Sri Lanka -4.252*** (1) -3.186*** (1)
St. Lucie -4.164*** (1) -5.146*** (1)
St. Vincent -3.496*** (1) -5.826*** (1)
Swaziland -4.940*** (1) -5.912*** (1)
Tchad -5.821*** (1) -6.971*** (1)
Thaïlande -3.975*** (1) -4.090*** (1)
Turquie -6.554*** (1) -6.986*** (1)
Uruguay -4.693*** (1) -5.412*** (1)
Zimbabwe -0.290 (1) -5.878*** (1)
(1) : modèle sans constante ni trend déterministe ; (2) : modèle avec
constante uniquement ; (3) : modèle avec constante et trend déterministe.
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1%
(resp. 5%, 10%).

131

3.6 Conclusion

Tab. 3.14 – Test de racine unitaire (ADF)
Séries en niveau
TCER (log) P$r (log)

Argentine -0.404 (1) -0.923 (1)
Bangladesh -0.950 (1) -2.786 (2)
Barbade -2.912 (2) 0.111 (1)
Belize -2.200** (1) -3.073** (2)
Bénin -1.552 (1) -4.136** (3)
Botswana -1.798 (1) -0.777 (1)
Brésil -0.835 (1) -1.251 (1)
Burkina Faso -1.843 (1) -4.142** (3)
Burundi -1.169 (1) -0.836 (1)
Colombie -0.667 (1) -1.25 (1)
Costa Rica -1.054 (1) -1.575 (1)
Côte d’Ivoire -0.464 (1) -1.098 (1)
Dominique 0.240 (1) -0.626 (1)
Fĳi -0.759 (1) -0.086 (1)
Gambie -1.792 (1) -4.251*** (2)
Guatemala -0.552 (1) -0.882 (1)
Guyana -1.753 (1) -1.185 (1)
Haïti 0.416 (1) -4.193** (3)
Honduras -0.731 (1) -1.531 (1)
Iles Salomon -1.278 (1) -3.934*** (2)
Inde -1.778 (1) -1.213 (1)
Kenya -0.881 (1) -1.321 (1)
Lesotho -1.093 (1) -0.628 (1)
Libéria -1.441 (1) -4.577*** (3)
Madagascar -1.012 (1) -1.696 (1)
Malawi -4.939*** (3) -3.385** (2)
Mali -0.208 (1) -4.133** (3)
Maurice -1.522 (1) 0.100 (1)
Myanmar -1.797 (1) -1.309 (1)
Népal -1.901 (1) -1.709** (1)
Niger -1.738 (1) -1.140 (1)
Pakistan -2.207** (1) -4.146 (3)
Panama -2.008** (1) -1.232 (1)
Paraguay -1.293 (1) -0.962 (1)
Philippines -1.262 (1) -1.452 (1)
République Centrafricaine -0.503 (1) -4.715*** (3)
Rwanda -0.275 (1) -1.106 (1)
Salvador 0.952 (1) -0.919 (1)
Samoa -1.205 (1) -2.005** (1)
Sénégal -1.252 (1) -4.250*** (2)
Soudan -0.877 (1) -4.024** (3)
Sri Lanka -2.265** (1) -2.372** (1)
St. Lucie -0.054 (1) -0.570 (1)
St. Vincent -0.106 (1) -0.571 (1)
Swaziland -1.829 (1) 0.024 (1)
Tchad -1.761 (1) -4.134** (3)
Thaïlande -2.219** (1) -1.410 (1)
Turquie -1.194 (1) -4.224** (3)
Uruguay -1.147 (1) -0.937 (1)
Zimbabwe 0.785 (1) -1.208 (1)
(1) : modèle sans constante ni trend déterministe ; (2) : modèle avec
constante uniquement ; (3) : modèle avec constante et trend déterministe.
*** (resp.**,*) : rejet de l’hypothèse nulle au seuil de 1%
(resp. 5%, 10%).

132

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.15 – Décomposition de l’instabilité des prix en monnaie locale (%)
Période 1968-1974

Pays V ar(∆pr$) V ar(∆tcr) 2Cov
Sri Lanka 31.37 26.71 41.93
Swaziland 40.72 18.17 41.12
Sénégal 37.91 30.18 31.91
Inde 60.79 7.90 31.31
Guyana 60.39 14.66 24.94
Gambie 50.82 29.67 19.51
Thaïlande 74.05 7.69 18.26
Bangladesh 12.33 72.71 14.96
Soudan 77.09 14.30 8.61
Belize 59.61 34.32 6.07
Lesotho 77.72 17.52 4.76
Pakistan 35.53 61.18 3.29
Uruguay 56.28 41.77 1.95
Libéria 96.32 5.35 -1.67
Turquie 64.64 49.52 -14.16
Philippines 49.10 65.76 -14.87
Madagascar 80.87 40.87 -21.74
Népal 30.61 97.19 -27.80
Rép. Centrafricaine 32.30 100.31 -32.61
Salvador 90.80 46.98 -37.78
Haïti 92.13 72.86 -65.00
Paraguay 101.57 9.90 -11.47
Maurice 106.47 15.64 -22.10
Samoa 105.41 31.78 -37.19
Côte d’Ivoire 105.88 43.94 -49.82
St. Vincent 110.48 39.76 -50.24
Fĳi 116.26 36.45 -52.71
St. Lucie 112.96 40.87 -53.82
Guatemala 100.14 70.52 -70.67
Barbade 147.74 30.06 -77.80
Brésil 152.32 26.59 -78.90
Dominique 137.30 42.74 -80.04
Bénin 138.19 44.40 -82.59
Burundi 133.19 64.32 -97.51
Myanmar 105.30 92.76 -98.05
Rwanda 149.22 50.75 -99.96
Mali 114.50 98.36 -112.86
Burkina Faso 159.99 70.12 -130.11
Honduras 134.40 99.97 -134.37
Kenya 157.30 93.32 -150.62
Tchad 166.86 103.28 -170.14
Colombie 180.31 90.50 -170.81
Panama 189.49 112.54 -202.03
Costa Rica 169.70 133.01 -202.71
Malawi 187.22 197.43 -284.65
Argentine 239.01 168.43 -307.45
Ethiopie 295.10 136.99 -332.09
Niger 171.16 275.19 -346.35
Iles Salomon 363.51 209.15 -472.66
Zimbabwe 432.21 439.80 -772.01

133

3.6 Conclusion

Tab. 3.16 – Décomposition de l’instabilité des prix en monnaie locale (%)
Période 1975-1981

Pays V ar(∆pr$) V ar(∆tcr) 2Cov
Burkina Faso 35.09 22.50 42.41
Sénégal 46.26 16.18 37.56
Rep. Centrafricaine 38.69 31.16 30.15
Soudan 61.36 11.75 26.90
St. Vincent 3.74 70.18 26.08
Libéria 67.69 7.01 25.31
Mali 55.39 20.31 24.30
Rwanda 52.60 23.29 24.11
Samoa 48.44 29.20 22.36
Madagascar 57.34 20.72 21.94
Sri Lanka 34.05 44.91 21.04
Tchad 64.34 17.38 18.27
Swaziland 62.65 20.84 16.51
Gambie 79.29 4.95 15.76
Iles Salomon 80.28 6.49 13.23
Bénin 63.78 23.88 12.34
Népal 53.82 39.30 6.88
Pakistan 79.96 13.64 6.40
Salvador 81.21 15.50 3.30
Lesotho 74.44 23.57 1.99
Turquie 56.48 45.59 -2.07
Côte d’Ivoire 86.03 19.88 -5.91
Haiti 43.63 66.72 -10.35
Zimbabwe 94.43 16.69 -11.12
Burundi 30.94 80.21 -11.15
Costa Rica 9.78 101.78 -11.56
Barbade 91.15 26.49 -17.64
Kenya 51.93 69.09 -21.03
Niger 95.61 32.99 -28.61
Bangladesh 34.00 95.31 -29.31
Uruguay 89.87 44.33 -34.20
Brésil 36.16 106.49 -42.65
St. Lucie 79.15 73.29 -52.44
Dominique 76.09 78.41 -54.51
Guatemala 92.79 66.58 -59.37
Argentine 11.74 154.58 -66.32
Panama 98.37 95.05 -93.42
Maurice 104.47 8.94 -13.41
Thaïlande 109.97 8.91 -18.88
Paraguay 107.18 22.00 -29.19
Honduras 105.80 40.34 -46.14
Malawi 132.61 19.78 -52.39
Philippines 122.42 30.96 -53.38
Inde 155.68 25.73 -81.41
Belize 113.02 70.24 -83.26
Colombie 119.10 93.31 -112.42
Fĳi 188.48 80.13 -168.60
Ethiopie 172.16 282.85 -355.01
Guyana 368.63 186.79 -455.43
Myanmar 453.56 314.75 -668.32

134

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.17 – Décomposition de l’instabilité des prix en monnaie locale (%)
Période 1982-1988

Pays V ar(∆pr$) V ar(∆tcr) 2Cov
Niger 47.08 21.06 31.86
Fĳi 13.71 58.68 27.60
Liberia 58.86 14.95 26.19
Gambie 57.56 17.09 25.35
Burkina Faso 68.06 7.55 24.38
Barbade 13.50 63.02 23.48
Rep. Centrafricaine 39.66 38.52 21.82
Côte d’Ivoire 42.42 36.56 21.02
St. Vincent 46.43 34.16 19.41
Salvador 30.02 52.02 17.96
St. Lucie 53.37 29.79 16.84
Mali 74.74 9.93 15.33
Burundi 47.97 37.70 14.34
Madagascar 31.65 54.23 14.11
Lesotho 46.40 40.13 13.46
Myanmar 63.30 23.73 12.97
Belize 16.78 73.15 10.07
Turquie 86.74 5.37 7.89
Inde 87.95 5.23 6.82
Benin 82.26 11.91 5.84
Panama 44.73 51.27 4.00
Pakistan 90.88 7.77 1.35
Guyana 17.97 80.94 1.09
Dominique 61.60 39.29 -0.89
Brésil 0.04 101.81 -1.85
Tchad 83.86 18.25 -2.11
Thaïlande 87.77 15.72 -3.48
Colombie 52.25 51.60 -3.85
Rwanda 99.32 4.83 -4.15
Samoa 89.26 15.20 -4.45
Philippines 50.41 54.19 -4.60
Uruguay 7.58 99.06 -6.64
Malawi 73.17 36.51 -9.68
Sénégal 85.69 24.29 -9.98
Soudan 58.98 51.53 -10.51
Swaziland 11.01 101.20 -12.22
Costa Rica 52.36 62.74 -15.10
Zimbabwe 78.90 36.95 -15.85
Argentine 8.81 108.01 -16.83
Paraguay 24.93 103.76 -28.69
Kenya 93.31 39.97 -33.28
Guatemala 29.55 106.09 -35.64
Honduras 84.86 55.11 -39.98
Ethiopie 54.59 95.52 -50.11
Iles Salomon 21.12 144.16 -65.27
Haïti 77.85 95.86 -73.71
Nepal 123.05 7.74 -30.79
Sri Lanka 129.24 27.61 -56.86
Bangladesh 160.42 14.90 -75.32
Maurice 130.94 169.63 -200.58

135

3.6 Conclusion

Tab. 3.18 – Décomposition de l’instabilité des prix en monnaie locale (%)
Période 1988-1995

Pays V ar(∆pr$) V ar(∆tcr) 2Cov
Madagascar 20.47 38.35 41.18
Côte d’Ivoire 19.49 39.70 40.82
Burkina Faso 29.03 32.96 38.01
Benin 30.60 31.66 37.74
Mali 27.41 36.07 36.52
Nepal 48.86 16.63 34.51
Iles Salomon 53.35 20.30 26.35
Tchad 41.73 32.60 25.67
Guyana 9.34 67.02 23.64
Rep. Centrafricaine 24.89 56.49 18.61
Turquie 29.96 51.56 18.48
Ethiopie 10.99 73.53 15.48
Pakistan 80.94 4.35 14.71
Inde 51.07 35.81 13.13
Niger 21.17 66.17 12.66
Kenya 20.16 71.08 8.77
Samoa 62.33 29.40 8.27
Costa Rica 74.04 20.81 5.14
Lesotho 80.75 14.82 4.44
Myanmar 51.60 46.18 2.23
Brésil 0.02 98.26 1.71
Zimbabwe 49.02 49.76 1.21
Argentine 5.66 94.09 0.26
Liberia 94.02 11.38 -5.40
Sri Lanka 63.78 44.55 -8.33
Bangladesh 92.42 19.43 -11.85
Paraguay 16.98 96.12 -13.10
Sénégal 73.55 41.40 -14.95
Honduras 16.24 103.65 -19.89
Barbade 52.90 73.82 -26.72
Thaïlande 98.06 37.20 -35.26
Soudan 5.90 133.29 -39.18
Belize 48.10 93.12 -41.23
Philippines 92.69 55.07 -47.76
Guatemala 65.44 95.53 -60.97
Haïti 56.32 157.86 -114.18
Malawi 48.94 187.49 -136.43
Gambie 104.06 5.44 -9.51
St. Lucie 118.98 23.85 -42.84
Salvador 102.94 52.27 -55.21
Dominique 121.04 47.55 -68.59
Panama 129.20 44.48 -73.68
St. Vincent 157.30 27.24 -84.54
Burundi 105.69 87.71 -93.40
Rwanda 135.83 97.07 -132.91
Uruguay 208.93 126.84 -235.78
Fĳi 218.01 221.47 -339.49
Maurice 307.79 151.52 -359.30
Swaziland 250.69 235.29 -386.00
Colombie 327.18 269.99 -497.17

136

Le rôle du taux de change réel dans la transmission des prix agricoles
internationaux

Tab. 3.19 – Décomposition de l’instabilité des prix en monnaie locale (%)
Période 1996-2002

Pays V ar(∆pr$) V ar(∆tcr) 2Cov
Barbade 10.83 50.80 38.37
Lesotho 53.25 9.43 37.32
Burkina Faso 47.71 16.36 35.93
Benin 56.00 11.32 32.67
Malawi 11.45 56.02 32.52
Rep. Centrafricaine 44.44 25.65 29.91
Swaziland 5.92 65.51 28.57
Tchad 45.44 26.88 27.68
Niger 53.47 22.79 23.74
Thaïlande 34.26 43.73 22.01
Philippines 28.76 49.90 21.35
Belize 52.93 26.29 20.78
Bangladesh 74.77 4.69 20.55
Sénégal 48.17 35.99 15.85
Ethiopie 63.02 30.15 6.83
Zimbabwe 5.90 87.67 6.43
Argentine 1.88 92.97 5.15
Uruguay 7.52 88.45 4.03
Inde 79.15 18.02 2.83
Iles Salomon 34.42 67.15 -1.56
Fĳi 4.71 97.69 -2.40
Mali 71.45 33.44 -4.89
Madagascar 25.27 83.27 -8.54
Haiti 50.01 65.97 -15.98
Myanmar 22.00 101.71 -23.71
Paraguay 31.93 95.32 -27.25
Guyana 92.36 58.73 -51.10
Brésil 13.39 145.52 -58.91
Turquie 72.16 90.88 -63.03
Maurice 48.67 118.37 -67.05
Gambie 89.83 112.21 -102.04
Kenya 75.99 133.18 -109.17
St. Lucie 100.76 1.97 -2.74
Panama 113.83 3.25 -17.07
Dominique 115.64 2.61 -18.25
St. Vincent 116.32 2.07 -18.39
Liberia 119.49 5.32 -24.81
Honduras 110.06 23.00 -33.07
Nepal 106.96 31.18 -38.14
Salvador 127.67 16.76 -44.43
Côte d’Ivoire 128.13 18.42 -46.55
Pakistan 134.14 20.62 -54.75
Costa Rica 155.41 10.59 -66.00
Samoa 113.74 80.73 -94.48
Rwanda 129.92 135.16 -165.09
Sri Lanka 234.06 50.83 -184.89
Burundi 211.44 102.02 -213.46
Colombie 232.79 226.70 -359.49
Guatemala 323.87 312.17 -536.04
Soudan 323.47 347.04 -570.51

137

CHAPITRE 4

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

139

4.1 Introduction

Chapitre basé sur l’article « The Variable Response of Agricultural Supply to
World Price Instability in Developing Countries », Journal of Agricultural Econo-
mics, Volume 59 issue 1, Janvier, 2008, à paraître.

4.1 Introduction

La volatilité1 des prix agricoles internationaux et ses effets sur la croissance des
pays en développement ont fait l’objet de nombreuses recherches depuis plusieurs
années. La question de la volatilité des prix est encore centrale aujourd’hui pour les
pays qui dépendent encore largement de l’exportation des produits de base (FAO,
2002). L’instabilité des prix agricoles internationaux est causée à la fois par les chocs
sur l’offre et les chocs sur la demande, mais les produits agricoles sont surtout touchés
par les chocs sur l’offre (Dehn, Gilbert, et Varangis, 2005). Ces chocs se produisent
suite à l’endommagement de stocks, aux grèves, aux embargos, aux conflits navals,
aux guerres, aux sécheresses ou encore aux gelées (Bond, 1984). Même les petits
chocs sur l’offre peuvent se traduire par une variation importante des prix, en raison
de la faible élasticité-prix de la demande.

Depuis quelques décennies, les changements qui ont bouleversé les marchés des
produits de base ont mis les producteurs dans une situation critique. Le contexte
international semble en effet de plus en plus défavorable aux producteurs. Première-
ment, l’instabilité des prix agricoles internationaux, habituellement définie comme
la moyenne des écarts de prix à la tendance, est élevée. Elle s’est avérée plus éle-
vée sur les trois décennies post-19732. Pour certains produits agricoles, elle a même
été plus élevée dans les années 1980 que dans les années 19703. Il apparaît que cet
instabilité peut facilement excéder les 10% de la valeur tendancielle du prix (ta-
bleau 4.1). Deuxièmement, les producteurs n’ont pas toujours été entièrement pro-
tégés des conséquences de l’instabilité des prix par les mécanismes de stabilisation
des prix (Knudsen et Nash, 1990; Miranda et Helmberger, 1988; Hazell, Jaramillo,
et Williamson, 1990), et suite à la disparition de ces structures, ils se sont retrouvés
totalement exposés à la volatilité des prix (ITF, 1999; Gilbert et Varangis, 2003).

1Dans ce chapitre, les termes volatilité et instabilité sont utilisés indifféremment, les deux faisant
référence à la mesure de la variabilité des prix.

2Dehn (2000) a montré que la volatilité moyenne des indices de prix réels et nominaux des
produits de base, construits pour chaque pays, avait augmenté sur les trente dernières années - les
indices incluent non seulement les produits agricoles mais également les minerais, les minéraux, les
métaux et le pétrole brut. Il a montré que le groupe des pays les plus volatiles compte la plupart des
exportateurs de pétrole mais aussi certains pays très pauvres non-exportateurs de pétrole comme
le Boutan, Haïti, le Laos ou l’Ouganda.

3Les analyses présentées à la « Consultation sur les Problèmes liés au Prix des Produits Agri-
coles » (FAO, 2002) ont montré que l’instabilité des prix avait été plus élevée sur la période 1980-1990
que sur la période 1970-1980 pour les produits agricoles suivants : la banane, le caoutchouc, le coton,
le maïs, le blé, le soja, les graines de colza et l’huile de palme.

140

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

Troisièmement, les producteurs ont une faible capacité à gérer les conséquences de
l’instabilité des prix : les instruments de gestion du risque par le marché ne sont
utilisés que dans peu de pays en développement et ne constituent pas encore une
solution globale au problème de l’instabilité des prix. Ce constat nous conduit à
examiner l’effet de l’instabilité des prix internationaux sur l’offre agricole au niveau
de chaque pays.

Tab. 4.1 – Instabilité des prix agricoles internationaux

Période Cacao Café Riz Coton Thé Arachide
1961-1967 10.12 5.72 4.47 1.33 1.21 4.41
1968-1974 13.31 4.83 9.36 5.02 4.22 6.46
1975-1981 17.98 18.79 17.01 11.03 11.87 18.65
1982-1988 7.57 8.25 9.66 9.88 11.84 13.60
1989-1995 4.98 11.80 6.24 9.46 5.22 15.49
1996-2002 11.24 15.00 4.39 7.43 9.10 6.67
Note : L’instabilité est mesurée par l’écart quadratique moyen par rapport
à la valeur tendancielle (en pourcentage). L’instabilité est mesurée chaque
année par rapport aux 5 années précédentes. Les chiffres du tableau sont des
moyennes par période. Les prix sont issus de la base IFS. Ils sont déflatés par
la valeur unitaire à l’exportation des pays de l’OCDE.

La question de l’effet de l’instabilité des prix sur l’offre a en fait souvent été abor-
dée dans la littérature, mais il n’existe que peu d’analyses au niveau pays. En effet,
les auteurs ont plutôt tendance à traiter cette question au regard de l’impact sur le
producteur individuel, c’est-à-dire au niveau microéconomique. Pourtant, il n’y pas
de raison de penser que le secteur agricole tout entier est moins affecté qu’un seul
producteur isolé. L’effet de l’instabilité des prix sur l’offre n’est pas évident a priori
et rien ne permet de dire que l’effet n’est pas saisissable une fois agrégé. Bien au
contraire, si les analyses microéconomiques tendent à montrer que l’instabilité des
prix peut réduire l’offre du producteur, il semble important de vérifier dans quelle
mesure cet effet agit au niveau du secteur tout entier. La question semble d’autant
plus importante que les conséquences d’un choc sur le secteur sont susceptibles d’af-
fecter toute l’économie. Collier (2002) explique comment une chute de la production
agricole qui affecte en premier lieu les ménages, peut affecter tout le pays : le choc
sur les revenus modifie la demande pour les produits domestiques, ce qui conduit
à la réduction du produit intérieur lui-même, en raison de l’imparfaite flexibilité
des prix. Par ailleurs, il est établi que l’instabilité des prix internationaux, qui rend
les recettes d’exportation incertaines, est également importante pour les gouverne-
ments en charge d’établir un planning budgétaire (voir Araujo-Bonjean, Combes, et
Combes-Motel (1999) pour une revue de la littérature sur l’impact de l’instabilité
des recettes d’exportation). Pour ces raisons, l’effet de l’instabilité des prix sur l’offre

141

4.1 Introduction

agricole du pays apparaît comme une question centrale.

Il faut souligner que l’omission de la question dans la littérature peut être due
au biais susceptible d’apparaître dans les estimations reposant sur des fonctions
agrégées. Ce type de biais survient lorsque des données agrégées sont utilisées pour
estimer le paramètre d’une fonction d’offre et que le résultat de l’estimation est incor-
rect dans le sens où il n’est pas égal à la moyenne des paramètres individuels que l’on
aurait obtenue s’il avait été possible d’estimer la même fonction d’offre pour chaque
individu (ici chaque producteur). Toutefois, dans l’analyse qui suit, les producteurs
sont supposés faire leur choix de production en fonction d’un seul et même prix (le
prix international) de sorte que l’agrégation des fonctions d’offre individuelles n’en-
traîne pas le biais en question (les détails de l’argumentation concernant l’agrégation
de l’offre de plusieurs produits agricoles apparaissent dans la section 2.1).

Par ailleurs, les développements récents de l’économétrie de panel permettent
d’examiner l’effet de l’instabilité de manière conditionnelle. En effet, l’analyse de
panel permet de tester l’hypothèse d’une réponse variable de l’offre à l’instabilité
des prix. Si l’impact de l’instabilité sur l’offre dépend de l’environnement macroéco-
nomique (notamment le niveau de développement des infrastructures et du système
financier et l’inflation), la réponse de l’offre n’est probablement pas la même dans
tous les pays. L’analyse empirique qui permet de tester cette hypothèse est basée
sur la construction d’indices de prix spécifiques à chaque pays, puisqu’ils reflètent le
prix des produits agricoles exportés par chacun d’eux. Par la suite, l’instabilité de
ces indices est mesurée par la moyenne des écarts de prix par rapport à la tendance.
Enfin, la réponse des indices de production agricole à l’instabilité des indices de prix
est estimée à l’aide d’un modèle en panel incluant des variables macroéconomiques
inter-agissant avec l’instabilité des prix. Ce modèle permet de déterminer l’influence,
sur la relation offre-instabilité, des facteurs macroéconomiques liés à la capacité de
gestion du risque des producteurs. Il permet notamment de déterminer dans quelle
mesure celle-ci peut être améliorée par une meilleure infrastructure, une plus faible
inflation et un système financier plus développé. Les résultats des régressions en wi-
thin et en GMM system montrent un effet significatif et négatif de l’instabilité des
prix internationaux sur l’offre. Ils montrent de plus que cet effet est plus prononcé
lorsque l’environnement macroéconomique est caractérisé par une inflation élevée et
des infrastructures et un système financier peu développés.

Les principaux résultats de la littérature empirique qui traite de la relation entre
instabilité des prix et offre agricole, ainsi que l’influence supposée de l’environnement
macroéconomique sur cette relation, font l’objet de la section II. Les hypothèses et
le modèle sont développés dans la section III. La construction des indices de prix

142

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

et des indices de production et la mesure de l’instabilité sont présentées dans la
section IV. Enfin, les résultats des estimations sont commentés dans la section V.
La section VI apporte les conclusions de l’analyse.

4.2 Principaux résultats de la littérature empirique

L’influence de l’environnement macroéconomique sur la réponse de l’offre agri-
cole à l’instabilité des prix internationaux est au confluent de deux types de travaux :
l’analyse de l’effet de l’instabilité des prix sur l’offre et l’analyse du rôle de l’envi-
ronnement macroéconomique dans la réponse de l’offre agricole.

4.2.1 L’effet de l’instabilité des prix sur l’offre agricole

Depuis longtemps, la notion d’aversion pour le risque est au coeur de l’analyse
de l’offre agricole (de même que dans la théorie de la firme, voir Sandmo (1971)).
Depuis, Newbery et Stiglitz (1981), il est communément admis que les producteurs
dont l’unique source de revenu est le revenu agricole, vont préférer un revenu cer-
tain à un revenu incertain dont la valeur espérée est la même. La réponse de l’offre
agricole à l’instabilité des prix dépend précisément de cette aversion pour le risque.
Dans une situation d’instabilité croissante des prix, l’offre diminue si le producteur
éprouve une aversion pour le risque mais de façon modérée, tandis que l’offre est
susceptible d’augmenter si l’aversion est élevée, les producteurs choisissant de tra-
vailler davantage pour éviter les situations critiques. Toutefois, dans le cadre plus
dynamique auquel les travaux empiriques font habituellement référence, la réponse
attendue de l’offre est négative, l’instabilité des prix étant supposée décourager l’in-
vestissement et l’innovation dont le rendement est incertain.

Dans la littérature empirique, de nombreuses analyses temporelles ont souligné
l’importance des variables d’instabilité des prix dans les décisions de production (voir
Behrman (1968), Just (1974), Lin (1977), Hurt et Garcia (1982), Brorsen, Chavas, et
Grant (1987), Aradhyula et Holt (1989), Holt et Aradhyula (1990), Chavas et Holt
(1990), Antonovitz et Green (1990), Pope et Just (1991), Guillaumont et Bonjean
(1991), Holt (1993), Chavas et Holt (1996) entre autres). Cependant, ces analyses se
focalisent sur l’offre d’un produit de base particulier, à l’intérieur d’une petite zone
géographique. Par conséquent, les résultats varient considérablement d’une étude à
l’autre. Par exemple, Lin (1977) a estimé une élasticité de l’offre du blé par rapport
à l’instabilité des prix au Kansas entre 1950 et 1975 égale à -0.06. Hurt et Garcia
(1982) ont estimé l’impact de l’instabilité du prix du porc sur les portées aux Etats-
Unis sur la période 1967-1978 et ont établi qu’elle était proche de -0.5. Aradhyula et
Holt (1989) ont montré que la réponse de l’offre de poulet à l’instabilité des prix aux
Etats-Unis entre 1967 et 1986 était égale à -0.045. Chavas et Holt (1996) ont montré

143

4.2 Principaux résultats de la littérature empirique

que l’élasticité de l’offre de blé par rapport à l’instabilité des prix aux Etats-Unis
sur la période 1954-1985 était égale à -0.033. Ces analyses ne renseignent donc pas
sur l’effet de l’instabilité des prix sur le secteur agricole entier d’un pays. Pourtant,
il semble intéressant d’examiner la question, dès lors que les conséquences de l’in-
stabilité des prix sont systémiques.

Comme cela a déjà été évoqué précédemment, la rareté des travaux sur l’effet
de l’instabilité des prix au niveau pays peut s’expliquer par l’existence d’un biais
potentiel dans les estimations dû à l’agrégation. Sur ce point, deux commentaires
doivent être faits dans le but de clarifier la procédure d’estimation utilisée dans ce
qui suit. Premièrement, comme cela a été dit plus haut, il existe effectivement un
biais dans les paramètres d’une fonction d’offre estimée au niveau pays. Ce biais est
inhérent à l’agrégation des producteurs : il survient lorsque des données agrégées
sont utilisées pour estimer une fonction d’offre et que le paramètre estimé est incor-
rect dans le sens où il n’est pas égal à la moyenne des paramètres individuels que
l’on aurait obtenus s’il avait été possible d’estimer la même fonction d’offre pour
chaque producteur. Cependant, dans l’analyse empirique qui suit, le prix introduit
dans la fonction estimée est le prix international du produit en question. Chaque
producteur est donc confronté au même prix - ce qui ne serait pas le cas si le prix
introduit dans la fonction était le prix à la production, ce dernier étant susceptible
de varier d’un producteur à l’autre. En utilisant cette proxy, il est donc possible
de contourner le problème qu’est susceptible de poser l’agrégation des producteurs
(voir l’annexe pour un exemple algébrique simple).

Deuxièmement, il est important de préciser que le paramètre estimé dans une
fonction d’offre de plusieurs produits agricoles agrégés n’est pas égal à la moyenne des
paramètres que l’on aurait obtenus s’il avait été possible d’estimer la même fonction
d’offre pour chaque produit agricole. En effet, comme l’a souligné Nerlove (1958),
il n’y a pas de raison de croire que l’offre d’un produit particulier est une fonction
identique à l’offre de plusieurs produits agricoles agrégés. Au contraire, il est rai-
sonnable de supposer que l’offre d’un produit particulier ne dépend pas uniquement
du prix du produit en question mais également de celui des produits concurrents.
Certains auteurs ont estimé l’offre de plusieurs produits agricoles agrégés, en se ba-
sant sur un système d’offre complet où les restrictions sur les paramètres dans les
équations sont fixées, de sorte que le système découle rigoureusement d’une fonction
de profit. Suivant cette procédure, Bapna, Binswanger, et Quizon (1984) ont étu-
dié l’élasticité de l’offre de cinq céréales agrégés d’une sous-région d’Inde au climat
défavorable. En utilisant la matrice des élasticités-prix croisées, ils ont calculé l’élas-
ticité de l’offre agrégée par rapport au prix agrégé, en faisant la moyenne pondérée
des élasticités croisées, la pondération représentant la part de chaque céréale dans

144

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

le revenu total. Les résultats ont mis en évidence des élasticités par produit élevées
et une élasticité agrégée relativement faible - parce que la croissance d’un type de
céréale peut mobiliser les ressources au détriment des autres types de céréales et
parce que les facteurs de production sont fixes à court terme (voir aussi Binswanger
(1989)). Néanmoins, une telle procédure d’estimation, basée sur un système complet
d’équations d’offre, peut difficilement être mise en oeuvre au niveau du pays tout
entier, dans la mesure où la production agricole couvre un large éventail de produits.

Par ailleurs, il semble important d’étudier l’effet de l’instabilité sur l’offre à
travers une analyse en panel. Naturellement, plusieurs analyses en panel ont déjà
permis d’estimer l’offre agricole agrégée des pays en développement (Binswanger
et al., 1987; Chhibber, 1989; Schiff et Montenegro, 1997). Cependant, l’instabilité
des prix n’a jamais été introduite dans ce type de modèle. Guillaumont et Combes
(1994) ont estimé l’effet de l’instabilité des prix aux producteurs sur la croissance de
l’offre pour plusieurs paires de pays-produit sur les périodes 1970-1979 et 1979-1988,
mais ils ont supposé que la réponse de l’offre était identique dans tous les pays. Or,
on peut raisonnablement penser que ce n’est pas le cas. Pour cette raison, l’analyse
empirique proposée ici vise à montrer que l’effet de l’instabilité des prix sur l’offre
dépend de l’environnement macroéconomique.

4.2.2 Environnement macroéconomique et réponse de l’offre

Une littérature abondante a pour objet de déterminer l’élasticité-prix de l’offre
agrégée de produits de base. Ces travaux montrent généralement que celle-ci est
faible. Plusieurs auteurs ont donc examiné les contraintes susceptibles d’empêcher
les producteurs d’adapter leur offre aux incitations de prix à court-terme. Au delà
de la fixité de certains facteurs de production, de nombreuses hypothèses ont été
testées relatives au rôle de l’environnement macroéconomique. Dans une analyse
transversale appliquée à 58 pays sur la période 1969-1978, Binswanger et al. (1987)
ont estimé l’élasticité-prix de court-terme de l’offre agricole agrégée, en incluant de
manière additive dans leur modèle plusieurs variables susceptibles d’affecter la tech-
nologie des producteurs, telles que le capital humain et les infrastructures. Leurs
résultats ont montré en particulier l’importance de l’effet direct sur l’offre de la pré-
sence de routes, des systèmes publics d’irrigation, du niveau d’alphabétisation et de
l’espérance de vie.

Dans une revue de la littérature sur les principales questions liées à l’estimation
de l’élasticité-prix de l’offre, Schiff et Montenegro (1997) ont expliqué que l’esti-
mation de l’élasticité n’avait de sens que si les conditions dans lesquelles les prix
évoluent étaient spécifiées. Ces conditions sont liées en particulier aux dépenses en
biens publics ainsi qu’aux réformes sur l’investissement, l’inflation et le taux de

145

4.3 Modéliser une réponse variable de l’offre à l’instabilité des prix
internationaux

change réel4. Leur analyse transversale, appliquée à un échantillon de 18 pays sur
la période 1960-1985, met en évidence la complémentarité des incitations de prix
et des dépenses en biens publics, par le biais d’une variable interactive : le produit
d’une variable d’investissement public et d’une variable de prix relatif.

Bien que les facteurs macroéconomiques soient souvent pris en compte dans les
estimations de fonctions d’offre agricole5, l’interaction entre ces facteurs et l’insta-
bilité des prix est rarement envisagée. La section suivante montre que les facteurs
qui influencent la capacité des producteurs à gérer le risque (les infrastructures, le
développement financier, l’inflation) peuvent modifier leur réponse à l’instabilité des
prix internationaux.

4.3 Modéliser une réponse variable de l’offre à l’insta-
bilité des prix internationaux

L’impact de l’instabilité des prix sur l’offre de produits agricoles agrégés est
estimée au niveau pays, ce qui implique que la relation estimée est l’agrégation
de relations individuelles - l’agrégation des fonctions d’offre des producteurs. Par
ailleurs, les indices sur lesquels repose l’analyse sont spécifiques à chaque pays de
l’échantillon (voir section suivante). Le modèle général permettant de déterminer la
réponse de l’offre agrégée à l’instabilité des prix internationaux s’écrit alors de la
manière suivante :

Yit = α0 + α1.Pwit + α2.IPwit + α3.Xit (4.3.1)

où Yit est l’indice de production agrégée dans le pays i à la période t ; Pwit est
l’indice des prix internationaux (exprimés en monnaie locale) du pays i à la période
t ; IPwit est l’instabilité de l’indice de prix Pwit ; Xit est un vecteur de variables
autres que les prix.

Il est important de souligner que le modèle (4.3.1) permet d’établir dans quelle
mesure l’instabilité des prix internationaux peut directement affecter les produc-
teurs. En effet, dans la mesure où les prix à la production sont peu connus (cf.
Chapitre 1), il est envisageable de recourir aux prix internationaux comme proxies
des prix à la production6, la base de données IFS étant en revanche très importante

4L’effet d’une pénurie de devises sur l’élasticité-prix de l’offre a déjà été examiné dans le contexte
d’économies rationnées (Azam, Berthélemy, et Morrisson, 1991). Guillaumont (1994) ont aussi testé
cet effet à travers le taux de change réel.

5Les facteurs macroéconomiques sont également souvent introduits dans les estimations de fonc-
tions de production (Mundlak, Larson, et Butzer, 1997).

6La relation précise qui lie le prix à la production au prix international est décrite dans Hazell,
Jaramillo, et Williamson (1990). Ces derniers ont souligné que la valeur unitaire à l’exportation

146

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

et fiable. Naturellement, bien que les mécanismes de stabilisation des prix n’aient
pas été implantés dans chaque pays pour chaque produit agricole, il est clair que
le secteur agricole dans les PED a été soumis à une intervention gouvernementale
importante (Banque Mondiale, 1986) et il est important d’examiner dans quelle me-
sure cette intervention, qui prévalait avant la libéralisation des marchés internes, a
pu déconnecter les prix à la production des prix internationaux. Mundlak et Larson
(1992) ont répondu à cette question à partir d’une analyse basée sur 58 pays déve-
loppés et en développement et 60 produits agricoles7 sur la période 1968-1978. Ils
ont examiné quelle proportion des variations des prix internationaux étaient trans-
mises aux prix à la production (l’élasticité de transmission) et quelle proportion
des variations des prix à la production pouvait être attribuée aux variations des
prix internationaux. Leurs résultats ont montré que, d’une manière générale, l’élas-
ticité de transmission est très proche de l’unité (entre 0.74 et 1.24) et que les écarts
étaient dûs aux mesures politiques mais aussi aux inputs domestiques qui n’étaient
pas nécessairement synchronisés aux prix internationaux8. Ceci ne signifie pas que
les politiques domestiques n’affectent pas le niveau des prix, mais plutôt qu’elles
n’empêchent pas les fluctuations des prix au producteur d’être liés à celles des prix
internationaux, surtout s’agissant des fluctuations inter-annuelles. De plus, ils ont
montré que les prix internationaux étaient de loin la principale source de variation
des prix à la production (la valeur du R2 de leur modèle varie entre 0.66 et 0.96). Par
conséquent, il est raisonnable de penser que les politiques d’intervention n’ont pas
permis d’isoler les producteurs des fluctuations mondiales, les prix à la production
n’ayant jamais été totalement déconnectés des prix internationaux9, même durant
les périodes où des mécanismes de stabilisation des prix avaient été mis en place
dans les pays exportateurs de produits de base. Nos résultats tendent à corroborer
cette hypothèse.

Les facteurs macroéconomiques susceptibles d’atténuer ou au contraire de renfor-
cer l’impact de l’instabilité des prix internationaux sur l’offre agricole sont examinés
dans ce qui suit, en particulier l’influence de trois facteurs : le niveau des infrastruc-
tures, le niveau de développement financier et l’inflation. Chacun est en effet supposé
modifier la capacité de gestion du risque des producteurs. Le développement des in-
frastructures est supposé faciliter l’amélioration de la capacité de gestion du risque

est supposée suivre de près le prix international, tandis que la différence entre la valeur unitaire
à l’exportation en monnaie locale et le prix à la production est essentiellement due aux politiques
d’intervention.

7L’examen des données de la base FAOSTAT antérieures à 1990 utilisées par Mundlak et Larson
(1992) révèle toutefois une faible qualité des données pour certaines séries (cf. Chapitre 1).

8Dans l’analyse de Mundlak et Larson (1992), le terme inputs domestiques fait référence à la
commercialisation, au stockage et au transport.

9Cependant, il est possible que le commerce soit interrompu. Comme le soulignent Mundlak
et Larson (1992), les produits de base peuvent être stockés à court terme, de sorte que les prix
intérieurs peuvent ne pas répondre instantanément aux chocs internationaux.

147

4.3 Modéliser une réponse variable de l’offre à l’instabilité des prix
internationaux

des producteurs. L’inflation est supposée au contraire accroître la vulnérabilité des
producteurs. Enfin, le développement du système financier est supposé encourager
l’auto-assurance et l’auto-financement.

4.3.1 Infrastructures

Plusieurs auteurs partagent l’idée selon laquelle l’investissement public en infra-
structures aurait un effet positif sur l’offre agricole dans le sens où il influencerait
fortement la productivité (Binswanger et Deininger, 1997). Dans une analyse des po-
litiques agricoles dans 18 pays entre 1960 et 1983, Krueger, Schiff, et Valdes (1992)
ont montré que l’environnement macroéconomique et l’offre de biens publics pou-
vaient influencer les performances du secteur agricole. Ils ont en outre souligné que
la complémentarité des effets du développement des infrastructures et de la mise en
oeuvre de politiques agricoles favorables avait eu des retombées considérables en Asie
du Sud-est et en Chine : l’investissement dans les infrastructures rurales, coordonné
aux services sociaux et à des systèmes de crédit viables pour les producteurs, avait
permis à la production agricole de croître rapidement et avait contribué à réduire
le niveau de pauvreté. Dans la même idée, Heath et Binswanger (1996) ont montré
qu’au Kenya où les infrastructures facilitaient l’accès au marché, la croissance de la
production agricole a plus que compensé la croissance de la population rurale. Au
contraire, en Éthiopie où les infrastructures favorables aux producteurs sont inexis-
tantes, la forte densité de population a conduit à la dégradation des sols.

Faini (1991) a suggéré que le développement des infrastructures pouvait amélio-
rer la réponse de l’offre au niveau des prix : le développement du réseau routier par
exemple, peut réduire les coûts liés au transport des produits agricoles jusqu’à la
frontière où ils sont exportés. Mais il est possible que le développement des infra-
structures influence également la réponse de l’offre à l’instabilité des prix. La réponse
de l’offre peut en effet être atténuée par au moins deux canaux. Premièrement, dé-
velopper les infrastructures peut améliorer l’efficience de la dépense publique en
éducation et en services de santé. Agénor et Moreno-Dodson (2006) ont en effet
montré que l’investissement en infrastructures influence la croissance en interagis-
sant avec les services publics à caractère social. D’autres travaux ont pu mettre en
lumière l’importance du rôle de l’éducation et des services de santé dans la réduction
de l’aversion pour le risque des producteurs (Knight, Weir, et Woldehanna, 2003) ;
Weir et Knight (2004)). Les infrastructures peuvent donc contribuer à réduire la
réponse des producteurs à l’instabilité des prix, en améliorant l’accès à l’éducation
et aux services de santé. Deuxièmement, le développement des infrastructures peut
encourager la formation de réseaux de partage du risque. Binswanger et Deininger
(1997) soutiennent que les producteurs isolés ont rarement la possibilité de former
des groupes d’intérêts, dont l’objectif est l’accumulation de facteurs de production et

148

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

que leurs possibilités d’action collective est ainsi limitée. La constitution de groupes
est donc susceptible d’être facilitée par le développement des infrastructures (Der-
con, 2002; Fafchamps, 2003), ce qui aura pour effet d’améliorer la capacité de gestion
du risque des producteurs10.

4.3.2 Inflation

Mundlak, Larson, et Butzer (1997) ont étudié l’effet direct de l’inflation sur la
production agricole à travers une analyse transversale couvrant un échantillon de
37 pays entre 1970 et 1990. L’inflation est supposée influencer la productivité, de
manière directe en tant qu’incitation et de manière indirecte via l’investissement.
Cependant, il est possible que l’inflation influence la capacité des producteurs à gé-
rer le risque de prix, en réduisant les prix réels payés aux producteurs ainsi que la
valeur réelle de leur épargne.

Ainsi, à la suite d’un choc, les producteurs qui n’ont pas constitué une épargne
de précaution, peuvent être contraints de réduire leur offre, soit parce que leur ca-
pacité de travail est affectée, soit parce qu’ils ont la possibilité de se tourner vers
une activité moins risquée. Mais il est également possible que les producteurs sans
épargne choisissent de liquider leurs actifs productifs - leurs terres, leur cheptel,
leur bétail, leurs outils - alors même que l’inflation rend toute liquidation peu profi-
table11. Par conséquent, dans un contexte d’inflation, il est probable que la réponse
du producteur à l’instabilité des prix soit forte, surtout si le producteur est contraint
de liquider ses actifs productifs12.

4.3.3 Développement financier

Au cours des dernières décennies, la communauté internationale a tenté de ré-
pondre au problème de la volatilité des prix internationaux à travers des mécanismes
de stabilisation ou de compensation13, qui ont finalement été abandonnés parce que
financièrement non-soutenables. Quant aux « Accords Internationaux sur les Pro-

10Ceci implique toutefois que les membres du groupe de partage du risque ne soient pas exposés
à un risque commun.

11Deaton (1991) a souligné les avantages de l’auto-assurance lorsque le marché du crédit est
imparfait. Néanmoins, comme l’a précisé Dercon (2002), le rendement des actifs productifs est lui-
même risqué, et la stratégie d’auto-assurance peut finalement s’avérer peu profitable dans la mesure
où la valeur réelle des actifs diminue.

12Rosenzweig et Wolpin (1993) ont décrit la liquidation des actifs productifs comme une stratégie
de gestion ex post du risque fréquemment adoptée par les producteurs sans épargne et soumis à
des chocs violents. Fafchamps (2003) a toutefois observé que les producteurs pouvaient préférer
réduire leur consommation plutôt que de liquider leurs actifs productifs, la liquidation ayant des
conséquences parfois désastreuses.

13The Compensatory and Continency Financing Facility lancé par le Fonds Monétaire Inter-
national, The Common Fund for Commodities, le STABEX et le SYSMIN de la Communauté
Européenne.

149

4.3 Modéliser une réponse variable de l’offre à l’instabilité des prix
internationaux

duits de Base » (International Commodity Agreements), ils ont disparus (cas du
sucre, de l’étain) ou ont été remplacés par des accords dont le rôle se résume à
fournir de l’information (cas du cacao, du café) (Gilbert, 1995). Aujourd’hui, pour
répondre à la question de la volatilité des prix des produits de base, la communauté
internationale vise à développer une approche basée sur le marché. En effet, les ins-
truments du marché existants permettent souvent de réduire l’incertitude engendrée
par la volatilité des prix. Ces outils fournissent des prix garantis basés sur le marché.
Cela étant dit, ils ne réduisent l’incertitude que dans un horizon de temps limité.
De plus, les producteurs des PED n’ont généralement qu’un accès très limité aux
instruments de marché, et surtout les acteurs du marché susceptibles de fournir ces
outils de gestion du risque de prix sont très peu nombreux dans les PED. En fait,
les instruments de marché de gestion du risque sont utilisés dans très peu de PED
- pour autant que l’intervention gouvernementale sur la production et le commerce
des produits de base soit faible - et ne constituent pour l’instant pas une solution
globale au problème de la volatilité des prix.

La microfinance en revanche, peut apporter des solutions aux producteurs pour
gérer les conséquences de l’instabilité des prix. En effet, elle constitue un accès au
marché du crédit et permet d’accroître la productivité, en supportant l’investisse-
ment et l’épargne (Levine, 2004). Les établissements de microfinance sont également
supposés atténuer la réponse de l’offre aux chocs de prix, en soutenant les produc-
teurs subissant de violentes chutes de revenu. Bien que les producteurs qui sou-
haitent emprunter soient généralement contraints de recourir à des mécanismes de
crédit et d’assurance informels - dans la mesure où les institutions formelles sont peu
répandues et où les producteurs ne disposent souvent pas de garanties suffisantes
(Besley, 1995) - le développement des institutions formelles de crédit peut influencer
la capacité de gestion du risque des producteurs de manière indirecte. Guillaumont-
Jeanneney et Kpodar (2005) ont développé l’idée selon laquelle que le développement
du crédit informel, qui est souvent le seul recours des plus pauvres, serait facilité par
le développement du circuit formel, ce dernier offrant aux institutions financières
informelles des opportunités d’investissement profitable qui n’auraient pas été of-
fertes aux petits producteurs directement (Beck, Demirgüç-Kunt, et Levine, 2004).
Par ailleurs, le système financier formel offre aux producteurs la possibilité d’épar-
gner. Les producteurs contraints à l’auto-financement et à l’auto-assurance ont accès
aux dépôts rémunérés, ce qui peut constituer une incitation à l’épargne (McKinnon,
1973). Ainsi, en encourageant l’épargne, le développement financier peut contribuer
à réduire la réponse de l’offre à l’instabilité des prix.

150

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

4.3.4 Le modèle économétrique

La fonction d’offre sur laquelle repose l’analyse a la particularité d’inclure des va-
riables macroéconomiques interagissant avec la variable d’instabilité des prix. Pour
cela, le modèle de référence (4.3.1) est augmenté d’un terme interactif entre l’envi-
ronnement macroéconomique et l’instabilité des prix internationaux :

Yit = γ0+γ1.Yit−1+γ2.Pwit+γ3.IPwit+γ4.X1it+γ5.X2it+γ6.X2it∗IPwit+εit+ui (4.3.2)

où X1it est un vecteur de variables autres que les prix ; X2it est un vecteur de
variables macroéconomiques susceptibles d’influencer l’effet de l’instabilité des prix
sur l’offre ; X2it ∗ IPwit est le terme interactif ; εit est le terme résiduel ; enfin, ui
représente les caractéristiques spécifiques à chaque pays invariantes dans le temps
et inobservables.

Le terme d’interaction est supposé capter l’influence de l’environnement macroé-
conomique sur la réponse de l’offre à l’instabilité des prix. Ainsi, dans la mesure
où le développement des infrastructures est sensé réduire l’impact de l’instabilité
des prix, le signe attendu du terme interactif est positif. C’est également le cas du
développement financier, supposé offrir des opportunités financières aux institutions
informelles et faciliter la constitution de l’épargne. En revanche, le signe attendu du
terme interactif de l’inflation et de l’instabilité est négatif, les deux variables agissant
sur l’offre de manière négative. Naturellement, dans tous les cas, le terme interactif,
s’il s’avère significatif, peut aussi être interprété comme l’influence négative de l’in-
stabilité sur la réponse de l’offre aux facteurs macroéconomiques - pourvu que les
variables d’environnement macroéconomique introduites de manière additive dans
l’équation de régression s’avèrent statistiquement significatives.

4.4 Construction des indices de prix et mesure de l’in-
stabilité

Les indices de prix agrégés sont construits suivant la méthodologie utilisée dans
une étude récente proposée par Dehn (2000). Ce dernier a montré qu’il était préfé-
rable que l’analyse de la volatilité du prix des produits repose sur des indices de prix
spécifiques à chaque pays de l’échantillon et que les indices habituellement utilisés
(l’indice du prix d’un produit individuel, l’indice des termes de l’échange ou l’indice
agrégé de tous les prix) n’étaient donc pas appropriés.

151

4.4 Construction des indices de prix et mesure de l’instabilité

4.4.1 Indices de prix et de production

Les indices de prix des produits construits pour l’analyse sont spécifiques à
chaque pays de l’échantillon dans la mesure où ils reflètent le prix des produits
agricoles exportés par chaque pays. Les prix agrégés sont les prix internationaux
réels convertis en monnaie locale. Conformément à la classification établie par Dehn
(2000), les pays de l’échantillon sont dits « exportateur d’un type particulier de pro-
duits agricoles » (produits agricoles alimentaires ou produits agricoles non-alimentaires)
dès lors que les exportations de ce type particulier de produits agricoles représente
plus de 50% du total des exportations de produits de base. Pour chaque pays, un
indice de prix de type Deaton et Miller (1995) est construit en fonction du type
agricole du pays :

P$it =
∏
j

P
wij0
jt

où wij0 représente la pondération et Pj est l’indice du prix international en dollars
du produit j exporté par le pays i. Dans la mesure où la pondération wij0 est spéci-
fique au pays i, l’indice de prix agrégés P$i est spécifique au pays i. Le tableau 4.6
présente la classification des pays de l’échantillon et indique le type de produits
agricoles majoritairement exportés. Le tableau 4.7 donne les prix des produits agri-
coles utilisés dans la construction des indices. Les séries de prix internationaux sont
issues de la base de données annuelles IFS 2004. Les prix agrégés dans les indices
sont pondérés par la part de chaque produit dans le total de la production agricole
de 1990. Les données relatives aux quantités produites utilisées dans la pondération
sont issues de la base de données FAOSTAT 2004 (tableau 4.7).

Les indices de prix sont ensuite déflatés par la valeur unitaire à l’exportation des
pays de l’OCDE (WDI 2004). Ils sont également convertis en monnaie locale :

Pw = P$
V UE

∗ TCR

avec
TCR = TCR ∗ V UE

IPC

Pw représente l’indice de prix réel exprimé en monnaie locale ; P$ représente
l’indice de prix international ; V UE représente la valeur unitaire à l’exportation des
pays de l’OCDE ; IPC est l’indice des prix à la consommation ; enfin, TCR est le
taux de change réel bilatéral par rapport au dollar. Les produits agricoles utilisés
dans les indices de prix sont ceux utilisés dans les indices de production.

152

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

4.4.2 Mesure de l’instabilité des indices de prix

Traditionnellement, les études empiriques reposaient sur des mesures incondition-
nelles de la variabilité des prix telles que l’écart-type ou le coefficient de variation.
Aujourd’hui, la plupart des auteurs utilisent des mesures de l’instabilité des prix
qui tiennent compte de l’expérience des producteurs, celle-là même qui leur permet
de prévoir certains éléments et tendances du processus de formation des prix14. La
mesure utilisée ici est donc standard : il s’agit de l’écart quadratique moyen par
rapport à la tendance (déterminée par les éléments « prévisibles » du processus de
formation des prix). Dès lors que les séries de prix peuvent ne pas être purement
stochastiques, la tendance estimée peut être « mixte », c’est-à-dire combiner un
élément stochastique et un élément déterministe. Cette tendance mixte est estimée
sur la période 1961-2002. Par la suite, l’écart quadratique moyen par rapport à la
tendance (exprimé en pourcentages) est calculé pour chaque pays de l’échantillon.
L’utilisation des écarts quadratiques permet de donner une pondération plus élevée
aux écarts les plus importants (Macbean et Nguyen, 1980). L’instabilité des prix
est mesurée chaque année par rapport aux cinq années précédentes. La mesure de
l’instabilité pour l’année t (t représente ici une année et non plus une période) peut
être formulée de la manière suivante :

IPwt = 100

√√√√1
5

5∑
k=0

(
Pwt−k − P̂wt−k

P̂wt−k

)2

avec
P̂wt = â+ b̂Pwt−1 + ĉt

Le tableau 4.2 présente la moyenne de l’instabilité des indices de prix sur six
sous-périodes. Elle atteint un pic - autour de 10% de la valeur tendancielle - sur les
sous-périodes récentes : 1975-1981, 1982-1988 et 1996-2002.

4.4.3 Autres sources de données

La variable d’infrastructures est issue de la base de données Database of World
Infrastructure Stocks (Canning, 1998). Cet indice est une moyenne de quatre me-
sures (par habitant) : le nombre de kilomètres de routes, le nombre de kilomètres de

14Dans la littérature récente par exemple, Dehn (2000) a mesuré la volatilité des indices de
prix en calculant l’écart-type du terme résiduel d’un modèle GARCH (Generalized Autoregressive
Conditional Heteroskedasticity Model). Sarris (2000) a mesuré la volatilité du prix réel du maïs,
du blé et du riz, à partir de la régression de l’indice de prix sur le temps avec une spécification
ARMA (Autoregressive Moving Average model) du terme d’erreur. Dans le manuel Commodity Price
Statistics de la CNUCED (Conférence des Nations Unies sur le Commerce et le Développement),
la volatilité des prix est mesurée par le pourcentage d’écart du prix par rapport à la tendance
exponentielle.

153

4.5 Résultats

Tab. 4.2 – Instabilité moyenne sur l’échantillon
Période Instabilité
1961-1967 6.34
1968-1974 6.15
1975-1981 10.15
1982-1988 9.41
1989-1995 10.74
1996-2002 6.97
Note : L’instabilité est mesurée par
l’écart quadratique moyen par rap-
port à la valeur tendancielle (en
pourcentage).

routes pavées, le nombre de kilomètres de chemin de fer et le nombre de téléphones.
Bien que la base de Canning (1998) inclut également certaines mesures relatives
à la qualité des infrastructures (comme le pourcentage de routes en mauvais état,
le pourcentage d’appels téléphoniques n’ayant pas abouti, le pourcentage de loco-
motives diesel disponibles ou le pourcentage de perte d’électricité par le système),
celles-ci ne sont disponibles que pour les années récentes et ne peuvent donc pas être
utilisées dans cette analyse.

Deux indicateurs de développement financiers sont retenus : les actifs liquides
du système financier (M3) rapportés au PIB et la valeur des crédits accordés par
les intermédiaires financiers au secteur privé rapportée au PIB. Le premier ratio fait
référence à la capacité du système financier à soutenir les producteurs exposés au
risque de prix en encourageant l’épargne. Le second ratio fait référence au rôle des
institutions informelles susceptibles d’accorder des prêts aux producteurs. Les autres
variables introduites dans les régressions sont décrites en annexe.

4.5 Résultats

Un modèle à effets-fixes est d’abord estimé à l’aide de l’estimateur within, qui
permet de prendre en compte les effets spécifiques aux pays, invariants dans le temps
et inobservables. Un modèle incluant la variable dépendante retardée est ensuite
estimé à l’aide de l’estimateur Arellano-Bond15. L’estimateur GMM system permet
également de tenir compte des effets spécifiques inobservables, mais également de
l’endogénéité de la variable dépendante retardée et de celle potentielle des autres
variables explicatives - ce qui peut être le cas de la variable de prix pour les pays

15Arellano et Bond (1991) ont développé un estimateur basé sur la Méthode des Moments Gé-
néralisée. Une version augmentée de cet estimateur a été proposée par Arellano et Bover (1995)
et plus largement développée par Blundell et Bond (1998). L’estimateur initial est parfois appelé
« GMM en différence » et sa version augmentée « GMM system ».

154

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

dont la production est susceptible d’influencer le prix international. L’utilisation
de l’estimateur GMM system est donc préférable ici, d’autant plus que l’inclusion
de la variable dépendante retardée semble plus réaliste au regard des mécanismes
qui sous-tendent la réponse de l’offre. Les résultats obtenus à l’aide de l’estimateur
within sont toutefois présentés en annexe et tiennent lieu de test de robustesse.

4.5.1 L’effet inconditionnel de l’instabilité des prix internationaux

Les données de panel couvrent 25 pays sur 6 périodes : 1961-1967, 1968-1974,
1975-1981, 1982-1988, 1989-1995 et 1996-2003. Le panel n’est pas cylindré. Les prin-
cipaux résultats sont présentés dans le tableau 4.3. La première colonne présente les
résultats de l’estimation en GMM system, avant l’inclusion des variables macroéco-
nomiques susceptibles d’influencer l’impact de l’instabilité des prix. L’instabilité a un
effet significatif et négatif sur l’offre, ce qui est le résultat attendu. Les producteurs
sont donc suffisamment exposés aux variations des prix internationaux pour que cela
influence leurs décisions de production. L’élasticité de court terme16 de l’offre par
rapport à l’instabilité est proche de -0.23. Ceci signifie que l’offre peut diminuer de
23% si l’instabilité double, ce qui est relativement important, si l’on considère que
l’instabilité peut facilement passer de 5% à 10%. Les élasticités de long terme sont
obtenues en ajustant les coefficients estimés par le paramètre (1 − γ1). L’élasticité
de long terme par rapport à l’instabilité est proche de -0.37. Les résultats obtenus
par l’estimation within sont présentés dans le tableau 4.8 en annexe. Ils montrent là
aussi un effet significatif de l’instabilité des prix, quoique de moindre ampleur (-0.1).

4.5.2 L’effet de l’environnement macroéconomique sur l’impact de
l’instabilité

La deuxième colonne du tableau 4.3 présente les résultats de la régression avec
l’inclusion de la variable d’infrastructures. A la moyenne de la variable infrastruc-
ture, l’élasticité de l’offre par rapport à l’instabilité est proche de -0.23. Ce résultat
permet aussi de mettre en évidence que l’effet de l’instabilité peut être réduit de
35% si la valeur moyenne de l’infrastructure est multipliée par deux, conformément
à l’hypothèse selon laquelle l’impact de l’instabilité sur l’offre diminue lorsque les
infrastuctures se développent17.

16Les résultats de l’estimation en within reflètent également une élasticité de court terme. Toute-
fois, ces résultats sont moins fiables que ceux obtenus par les GMM system, en raison des propriétés
de cet estimateur.

17Le tableau 4.3 présente les résultats des estimations où les facteurs macroéconomiques sont
introduits séparément parce que ces derniers sont fortement corrélés, ce qui rend l’interprétation
des résultats peu claire, comme cela apparaît dans la dernière colonne du tableau. Il existe plusieurs
façons de traiter le problème de la multicolinéarité. L’une d’elles est d’exclure les variables dont
les t sont faibles lorsqu’elles sont introduites ensembles (Maddala, 1992). En réalité, cette méthode
est susceptible d’introduire un biais d’omission dans les estimations en within, puisque celui-ci ne
permet pas de corriger les biais d’endogénéité. Toutefois, il apparaît ici que les facteurs macro pris

155

4.5 Résultats

Tab. 4.3 – Estimation de la fonction d’offre agrégée (GMM system)

lnYt (1) (2) (3) (4) (5) (6)
lnYt−1 0.383*** 0.413*** 0.353*** 0.359*** 0.338*** 0.511***

0.093 0.093 0.089 0.081 0.115 0.097
lnPwt 0.039** 0.038* 0.026* 0.045** 0.167* 0.036**

0.020 0.022 0.014 0.020 0.102 0.016
lnIPwt -0.226*** -0.311*** -0.119* 0.085 -0.889*** -0.729*

0.052 0.094 0.067 0.088 0.274 0.427
infrat -0.839 0.023

0.522 0.392
infrat ∗ lnIPwt 0.349* 0.056

0.204 0.185
lnIPCt 0.019 0.027***

0.013 0.009
lnIPCt ∗ lnIPwt -0.010* -0.013***

0.005 0.004
lncreditt -0.069 -0.167

0.071 0.159
lncreditt ∗ lnIPwt 0.079** 0.104

0.040 0.068
lnM3t -0.273 -0.773***

0.190 0.226
lnM3t ∗ lnIPwt 0.222** 0.236**

0.088 0.106
constante 0.365*** 0.568*** 0.269** -0.439** 0.598 2.566***

0.126 0.206 0.127 0.222 0.583 0.047
Obs. 125 120 125 117 117 112
Nb. pays 25 24 25 25 25 24
Hansen 0.164 0.576 0.421 0.606 0.684 1.000
F-test 0.000 0.000 0.000 0.000 0.000 0.000
*** (respectivement **,*) signifie significatif au seuil de 1% (respectivement 5% et 10%).
Les écart-types sont présentés sous les coefficients.

156

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

La troisième colonne du tableau 4.3 présente les résultats de la régression avec
l’inclusion de la variable d’inflation. L’influence de l’indice des prix à la consomma-
tion sur l’impact de l’instabilité est significatif et l’élasticité de l’offre par rapport
à l’instabilité, calculée à la moyenne de la variable IPC, est proche de -0.15. La
capacité des producteurs à gérer les conséquences de l’instabilité des prix semble
améliorée par l’épargne : lorsque le niveau d’inflation tend à appauvrir les produc-
teurs ou simplement à décourager leur propension à épargner, ceux-ci réduisent leur
offre à mesure que l’instabilité augmente.

Les colonnes 4 et 5 du tableau 4.3 présentent les résultats de l’influence du dé-
veloppement financier sur la relation instabilité-offre. L’effet du crédit ainsi que la
capacité de prêt du système financier (représentée par le ratio de M3 et du PIB)
interagissant avec l’instabilité, sont significatifs et positifs, ce qui suggère que le dé-
veloppement financier peut contribuer à atténuer les effets de l’instabilité sur l’offre.
Les résultats des estimations en within montrent également une influence significa-
tive du niveau d’infrastructure, du niveau d’inflation et du crédit privé. En revanche,
l’effet de la capacité générale du système financier à octroyer des prêts n’est pas si-
gnificatif, bien que le coefficient soit du signe attendu.

Pour mieux apprécier dans quelle mesure l’effet de l’instabilité des prix interna-
tionaux sur l’offre peut être modifié par les facteurs macroéconomiques, l’élasticité
de l’offre par rapport à l’instabilité des prix est calculée en fonction de différentes
valeurs des variables macro (les quartiles). Le tableau 4.4 présente les résultats des
calculs effectués à partir des résultats des régressions en GMM system. A la va-
leur médiane de la variable d’infrastructures, l’élasticité de l’offre est proche de
-0.25. Lorsque l’on glisse vers le quartile le moins élevé, l’élasticité augmente (en
valeur absolue). La différence entre le quartile le plus faible et celui le plus élevé
est relativement importante puisque l’effet de l’instabilité est 1.5 fois plus fort dans
le quartile le plus défavorisé. Concernant le développement financier, la différence
entre le quartile le plus faible et celui le plus élevé apparaît là aussi relativement
importante. Les résultats concernant l’inflation indiquent une différence moins nette.

Enfin, une spécification alternative du modèle est estimée. Dans la mesure où
l’effet de l’instabilité sur l’offre peut être différents selon le niveau initial d’insta-
bilité, une spécification semi-log est testée. Le tableau 4.5 présente les résultat des
régressions - avec la variable dépendante en logarithmes et la variable d’instabilité

séparément ne modifient guère la spécification, comme l’indique le R2. Quoi qu’il en soit, l’estimateur
des GMM system, lui, est supposé corriger les biais d’endogénéité qui peuvent être causés entres
autres par l’omission de variables.

157

4.6 Conclusion

Tab. 4.4 – Elasticité selon la valeur des facteurs macroeconomiques
Quartiles Infrastructures Inflation Développement financier
1e quartile -0.28 -0.14 -0.19
Médiane -0.25 -0.15 -0.15
3e quartile -0.19 -0.16 -0.17
Différence entre 1e 0.1 points 0.02 points 0.12 points
et 3e quartile
Note : Calculs à partir des estimations en GMM system (tableau 4.3).

simplement en niveau. Les résultats montrent que l’effet de l’instabilité est proche
de celui estimé via le modèle log-log pour des niveaux d’instabilité relativement éle-
vés : les estimations en GMM system mettent en évidence un baisse de la production
de 23% lorsque l’instabilité passe de 10 à 20%, pour les deux spécifications du mo-
dèle. En revanche, si l’on envisage une hausse de l’instabilité passant de 1 à 2%,
les résultats pour la spécification semi-log présentent une baisse de la production
de 2.4% seulement (alors qu’avec la spécification log-log, la baisse de la production
reste de 23%). Ces résultats suggèrent l’existence d’un seuil dans la réponse de l’offre
à l’instabilité des prix, les producteurs pouvant être plus sensibles à une hausse de
l’instabilité lorsqu’elle celle-ci est déjà élevée.

L’analyse empirique a permis de montrer que l’offre agricole agrégée avait été
directement affectée par l’instabilité des prix sur la période 1961-2002, suggérant
ainsi que l’intervention politique n’aurait pas permis d’isoler les producteurs de
l’instabilité des prix internationaux, les prix à la production n’ayant jamais été
déconnectés de ces derniers. De plus, la réponse de l’offre s’est avérée différente d’un
pays à l’autre, puisque dépendente de l’environnement macroéconomique propre
à chaque pays, en particulier le développement des infrastructures et du système
financier.

4.6 Conclusion

Alors qu’une vaste littérature traite de l’impact de la volatilité des prix sur l’offre
agricole à l’échelle microéconomique - à travers l’analyse temporelle d’un produit
agricole individuel à l’intérieur d’une zone géographique limitée - peu de travaux
traitent de la réponse de l’offre agricole à l’instabilité des prix à un niveau plus
agrégé. Pourtant, la volatilité des prix agricoles internationaux reste une question
centrale pour les producteurs dans de nombreux pays.

Cette analyse constitue un apport à la littérature sur le sujet parce qu’elle traite
de l’impact de la volatilité des prix sur l’offre au niveau pays. Elle présente en

158

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

Tab. 4.5 – Estimation de l’offre selon la spécification
Estimateur GMM GMM Within Within
Spécification log-log semi-log log-log semi-log
lnYt−1 0.383*** 0.399***

0.093 0.089
lnPwt 0.039** 0.048** 0.073** 0.111**

0.020 0.020 0.028 0.049
lnIPwt -0.226*** -0.098*

0.052 0.054
IPwt -0.024*** -0.008**

0.007 0.004
Nb. obs. 125 125 150 150
Nb. pays 25 25 25 25

outre plusieurs caractéristiques spécifiques. Premièrement, elle permet d’estimer la
réponse de l’offre de produits agrégés au niveau pays par le biais d’indices spécifiques
reflétant le prix des produits exportés par chaque pays de l’échantillon. Deuxième-
ment, elle permet de déterminer l’existence d’un impact direct de l’instabilité des
prix internationaux sur l’offre. Enfin, elle met en lumière le caractère variable de la
réponse de l’offre entre les pays.

Les résultats corroborent les hypothèses selon lesquelles la réponse des produc-
teurs à l’instabilité dépend des facteurs macroéconomiques qui influencent leur ca-
pacité de gestion du risque de prix. Ils montrent que l’effet de l’instabilité des prix
sur l’offre est accentué par un taux d’inflation élevé, un faible niveau d’infrastruc-
tures et un système financier faiblement développé. Ceci suggère que la vulnérabilité
des producteurs vis-à-vis de l’instabilité des prix mondiaux peut être réduite par
l’amélioration de l’environnement macroéconomique.

159

4.6 Conclusion

Tab. 4.6 – Échantillon

Pays Type agricole
Argentine alimentaire
Colombie alimentaire
Costa Rica alimentaire
Côte d’Ivoire alimentaire
Gambie alimentaire
Guatemala alimentaire
Haïti alimentaire
Honduras alimentaire
Inde alimentaire
Kenya alimentaire
Madagascar alimentaire
Myanmar non-alimentaire
Niger non-alimentaire
Pakistan non-alimentaire
Panama alimentaire
Paraguay alimentaire
Philippines alimentaire
Salvador alimentaire
Samoa alimentaire
Sénégal alimentaire
Soudan non-alimentaire
Sri Lanka alimentaire
Thaïlande alimentaire
Turquie non-alimentaire
Uruguay alimentaire

160

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

T
ab

.4
.7

–
Pr

od
ui

ts
ag

ric
ol

es
(p

rix
et

pr
od

uc
tio

n)
D

on
né

es
de

pr
ix

D
on

né
es

de
pr

od
uc

tio
n

B
A

N
A

N
A

S
LA

T
/A

M
ER

.U
S.

P.
IF

S
B

A
N

A
N

A
S

FA
O

48
6

B
EE

F
A

LL
O

R
IG

.U
S

PO
RT

S
IF

S
B

EE
F

an
d

B
U

FF
A

LO
M

EA
T

FA
O

18
06

C
O

C
O

A
N

Y
&

LO
N

D
O

N
-3

FU
T

U
R

E
M

O
N

T
H

IF
S

C
O

C
O

A
B

EA
N

S
FA

O
66

1
C

O
C

O
N

U
T

O
IL

PH
IL

IP
P.

N
Y

IF
S

C
O

C
O

N
U

T
S

FA
O

24
9

C
O

FF
EE

O
T

H
ER

M
IL

D
S

(N
EW

Y
O

R
K

)
IF

S
C

O
FF

EE
,G

R
EE

N
FA

O
65

6
G

R
O

U
N

D
N

U
T

O
IL

C
IF

EU
R

O
PE

IF
S

O
IL

O
F

G
R

O
U

N
D

N
U

T
S

FA
O

24
4

G
R

O
U

N
D

N
U

T
S

N
IG

ER
IA

/L
O

N
D

O
N

IF
S

G
R

O
U

N
D

N
U

T
S

in
SH

EL
L

FA
O

24
2

LA
M

B
N

.Z
EA

LA
N

D
(L

O
N

D
O

N
)

IF
S

M
U

T
T

O
N

an
d

LA
M

B
FA

O
97

7
M

A
IZ

E
U

S(
G

U
LF

PO
RT

S)
IF

S
M

A
IZ

E
FA

O
56

PA
LM

K
ER

N
EL

O
IL

C
N

U
C

ED
PA

LM
K

ER
N

EL
S

FA
O

25
6

PA
LM

O
IL

M
A

LA
Y

SI
A

(U
.K

.)
IF

S
O

IL
O

F
PA

LM
FA

O
25

7
R

IC
E

T
H

A
IL

A
N

D
(B

A
N

G
K

O
K

)
IF

S
R

IC
E,

PA
D

D
Y

FA
O

27
SO

R
G

H
U

M
U

.S
.(

R
O

T
T

ER
D

A
M

)
IF

S
SO

R
G

H
U

M
FA

O
83

SO
Y

B
EA

N
O

IL
U

S
(R

O
T

T
ER

D
A

M
)

IF
S

O
IL

O
F

SO
Y

B
EA

N
S

FA
O

23
8

SO
Y

B
EA

N
S

U
S(

R
O

T
T

ER
D

A
M

)
IF

S
SO

Y
B

EA
N

S
FA

O
23

6
SU

G
A

R
EE

C
IM

PO
RT

PR
.

IF
S

SU
G

A
R

FA
O

16
2

T
EA

AV
ER

A
G

E
A

U
C

T
IO

N
(L

O
N

D
O

N
)

IF
S

T
EA

FA
O

66
7

W
H

EA
T

U
.S

.G
U

LF
PO

RT
S

IF
S

W
H

EA
T

FA
O

15
C

O
T

T
O

N
U

S
LI

V
ER

PO
O

L
IF

S
SE

ED
C

O
T

T
O

N
FA

O
32

8
JU

T
E

B
A

N
G

LA
D

ES
H

(C
H

IT
T

-C
H

A
L)

IF
S

JU
T

E
FA

O
78

0
LI

N
SE

ED
O

IL
(A

N
Y

O
R

IG
IN

)
IF

S
O

IL
O

F
LI

N
SE

ED
FA

O
33

4
R

U
B

B
ER

M
A

LA
Y

SI
A

(S
IN

G
A

PO
R

E)
IF

S
N

AT
U

R
A

L
R

U
B

B
ER

FA
O

83
6

SI
SA

L
E.

A
FR

U
G

LO
N

D
O

N
IF

S
SI

SA
L

FA
O

78
9

T
O

B
A

C
C

O
C

N
U

C
ED

T
O

B
A

C
C

O
LE

AV
ES

FA
O

82
6

W
O

O
L

A
U

ST
R

A
LI

A
-N

.Z
EA

L(
U

K
)5

0S
IF

S
W

O
O

L
G

R
EA

SY
FA

O
98

7
So

ur
ce

s
:I

FS
20

04
,C

N
U

C
E

D
20

03
,F

A
O

ST
AT

20
04

.

161

4.6 Conclusion

Tab. 4.8 – Estimation de la fonction d’offre agrégée (within)

lnY (1) (2) (3) (4) (5)
lnPw 0.073** 0.101** 0.031 0.061** 0.057**

0.028 0.028 0.037 0.026 0.027
lnIPw -0.098* -0.184*** -0.095* -0.162 -0.428

0.054 0.066 0.057 0.134 0.292
T 0.280*** 0.317*** 0.299*** 0.243*** 0.256***

0.064 0.066 0.063 0.061 0.065
T 2 -0.018** -0.024** -0.021** -0.012 -0.015*

0.009 0.009 0.009 0.008 0.008
clim -0.014* -0.015** -0.014* -0.012* -0.017***

0.007 0.007 0.008 0.006 0.006
infra -0.242

0.419
infra ∗ lnIPw 0.371**

0.178
lnIPC 0.022

0.018
lnIPC ∗ lnIPw -0.014*

0.008
lncredit 0.088

0.091
lncredit ∗ lnIPw 0.104*

0.055
lnM3 -0.113

0.164
lnM3 ∗ lnIPw 0.116

0.090
constante -0.926*** -1.056*** -0.749*** -1.143*** -0.524

0.173 0.207 0.202 0.278 0.482
Obs. 150 144 150 141 142
Nb. pays 25 24 25 25 25
R2 ajusté 0.62 0.64 0.63 0.69 0.66
*** (respectivement **,*) signifie significatif au seuil de 1% (respectivement 5% et
10%). Les écart-types sont présentés sous les coefficients. T représente le temps. clim
représente le risque climatique.

162

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

Annexe A Agrégation des fonctions d’offre individuelles

D’après les travaux de Theil (1954), Barreto et Howland (1998) développent un
exemple simple d’agrégation de deux fonctions de revenu individuelles (le modèle
traditionnel de la littérature sur le biais d’agrégation). Le même exemple algébrique
peut être donné dans le cas de deux fonctions d’offre individuelles. Soient les deux
fonctions d’offre suivantes :

Y1 = a1 + b1.P1

Y2 = a2 + b2.P2

où Y1 représente la production du producteur 1 et Y2 la production du producteur 2.
P1 est le prix auquel le producteur 1 est payé et P2 est le prix auquel le producteur 2
est payé. Si ces deux prix sont différents, l’agrégation des fonctions peut conduire à
l’apparition d’un biais, dans la mesure où les paramètres estimés dans fonction d’offre
agrégée obtenue à partir des données agrégées, ne sont pas égaux à la moyenne des
paramètres individuels. Soit la fonction agrégée suivante :

Ym = am + b.Pm

où Ym est la moyenne agrégée de Y1 et Y2, Pm est la moyenne agrégée de P1 et P2

et am est aussi la moyenne de a1 et a2 mais où b n’est pas la moyenne de b1 et b2

puisque :
b = 1

2
(b1

P1
Pm

+ b2
P2
Pm

)

Theil (1954) montre que le paramètre b est en réalité égal à la somme du paramètre
agrégé désiré bm, moyenne de b1 et de b2, plus un terme de covariance :

b = 1
2

(b1
P1
Pm

+ b2
P2
Pm

) = bm + cov(bi, slopePionPm)

Le biais d’agrégation est donc égal au terme de covariance. A partir de là, il existe
plusieurs manières d’annuler le terme de covariance. L’une d’elle est d’avoir P1 = P2,
ce qui est le cas dans l’analyse.

163

B Description des variables et sources des données

Annexe B Description des variables et sources des don-
nées

Nom de la variable : Y
Description : Indice agrégé des produits agricoles (Laspeyres). Quantités pondérées
par le prix international des produits en 1990. Moyenne du logarithme de la variable
sur chaque sous-période.
Source : FAOSTAT 2004, IFS 2004.

Nom de la variable : Pw
Description : Indice des prix réels internationaux en monnaie locale (Deaton-miller).
Moyenne du logarithme de la variable sur chaque sous-période.
Source : FAOSTAT 2004 pour les pondérations, IFS 2004 pour les prix, WDI 2004
pour le déflateur.

Nom de la variable : IPw
Description : Instabilité de l’indice des prix réels en monnaie locale. Écart quadra-
tique moyen par rapport à la tendance mesurée sur 1961-2002 (exprimé en pourcen-
tages). Moyenne du logarithme de la variable sur chaque sous-période.
Source : Calculs de l’auteur.

Nom de la variable : clim
Description : Risque climatique. Écart quadratique moyen par rapport à la tendance
mesurée sur 1961-2002 (exprimé en pourcentages). Moyenne de la variable sur chaque
sous-période.
Source : Calculs de l’auteur.

Nom de la variable : infra
Description : Indice du niveau des infrastructures. Moyenne arithmétique de quatre
variables : le nombre de kilomètres de routes, de routes pavées, de voies ferrées et
le nombre de lignes de téléphone par habitant. Les trois premières variables sont
rapportées à la surface. Moyenne de la variable sur chaque sous-période.
Source : Canning (1998).

Nom de la variable : IPC
Description : Indice de prix à la consommation (déflateur du PIB pour deux pays
de l’échantillon). Moyenne du logarithme de la variable sur chaque sous-période.
Source : WDI 2004.

164

La réponse variable de l’offre agricole à l’instabilité des prix
internationaux

Nom de la variable : credit
Description : Rapport du crédit privé et des dépôts bancaire, rapporté au PIB.
Moyenne du logarithme de la variable sur chaque sous-période.
Source : Financial Structure Database 2003.

Nom de la variable : M3
Description : Masse monétaire M3, rapportée au PIB. Moyenne du logarithme de la
variable sur chaque sous-période.
Source : WDI 2004.

165

CHAPITRE 5

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

167

5.1 Introduction

Chapitre basé sur l’article « How Macro Instability Lowers Child Survival », WI-
DER, Health Inequality and Deprivation, Palgrave-Macmillan eds., en collaboration
avec Guillaumont, P. et Korachais, C., 2008, à paraître.

5.1 Introduction

La réduction de la mortalité infanto-juvénile est un des Objectifs du Millénaire
le plus universellement accepté. Toutefois, un important débat est apparu sur les
moyens de l’atteindre et son réalisme en ce qui concerne une grande partie des pays
africains (Sahn et Stifel, 2003). Les mesures recommandées pour la réalisation de cet
objectif sont principalement des mesures d’ordre sanitaire (Sachs, 2002). Or, sans
sous-estimer l’importance de ces mesures, notamment les vaccinations, il semble de
plus en plus évident que le rythme de réduction de la mortalité des enfants est en
grande partie déterminé par l’évolution de l’environnement macroéconomique (voir
Grigoriou (2005) pour une revue des travaux quantitatifs récents sur les détermi-
nants de la mortalité infanto-juvénile).

L’influence du niveau du revenu par tête sur la mortalité est certes fréquemment
soulignée. Mais une même croissance du revenu n’exerce pas le même effet sur la
survie des enfants selon qu’elle est stable ou instable. Nous supposons ici que les
hausses et les baisses du revenu ont des effets asymétriques sur la mortalité. L’ob-
jectif de cette analyse est ainsi de montrer comment l’instabilité du revenu moyen
influence l’évolution de la mortalité infanto-juvénile à revenu moyen donné. Comme
l’instabilité du revenu global est elle-même en grande partie déterminée par des
facteurs exogènes d’instabilité, tels que l’instabilité des prix internationaux ou du
climat (Guillaumont, Guillaumont Jeanneney, et Brun, 1999), nous nous intéressons
plus particulièrement à l’impact de celles-ci sur la survie des enfants.

Les chocs négatifs sur le revenu ou les chocs politiques sont susceptibles d’entraî-
ner des hausses de mortalité, comme cela a été mis en lumière dans diverses études
(Gakusi, Garenne, et Gaullier, 2005; Cornia et Paniccià, 2000; Shkolnikov, Cornia,
Leon, et Meslé, 1998). Ce chapitre analyse l’effet moins étudié de l’instabilité, c’est-à-
dire l’effet de la succession de chocs positifs et négatifs. L’instabilité ainsi entendue
(instabilité du revenu, des exportations, des termes de l’échange, du climat, etc.)
exerce généralement deux types d’effets : des effets ex ante de risque et des effets ex
post d’asymétrie dus à des réactions différentes aux chutes et aux hausses de revenus.
L’effet de risque passe par la croissance économique. Mais au-delà de cet effet, qui
s’appuie sur une littérature bien établie, il existe un effet asymétrique des chocs de
revenu qui induit un effet négatif de l’instabilité sur la pauvreté - et donc sur le taux
de survie - pour un revenu moyen donné. Les effets d’asymétrie sont rarement mis

168

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

en évidence au niveau agrégé. Or, s’agissant des effets sur la mortalité, ils sont sans
doute dominants. Ainsi, puisque la mortalité infanto-juvénile représente l’indicateur
le plus fiable et le plus universel de la pauvreté, il est possible de saisir un impact
général des instabilités sur la pauvreté, autre que celui qui passe par le niveau du
revenu moyen.

L’estimation est réalisée en panel à partir d’un échantillon de 97 pays en dévelop-
pement sur quatre périodes de 5 ans entre 1980 et 1999 à l’aide de l’estimateur GMM
system (les résultats reposant sur l’estimateur within sont également présentés en
annexe). L’effet des chocs exogènes est examiné d’abord à travers une variable d’in-
stabilité du revenu. La relation est ensuite approfondie à partir des sources primaires
d’instabilité : instabilité des prix agricoles mondiaux, instabilité des exportations de
biens et services et instabilité de la production agricole. La façon dont les instabilités
agissent sur la survie infanto-juvénile est exposée dans la section II. La méthodologie
et les données utilisées sont présentées dans la section III. Les résultats sont analysés
dans la section IV. La section V apporte les éléments de conclusion.

5.2 La relation entre instabilité et survie

L’instabilité macroéconomique, c’est-à-dire la succession de chocs positifs et né-
gatifs, accroît la pauvreté, notamment parce que l’effet des chocs est asymétrique.
Les ménages les plus pauvres étant nécessairement les plus vulnérables, lorsque la
pauvreté augmente, la survie diminue.

5.2.1 Le canal de la croissance

Les pays en développement sont souvent caractérisés par une forte instabilité
macroéconomique. Ce constat a conduit à une importante littérature sur la relation
entre instabilités et croissance (voir Guillaumont (2005) pour une revue de la littéra-
ture récente). Ainsi, depuis les travaux de Ramey et Ramey (1995), l’effet négatif de
l’instabilité de la croissance sur son niveau moyen a souvent été testé (Rodrik, 1991;
Martin et Rogers, 2000; Imbs, 2002; Norrbin et Yigit, 2005). Par ailleurs, certains
auteurs se sont intéressés aux sources de l’instabilité de la croissance ou du revenu
moyen et ont testé l’effet de l’instabilité des exportations, des termes de l’échange
et du climat sur la croissance. Le courant de recherche le plus ancien et le plus
abondant est celui qui se rapporte aux effets de l’instabilité des exportations (voir
Araujo-Bonjean, Combes, et Combes-Motel (1999) pour une revue de la littérature).
Dans ces divers travaux, les auteurs supposent un effet de l’instabilité dû à l’incer-
titude des rendements de l’adoption de technologies innovantes ou à l’irréversibilité
des investissements (cas de certaines dépenses publiques notamment).

169

5.2 La relation entre instabilité et survie

Dans la mesure où de nombreux travaux ont mis en évidence l’effet de la crois-
sance sur le niveau de pauvreté (Ravallion et Chen, 1997; Bourguignon, 2004; Dollar
et Kraay, 2002; Adams, 2004), il est naturel de supposer que l’instabilité affecte le
niveau de pauvreté via la croissance. Cependant, dans ce chapitre, l’attention est
portée sur les effets de l’instabilité autres que ceux résultant d’un moindre revenu
moyen. L’analyse permet de tester un effet de l’instabilité, rarement étudié au niveau
macroéconomique, induit par l’impact asymétrique des chocs.

5.2.2 L’effet d’asymétrie

Peu de travaux traitent de la relation entre instabilité et pauvreté à l’échelle
macroéconomique. Cette relation fait en revanche l’objet de nombreux travaux au
niveau microéconomique (voir Dercon (2005) pour une revue de la littérature ré-
cente). L’instabilité affecte le niveau de pauvreté, mesuré soit par son étendue soit
par sa profondeur, parce qu’elle exerce des effets asymétriques permanents sur les
conditions de vie des ménages pauvres (dont le revenu se situe en dessous du seuil
de pauvreté) et des ménages « presque pauvres » (proches de la ligne de pauvreté).
Ainsi, un choc négatif affecte systématiquement le revenu des ménages dont la rési-
lience est faible. En revanche, un choc positif ne permet pas toujours aux ménages de
retrouver leur niveau de vie initial parce que les conséquences du choc négatif sont
souvent irréversibles. Par exemple, la déscolarisation des enfants dans les ménages
ayant subi un choc, la perte de capital humain associée au licenciement ou encore
la liquidation d’actifs productifs sont autant d’exemples de chocs négatifs dont les
effets sont difficilement réversibles. C’est pourquoi on parle d’asymétrie de réponse
(Agenor, 2001). Cette idée est directement héritée de la littérature microéconomique
sur le « piège de la pauvreté », qui suppose l’existence d’un équilibre de bas niveau
dont, en raison des conditions micro et macroéconomiques, il est difficile de sortir.
L’analyse qui suit permet de tester l’existence de ce mécanisme au niveau agrégé.

Il faut souligner que l’effet de l’instabilité sur le taux de survie infanto-juvénile est
susceptible de s’exercer à plus long terme. En effet, la détérioration de l’état de santé
à la naissance consécutive à un choc de revenu négatif peut avoir des conséquences
irréversibles sur l’état de santé plusieurs années après, de sorte que le taux de survie
ne peut être amélioré à court terme par un choc positif. Ceci peut se produire dans
le cas de carences à la naissance, par exemple, ou autres « déterminants proches de
la mortalité » (voir les travaux ayant une approche biomédicale des déterminants
du taux de survie infanto-juvénile, Grigoriou (2005)).

L’effet par lequel l’instabilité accroît la pauvreté sans modifier le revenu moyen
peut induire une répartition des revenus plus inégalitaire. En effet, l’instabilité est
susceptible de réduire le revenu des ménages proches de la ligne de pauvreté (qui

170

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

deviennent alors pauvres) tout en augmentant le revenu des plus riches, de sorte
que la pauvreté augmente sans que le revenu moyen diminue (Bourguignon, 2004).
Toutefois, cet effet, lui-même complexe et variable, a rarement fait l’objet d’analyses
économétriques (Breen et Garcia-Peñalosa, 2005).

5.2.3 L’accroissement de la pauvreté induit une diminution de la
survie

La relation entre le niveau de revenu moyen et les indicateurs de mortalité, en
particulier l’espérance de vie, a été étudiée depuis longtemps (Preston, 1975) et abon-
damment. A l’échelle microéconomique, il y a en effet plusieurs raisons de penser
que les ménages les plus pauvres sont les plus vulnérables dans un contexte d’in-
stabilité macroéconomique (Agenor, 2001). Ces ménages ont des sources de revenu
peu diversifiées, ils sont peu qualifiés et moins mobiles entre les secteurs et entre les
régions, ils ont peu d’accès au marché du crédit et de l’assurance et ils dépendent
plus largement des transferts publics et des services sociaux. Dans la mesure où
les ménages les plus pauvres sont aussi les plus vulnérables, le taux de survie dans
les pays où la pauvreté augmente est donc plus faible. Peu de travaux empiriques
mettent en lumière l’effet comparé de l’instabilité macroéconomique par groupe de
revenu. Laursen et Mahajan (2005), par exemple, mettent en évidence un effet né-
gatif et significatif de l’instabilité sur la part du revenu du quintile le plus pauvre
de la population, bien que ce résultat ne soit pas robuste pour tous les groupes de
pays.

5.3 Méthode d’estimation

L’analyse empirique repose d’abord sur le choix de la forme fonctionnelle de
l’équation de test. Par la suite, différentes mesures de l’instabilité sont utilisées dans
le but de mettre en évidence l’effet de périodes d’instabilité plus ou moins éloignées
dans le temps.

5.3.1 Définition de la variable dépendante

Pour les variables décrivant l’état de santé, comme le taux de survie infanto-
juvénile, plusieurs auteurs ont proposé des transformations permettant d’obtenir un
indicateur de performance. Dans la mesure où le taux de survie est borné asympto-
tiquement, du fait de limites physiques et biologiques, l’indicateur de performance
doit tenir compte de la borne en question. De plus, une augmentation de cet indi-
cateur doit représenter une performance d’autant plus forte que le niveau initial est
élevé, puisqu’il est d’autant plus difficile d’améliorer le taux de survie que celui-ci
est déjà élevé (Sen, 1981). Preston (1975) puis Bhalla et Glewwe (1986) ont montré

171

5.3 Méthode d’estimation

que la transformation logistique répondait à ces critères1 :

Q(St) = ln(St
Max− St

) (5.3.1)

où Q représente la fonction de transformation, St représente le taux de survie l’année
t et Max représente la borne supérieure du taux de survie (théoriquement 1 mais le
taux observé le plus élevé est en réalité de 995 pour mille). La fonction Q présente
l’avantage de supprimer la borne supérieure du taux de survie puisque Q(S) tend
vers l’infini lorsque S tend vers Max. C’est une fonction croissante (Q′ > 0). De
plus, Q reflète le fait qu’il est d’autant plus difficile d’atteindre Max que S en est
déjà proche. C’est une fonction convexe, Q′′ > 0 si S > Max

2 , ce qui est le cas de
tous les pays (figure 5.1).

Le taux de survie infanto-juvénile est obtenu à partir des données de mortalité
infanto-juvénile extraites des Enquêtes Démographiques et de Santé (Demographic
Health Surveys) complétées par les estimations de l’Organisation Mondiale de la
Santé (Ahmad, Lopez, et Inoue, 2000). Cette base de données correspond à la mise
à jour la plus récente, la plus complète et la plus homogène des différents travaux déjà
conduits par l’UNICEF, la Banque Mondiale et les Nations Unies, puisqu’elle fournit
des estimations du taux de mortalité infanto-juvénile moyen sur des périodes de 5
ans entre 1955 et 1999 pour 171 des 191 pays membres de l’Organisation Mondiale
de la Santé.

1Grigoriou (2005) souligne que les transformations proposées par Sen (1981), par Kakwani (1993)
ou par Anand et Ravallion (1993) permettent également de représenter une performance d’autant
plus forte que le niveau initial est élevé mais présentent par ailleurs certains inconvénients pour leur
utilisation dans l’analyse empirique (problème d’additivité pour la première et problème d’élasticité
constante par rapport au revenu pour les deux autres).

172

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

F
ig

.5
.1

–
Tr

an
sf

or
m

at
io

n
lo

gi
st

iq
ue

0

0.
51

1.
52

2.
53

3.
54

4.
55

0.5

0.52

0.54

0.56

0.58

0.6

0.62

0.64

0.66

0.68

0.7

0.72

0.74

0.76

0.78

0.8

0.82

0.84

0.86

0.88

0.9

0.92

0.94

0.96

0.98

1

1.02

ta
ux

 d
e

su
rv

ie
 (S

)

logit de S

173

5.4 Modèle

5.3.2 Définition de la variable d’intérêt

L’instabilité d’une variable est toujours mesurée relativement à une valeur de
référence. Dans les travaux empiriques, elle est souvent mesurée par l’écart-type du
taux de croissance de la variable, c’est-à-dire par rapport à la moyenne des taux de
croissance. Mais il est préférable de mesurer l’écart à la tendance. Le problème ré-
side alors dans le choix de cette valeur tendancielle. Dans la mesure où la série peut
n’être ni purement déterministe, ni purement stochastique, la valeur de référence
peut être estimée à partir d’un ajustement mixte, combinant à la fois un élément
déterministe et un élément stochastique (méthode retenue aux Nations Unies par le
Comité des Politiques de Développement pour la mesure de l’indicateur de vulnéra-
bilité économique EVI). Plus précisément, l’indicateur d’instabilité retenu est l’écart
moyen quadratique par rapport à une tendance mixte. Mesurée sur une période de 5
ans, l’instabilité est définie de la manière suivante (l’indice t représente une année) :

Ins = 100

√√√√1
5

5∑
t=1

(Yt − Ŷt
Ŷt

)2 (5.3.2)

avec
lnŶt = â+ b̂.lnYt−1 + ĉ.t (5.3.3)

avec t = 1, ..., 5. Yt représente le niveau de revenu l’année t et Ŷt représente le niveau
de revenu tendanciel retenu pour la mesure de l’instabilité. Des tests de robustesse
ont été effectués à partir de mesures alternatives telles que l’écart-type des taux de
croissance annuels et l’écart moyen absolu par rapport à la tendance mixte :

Ins = 100
5

5∑
t=1

∣∣∣Yt − Ŷt∣∣∣
Ŷt

(5.3.4)

Dans un premier temps, nous estimons l’effet de l’instabilité mesurée sur la pé-
riode présente. Cette « instabilité présente » est mesurée par rapport à un trend
mixte de quatre décennies (1960-2000). Par la suite, nous estimons également l’effet
de l’instabilité mesurée sur la période précédente, pour capturer les effets suscep-
tibles d’agir à plus long terme. Cette « instabilité passée » saisit l’effet sur la survie
des chocs survenus au cours de la période antérieure. Enfin, nous utilisons une me-
sure de l’instabilité sur une période de douze ans. Cette « instabilité globale » saisit
l’effet des chocs survenus au cours des périodes présente et antérieure.

5.4 Modèle

Le choix de la transformation logistique pour la variable dépendante a plusieurs
conséquences quant à l’effet attendu de l’instabilité du revenu moyen (et par exten-

174

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

sion des autres instabilités) sur la survie.

5.4.1 La relation entre instabilité du revenu et survie infanto-juvénile

S’il est établi que la relation entre le taux de survie et le revenu moyen dans un
PED est décrite par une fonction logistique, alors l’effet de l’instabilité du revenu
moyen est nécessairement négatif. Soit la fonction de survie suivante :

Q(S) = α+ βy (5.4.1)

où S représente le taux de survie compris entre 0 et 1 et y représente le revenu
moyen (en logarithmes) et Q est la transformation logistique. La même relation
entre la survie et le revenu est également décrite par l’équation suivante :

S = 1/(1 + e−(yα+β)) (5.4.2)

Pour S > 0.5, ce qui est le cas de tous les pays, la fonction (5.4.2) est croissante et
concave. Par conséquent, comme le montre la figure (5.2), le taux de survie asso-
cié à un revenu stable (égal au revenu moyen ybar) est supérieur au taux de survie
moyen associé à un revenu instable, y prenant successivement les valeurs y1 et y2,
en moyenne égal à ybar. De plus, comme le montre la figure 5.3, l’écart entre le taux
de survie moyen et le taux de survie associé au revenu moyen est plus important
pour la répartition

{
y2, y

′
2

}
que pour la répartition

{
y1, y

′
1

}
. Ainsi, la concavité de

la fonction de survie sur cet intervalle implique également un effet de l’instabilité
d’autant plus important que la répartition est inégalitaire2.

2Par ailleurs, pour S > 0.5, la concavité de la fonction (5.4.2) augmente puis diminue, le maxi-
mum de concavité étant atteint lorsque le taux de survie est proche de 788 pour mille (la dérivée
troisième s’annule). Cela signifie que l’effet de l’instabilité sur la survie augmente avec le revenu
tant que le taux de survie n’atteint pas 0.788, puis diminue quand le revenu augmente lorsque le
taux de survie a dépassé 0.788 (figure 5.4). Pour les pays dont le taux de survie reste très faible,
il est donc possible qu’un accroissement du revenu ne corresponde pas à une diminution de l’effet
de l’instabilité mais au contraire à un accroissement de cet effet. Cependant, parmi les 97 PED de
l’échantillon, seuls 4 pays ont un taux de survie inférieur à 788 pour mille en moyenne sur chaque
période ou presque : le Niger, le Malawi, la Guinée-Bissau et le Mali. Pour tous les autres pays,
l’effet de l’instabilité décroît à mesure que le revenu moyen augmente.

175

5.4 Modèle

Fig. 5.2 – Taux de survie associé à un revenu instable

0

0.2

0.4

0.6

0.8

1

1.2

10 11 12 13 14 15 16 17

revenu par tête (log)

ta
ux

 d
e s

ur
vi

e (
S)

0

A

y1 y2ybar

176

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

Fig. 5.3 – Taux de survie associé à un revenu inégalitaire

0

0.2

0.4

0.6

0.8

1

1.2

10 11 12 13 14 15 16 17

revenu par tête (log)

ta
ux

 d
e s

ur
vi

e (
S)

0

A2

y1 y'2y'1y2

A1

ybar

177

5.4 Modèle

F
ig

.5
.4

–
Fo

nc
tio

n
de

su
rv

ie
et

fo
nc

tio
ns

dé
riv

ée
s

(α
=
−

10
et
β

=
1,

va
le

ur
s

ch
oi

sie
s

ar
bi

tr
ai

re
m

en
t)

-0
.20

0.
2

0.
4

0.
6

0.
81

1.
2

R
ev

en
u

pa
r t

êt
e

(lo
g

y)

Taux de survie (S)

S
D

1
D

2
D

3

178

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

Le modèle économétrique suivant permet de tester l’effet de l’instabilité du re-
venu moyen sur la survie infanto-juvénile en tenant compte du niveau de revenu
moyen (l’indice t représente une période) :

sit = α0 + α1.Insit + α2.yit + α3.Xit + µi + ηit (5.4.3)

où sit est la transformation logistique du taux de survie infanto-juvénile moyen sur
la période t, yit est le revenu moyen sur la période t exprimé en logarithmes, Xit est
un vecteur de variables de contrôle telles que l’importance des vaccinations ou l’édu-
cation des femmes (exprimées en logarithmes), µi représente les effets inobservables
spécifiques aux pays et invariants dans le temps et ηit est le terme d’erreur.

5.4.2 La relation entre instabilités primaires et survie

L’effet sur la survie des principales sources d’instabilité du revenu est également
testé. Les pays à faible revenu étant souvent caractérisés par une part importante des
produits de base dans les exportations et par une forte exposition aux catastrophes
naturelles, l’incidence de l’instabilité des prix agricoles internationaux et celle des
chocs climatiques y est supposée plus élevée que dans les pays riches (IMF, 2003).
Pour tester l’effet de ces instabilités, nous introduisons successivement dans le modèle
l’instabilité des exportations de biens et services en dollars constants, l’instabilité de
la production agricole par tête (souvent appelée instabilité climatique) et l’instabilité
des prix agricoles mondiaux. Le modèle économétrique permettant de tester l’effet
direct de ces instabilités sur la survie pour un niveau de revenu moyen donné est
analogue au modèle (5.4.3).

5.4.3 Méthodologie et données

L’analyse économétrique repose sur un panel de 97 pays en développement
pour les périodes 1980-1984, 1985-1989, 1990-1994 et 1995-1999. La composition
de l’échantillon est présentée dans le tableau 5.8. Afin de contrôler pour les effets
inobservables spécifiques aux pays, la potentielle endogénéité des régresseurs et le
biais de variables omises, nous utilisons l’estimateur GMM system.

Dans chacun des modèles estimés, nous introduisons deux variables de contrôle
importantes mais dont la disponibilité est relativement plus limitée, ce qui a pour
conséquence de réduire l’échantillon : le taux de vaccination diphtérie-coqueluche-
tétanos (DPT) des enfants de moins d’un an (WDI 2005), ainsi que le nombre moyen
d’années de scolarisation des femmes de plus de 25 ans (Barro et Lee, 2000).

Le revenu moyen est mesuré par le PIB par tête exprimé en dollars constants
de 2000 (WDI 2005). La variable d’instabilité des exportations est mesurée à partir

179

5.5 Résultats

du total des exportations de biens et services en dollars constants, base 100 en 2000
(WDI 2005). La variable d’instabilité climatique est mesurée à partir de l’indice de
production agricole par tête (FAOSTAT 2006). L’indice des prix internationaux est
une moyenne géométrique pondérée (Deaton et Miller, 1995). Les prix sont issues
de la base IFS 2005, convertis en monnaie locale et déflatés par la valeur unitaire
à l’exportation des pays développés. Le prix de chaque produit est pondéré par sa
part dans la valeur totale de la production agricole en 1990 :

Pit =
∏

P
wij0
jt (5.4.4)

où Pjt représente le prix international du produit i l’année t avec la pondération wij0.

5.5 Résultats

5.5.1 Statistique descriptive

Le tableau 5.1 donne la description statistique des variables. Celle-ci révèle une
certaine hétérogénéité au sein de l’échantillon : le taux de mortalité infanto-juvénile
est multiplié par 3.2 entre le premier et le troisième quartile, le taux de vaccination
par presque 2 et le niveau d’éducation par 3.4. Nous observons également une cer-
taine hétérogénéité dans les niveaux d’instabilité (elle est multipliée par 2 environ
lorsqu’on passe du premier quartile au troisième quartile).

180

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

T
ab

.5
.1

–
St

at
ist

iq
ue

de
sc

rip
tiv

e

SĲ
M

Ĳ
PI

B
VA

C
C

IN
ED

U
C

IN
S(

PI
B

)
IN

S(
X

)
IN

S(
A

G
R

I)
IN

S(
Pw

)
M

in
0.

67
0.

01
49

4.
11

1.
00

0.
10

0.
36

0.
97

0.
96

2.
30

M
ax

0.
99

0.
33

18
32

3.
86

99
.0

0
8.

18
18

.5
4

62
.6

5
22

.5
7

12
4.

72
M

oy
0.

89
0.

11
33

58
.5

5
61

.2
3

3.
12

4.
14

10
.8

3
6.

22
16

.6
3

1e
qu

ar
til

e
0.

84
0.

05
12

83
.1

8
42

.2
5

1.
37

2.
34

5.
87

3.
22

8.
94

2e
qu

ar
til

e
0.

90
0.

10
25

63
.6

1
65

.6
0

2.
86

3.
58

8.
81

4.
71

12
.7

5
3e

qu
ar

til
e

0.
95

0.
16

46
36

.3
9

82
.2

0
4.

68
5.

38
13

.1
2

8.
54

17
.9

6
N

b
pa

ys
97

97
97

97
67

97
82

92
43

M
Ĳ

Ta
ux

de
m

or
ta

lit
é

in
fa

nt
o-

ju
vé

ni
le

,c
om

pr
is

en
tr

e
0

et
1

SĲ
Ta

ux
de

su
rv

ie
in

fa
nt

o-
ju

vé
ni

le
,S

Ĳ
=

1-
M

Ĳ
PI

B
Pr

od
ui

t
in

té
rie

ur
br

ut
pa

r
tê

te
,e

n
PP

A
,$

in
te

rn
at

io
na

ux
co

ns
ta

nt
s

(b
as

e
20

00
)

VA
C

C
IN

Ta
ux

de
va

cc
in

at
io

n
D

PT
de

s
en

fa
nt

s
de

m
oi

ns
d’

un
an

ED
U

C
N

om
br

e
m

oy
en

de
sc

ol
ar

isa
tio

n
de

s
fe

m
m

es
de

m
oi

ns
de

25
an

s
IN

S(
PI

B
)

In
st

ab
ili

té
(e

n
%

de
la

te
nd

an
ce

)
du

re
ve

nu
pa

r
tê

te
en

$
co

ns
ta

nt
s

IN
S(

X
)

In
st

ab
ili

té
(e

n
%

de
la

te
nd

an
ce

)
de

s
ex

po
rt

at
io

ns
de

bi
en

s
et

se
rv

ic
es

en
$

co
ns

ta
nt

s
(b

as
e

20
00

)
IN

S(
A

G
R

I)
In

st
ab

ili
té

(e
n

%
de

la
te

nd
an

ce
)

de
la

pr
od

uc
tio

n
ag

ric
ol

e
pa

r
tê

te
IN

S(
Pw

)
In

st
ab

ili
té

(e
n

%
de

la
te

nd
an

ce
)

de
l’i

nd
ic

e
de

s
pr

ix
ag

ric
ol

es
in

te
rn

at
io

na
ux

181

5.5 Résultats

Cependant, si l’instabilité du revenu et celle de la production agricole restent mo-
dérées en moyenne sur l’échantillon (respectivement 4.1% et 6.2%), l’instabilité des
exportations et celle des prix internationaux apparaissent en moyenne plutôt élevées
puisqu’elles atteignent respectivement 10.8 et 16.6% sur l’échantillon.

5.5.2 Les effets de l’instabilité sur la survie

Le panel n’est pas cylindré. En outre, l’échantillon peut varier sensiblement selon
l’introduction des variables. En particulier, l’estimation du modèle permettant de
tester l’effet de l’instabilité des prix agricoles internationaux sur la survie est basée
sur un échantillon réduit au groupe des pays exportateurs de produits agricoles, pays
dont les exportations de produits agricoles représentent au moins 50% des expor-
tations de produits primaires. L’effet de l’instabilité sur la survie est testé à partir
d’un modèle semi-logarithmique, de sorte qu’un accroissement de l’instabilité sur la
survie est d’autant plus fort que le niveau de l’instabilité est déjà élevé.

Le tableau 5.2 présente les résultats de l’estimation de l’effet de l’« instabilité
présente » (mesurée par l’écart quadratique à la tendance mixte) sur le taux de sur-
vie (sa transformation logistique), par la méthode des GMM system3. Pour élargir
l’échantillon, nous choisissons de faire également les régressions sans introduire la
variable d’éducation, qui fait perdre beaucoup d’observations. L’effet de l’instabilité
du revenu moyen sur le taux de survie s’avère significatif au seuil de 1% pour les
deux échantillons. De même, les instabilités primaires s’avèrent significatives (seule-
ment sur le petit échantillon pour l’instabilité des exportations). De plus, l’effet de
l’instabilité du revenu sur la survie a été testé avec deux autres mesures de l’instabi-
lité : l’écart-type du taux de croissance annuel et l’écart moyen absolu à la tendance.
Les résultats apparaissent relativement proches de ceux des estimations en GMM
system (tableaux 5.10 et 5.11). La figure 5.5 représente la fonction logistique (5.4.2)
pour les valeurs des coefficients estimés dans le modèle le plus simple (tableau 5.2
colonne 1). La portion du graphique qui ne concerne que les pays de l’échantillon
est représentée par la figure 5.6.

3Les résultats des estimations en effets fixes sont présentés en annexe (tableaux 5.9).

182

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

T
ab

.5
.2

–
Eff

et
de

l’«
in

st
ab

ili
té

pr
és

en
te

»
su

r
la

su
rv

ie
(G

M
M

sy
st

em
)

IN
S(

PI
B

)
IN

S(
X

)
IN

S(
A

G
R

I)
IN

S(
Pw

)
1

2
3

4
5

6
7

8
In

st
ab

ili
té

-0
.0

61
**

*
-0

.0
39

**
*

-0
.0

05
-0

.0
10

**
-0

.0
42

**
*

-0
.0

20
*

-0
.0

08
**

*
-0

.0
10

**
*

0.
01

2
0.

01
4

0.
00

4
0.

00
5

0.
01

2
0.

01
2

0.
00

3
0.

00
4

PI
B

pa
r

tê
te

0.
88

1*
**

0.
74

9*
**

0.
82

5*
**

1.
00

7*
**

0.
92

0*
**

1.
09

4*
**

0.
84

6*
**

0.
80

6*
**

0.
10

6
0.

12
4

0.
10

8
0.

27
3

0.
12

7
0.

24
7

0.
08

7
0.

20
5

Va
cc

in
at

io
n

0.
16

0*
**

0.
12

2*
0.

20
8*

**
0.

35
7*

**
0.

17
5*

**
0.

37
0*

**
0.

28
3*

**
0.

24
6*

*
0.

05
5

0.
06

6
0.

06
2

0.
13

0
0.

04
9

0.
11

7
0.

07
5

0.
11

3
Ed

uc
at

io
n

0.
21

5*
*

-0
.1

07
-0

.1
33

0.
07

8
0.

10
3

0.
24

5
0.

20
3

0.
16

3
C

on
st

an
te

-4
.9

35
**

*
-3

.9
95

**
*

-4
.8

83
**

*
-6

.7
80

**
*

-5
.2

78
**

*
-7

.4
36

**
*

-5
.2

17
**

*
-4

.8
21

**
*

0.
76

9
0.

96
4

0.
78

7
2.

27
0

0.
95

8
2.

06
0

0.
69

2
1.

76
6

N
b

ob
s.

35
3

25
4

29
3

22
5

34
5

24
7

16
8

13
4

N
b

pa
ys

97
67

82
61

92
65

43
35

H
an

se
n

0.
07

1
0.

14
1

0.
03

4
0.

11
9

0.
08

8
0.

06
9

0.
10

9
0.

22
6

A
R

1
0.

00
4

0.
00

2
0.

00
0

0.
00

1
0.

08
2

0.
00

0
0.

07
3

0.
04

5
A

R
2

0.
80

3
0.

11
9

0.
82

6
0.

86
9

0.
11

6
0.

19
0

0.
06

9
0.

06
9

Le
s

éc
ar

t-
ty

pe
s

so
nt

pr
és

en
té

s
so

us
le

s
co

effi
ci

en
ts

.
**

*
(r

es
pe

ct
iv

em
en

t
**

,*
)

sig
ni

fie
sig

ni
fic

at
if

au
se

ui
ld

e
1%

(r
es

pe
ct

iv
em

en
t

5%
et

10
%

).
A

R
1

et
A

R
2

so
nt

de
s

te
st

s
de

pr
és

en
ce

d’
au

to
co

rr
él

at
io

n
de

1e
r

et
2d

or
dr

e.

183

5.5 Résultats

F
ig

.5
.5

–
Fo

nc
tio

n
de

su
rv

ie
et

fo
nc

tio
ns

dé
riv

ée
s

(α
=
−

4.
5

et
β

=
0.

9)

-0
.20

0.
2

0.
4

0.
6

0.
81

1.
2

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14

R
ev

en
u

pa
r t

êt
e

(lo
g

y)

Taux de survie (S)

S
D
1

D
2

D
3

184

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

F
ig

.5
.6

–
Fo

nc
tio

n
de

su
rv

ie
et

fo
nc

tio
ns

dé
riv

ée
s

po
ur
y

co
m

pr
is

en
tr

e
15

0$
et

22
00

0$
(α

=
−

4.
5

et
β

=
0.

9)

-0
.20

0.
2

0.
4

0.
6

0.
81

1.
2

5
6

7
8

9
10

re
ve

nu
 p

ar
 tê

te
 (l

og
)

taux de survie (S)

S
D
1

D
2

D
3

185

5.5 Résultats

Enfin, l’hypothèse d’un effet décroissant de l’instabilité avec le niveau de revenu est
testé à l’aide de la variable interactive Insit ∗ yit. Les résultats n’apparaissent pas
significatifs (ils ne sont pas présentés), probablement en raison d’une forte corréla-
tion entre les deux variables en question.

Le tableau 5.5 donne l’impact marginal de l’instabilité pour différentes valeurs
de la survie : lorsque l’instabilité du revenu augmente de 5 points par exemple, le
taux de survie moyen diminue de 0.018 unités (0.024 unités pour le premier quartile
de survie). Autrement dit, le taux de mortalité moyen est fortement affecté puisqu’il
passe de 100 à 128 pour mille (de 160 à 185 pour mille pour le premier quartile de
survie). En outre, l’impact marginal de l’instabilité du revenu est 2.8 fois plus fort
pour le premier quartile de survie que pour le troisième.

Les résultats concernant l’effet de l’instabilité des exportations, de l’instabilité
climatique et de l’instabilité des prix agricoles internationaux peuvent être analysés
de manière analogue (tableau 5.2 colonnes 3 à 8) : lorsque l’instabilité des expor-
tations augmente de 10 points par exemple, le taux de mortalité moyen passe de
110 à 119 pour mille (de 160 à 172 pour mille pour le premier quartile de survie).
De même, lorsque l’instabilité de la production agricole augmente de 10 points, le
taux de mortalité moyen passe de 110 pour mille à 129 pour mille (de 160 à 185
pour mille pour le premier quartile de survie). Enfin, lorsque l’instabilité des prix
agricoles internationaux augmente de 10 points, le taux de mortalité moyen passe
de 110 pour mille à 120 pour mille (de 160 à 173 pour mille pour le premier quartile
de survie).

Le tableau 5.3 présente les résultats de l’estimation de l’effet de l’« instabilité pas-
sée » (celui de l’instabilité du revenu, puis celui des instabilités primaires). Celui-ci
apparaît significatif sur les deux échantillons. Le tableau 5.6 donne l’impact marginal
de l’« instabilité passée » pour différentes valeurs du taux de survie infanto-juvénile :
quand l’instabilité du revenu augmente de 5 points par exemple, le taux moyen de
survie diminue de 0.0155 unités (0.0205 unités pour le premier quartile de survie).
Autrement dit, le taux moyen de survie passe de 110 à 125 pour mille (de 160 à 180
pour mille pour le premier quartile de survie).

Le tableau 5.4 montre de la même manière l’effet de l’« instabilité globale » (ex-
cepté pour l’instabilité des exportations qui n’est significative que sur grand échan-
tillon). Les coefficients de l’« instabilité globale » apparaissent plus élevés que les
coefficients de l’« instabilité passée » et que ceux de l’« instabilité présente ». Le
tableau 5.7 donne l’impact marginal de l’« instabilité globale » : quand le revenu
augmente de 5 points, le taux de survie moyen diminue de 0.037 unités (0.049 unités

186

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

pour le premier quartile de survie). Ainsi, le taux de mortalité moyen est fortement
affecté, puisqu’il passe de 110 à 147 pour mille (de 160 à 209 pour mille pour le
premier quartile de survie).

5.6 Conclusion

Cette analyse permet de montrer que les instabilités macroéconomiques sont sus-
ceptibles d’affecter la survie infanto-juvénile au-delà de ce qui résulte de leur impact
sur la croissance du revenu par tête. En effet, elles exercent une influence non réver-
sible sur la mortalité, en raison de l’asymétrie de réaction de la santé des enfants aux
chocs positifs et négatifs. Le choix de la forme fonctionnelle apparaît central pour
capter cet effet. L’analyse économétrique a permis d’établir, tout en contrôlant pour
l’impact du revenu moyen, plusieurs types de résultats concernant la relation entre
instabilités et survie infanto-juvénile : l’instabilité du revenu moyen, ainsi que les in-
stabilités primaires (instabilité climatique, instabilité des exportations et instabilité
des prix agricoles mondiaux), qui sont les principales sources de l’instabilité du re-
venu, semblent avoir un effet direct significatif sur le taux de survie infanto-juvénile
des pays en développement de notre échantillon. Cet effet apparaît non négligeable,
puisqu’en augmentant de 5 points, l’instabilité du revenu (« instabilité présente »)
est susceptible d’entraîner un accroissement du taux de mortalité de 16%. De plus,
l’instabilité du revenu semble avoir également un effet de plus long terme sur la
survie (« instabilité passée »), bien que de plus faible ampleur. L’analyse peut être
prolongée dans plusieurs directions. En particulier, il serait intéressant de chercher à
saisir l’effet de l’instabilité qui passe par une répartition plus inégalitaire des revenus.

187

5.6 Conclusion

T
ab

.5
.3

–
Eff

et
de

l’«
in

st
ab

ili
té

pa
ss

ée
»

su
r

la
su

rv
ie

(G
M

M
sy

st
em

)
IN

S(
PI

B
)

IN
S(

X
)

IN
S(

A
G

R
I)

IN
S(

Pw
)

1
2

3
4

5
6

7
8

In
st

ab
ili

té
-0

.0
35

**
-0

.0
34

*
-0

.0
06

**
*

-0
.0

14
*

-0
.0

51
**

*
-0

.0
27

*
-0

.0
01

**
*

-0
.0

01
*

0.
01

8
0.

02
1

0.
00

2
0.

00
8

0.
01

3
0.

01
6

0.
00

0
0.

00
0

PI
B

pa
r

tê
te

1.
03

8*
**

0.
86

5*
**

0.
93

4*
**

0.
64

4*
**

0.
85

3*
**

1.
19

0*
**

0.
90

9*
**

0.
77

1*
**

0.
16

8
0.

02
01

0.
10

4
0.

13
2

0.
13

7
0.

27
2

0.
08

7
0.

19
9

Va
cc

in
at

io
n

0.
29

5*
**

0.
29

6*
**

0.
20

4*
**

0.
12

7*
0.

21
0*

**
0.

43
8*

**
0.

14
3*

*
0.

27
6*

*
0.

08
5

0.
09

9
0.

06
8

0.
07

3
0.

05
3

0.
14

1
0.

05
7

0.
10

7
Ed

uc
at

io
n

0.
05

6
0.

34
0*

**
-0

.2
31

0.
08

6
0.

16
6

0.
11

2
0.

22
8

0.
15

7
C

on
st

an
te

-6
.8

43
**

*
-5

.5
19

**
*

-5
.7

58
**

*
-3

.3
75

**
*

-4
.8

95
**

*
-8

.3
72

**
*

-5
.2

64
**

*
-4

.8
24

**
*

1.
21

4
1.

66
3

0.
75

3
1.

06
3

1.
00

8
2.

36
6

0.
64

3
1.

68
5

N
b

ob
s.

33
9

25
1

26
7

21
8

34
9

25
1

16
8

13
4

N
b

pa
ys

95
67

79
63

93
66

43
35

H
an

se
n

0.
02

4
0.

01
3

0.
05

4
0.

31
2

0.
17

4
0.

36
6

0.
37

4
0.

10
3

A
R

1
0.

00
0

0.
00

1
0.

00
0

0.
00

1
0.

03
5

0.
00

1
0.

00
5

0.
00

0
A

R
2

0.
49

6
0.

24
0

0.
30

6
0.

11
5

0.
41

9
0.

54
4

0.
40

8
0.

46
4

Le
s

éc
ar

t-
ty

pe
s

so
nt

pr
és

en
té

s
so

us
le

s
co

effi
ci

en
ts

.
**

*
(r

es
pe

ct
iv

em
en

t
**

,*
)

sig
ni

fie
sig

ni
fic

at
if

au
se

ui
ld

e
1%

(r
es

pe
ct

iv
em

en
t

5%
et

10
%

).
A

R
1

et
A

R
2

so
nt

de
s

te
st

s
de

pr
és

en
ce

d’
au

to
co

rr
él

at
io

n
de

1e
r

et
2d

or
dr

e.

188

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

T
ab

.5
.4

–
Eff

et
de

l’«
in

st
ab

ili
té

gl
ob

al
e

»
su

r
la

su
rv

ie
(G

M
M

sy
st

em
)

IN
S(

PI
B

)
IN

S(
X

)
IN

S(
A

G
R

I)
IN

S(
Pw

)
1

2
3

4
5

6
7

8
In

st
ab

ili
té

-0
.0

96
**

*
-0

.0
82

**
-0

.0
06

**
-0

.0
18

-0
.0

85
**

*
-0

.0
52

**
-0

.0
14

**
-0

.0
12

**
0.

02
4

0.
03

5
0.

00
3

0.
01

1
0.

02
7

0.
02

4
0.

00
6

0.
00

6
PI

B
pa

r
tê

te
0.

86
8*

**
0.

78
9*

**
0.

84
5*

**
0.

67
7*

**
0.

80
0*

**
1.

06
4*

**
0.

82
8*

**
0.

76
4*

**
0.

10
4

0.
20

8
0.

10
8

0.
17

7
0.

12
7

0.
23

0
0.

08
7

0.
22

0
Va

cc
in

at
io

n
0.

13
5*

*
0.

20
2*

*
0.

21
2*

**
0.

28
0*

**
0.

22
9*

**
0.

40
2*

**
0.

30
2*

**
0.

24
2*

0.
06

1
0.

08
3

0.
06

8
0.

09
1

0.
05

2
0.

12
3

0.
07

8
0.

12
7

Ed
uc

at
io

n
0.

11
0

0.
15

4
-0

.1
53

0.
11

8
0.

15
9

0.
14

4
0.

19
9

0.
18

7
C

on
st

an
te

-4
.5

60
**

*
-4

.3
50

**
*

-5
.0

80
**

*
-4

.0
09

**
*

-4
.2

64
**

*
-7

.1
04

**
*

-5
.0

43
**

*
-4

.4
50

**
0.

74
3

1.
59

1
0.

77
3

1.
40

3
0.

96
1

1.
97

8
0.

69
0

1.
96

2
N

b
ob

s.
32

8
24

8
26

2
21

4
34

9
25

1
16

8
13

4
N

b
pa

ys
94

67
77

62
93

66
43

35
H

an
se

n
0.

03
0

0.
06

8
0.

08
5

0.
04

7
0.

08
2

0.
29

3
0.

25
3

0.
28

3
A

R
1

0.
00

0
0.

00
0

0.
00

0
0.

00
0

0.
00

1
0.

00
0

0.
00

7
0.

00
1

A
R

2
0.

88
3

0.
55

4
0.

61
0

0.
86

7
0.

24
7

0.
31

8
0.

26
3

0.
12

7
Le

s
éc

ar
t-

ty
pe

s
so

nt
pr

és
en

té
s

so
us

le
s

co
effi

ci
en

ts
.

**
*

(r
es

pe
ct

iv
em

en
t

**
,*

)
sig

ni
fie

sig
ni

fic
at

if
au

se
ui

ld
e

1%
(r

es
pe

ct
iv

em
en

t
5%

et
10

%
).

A
R

1
et

A
R

2
so

nt
de

s
te

st
s

de
pr

és
en

ce
d’

au
to

co
rr

él
at

io
n

de
1e

r
et

2d
or

dr
e.

189

5.6 Conclusion

Tab. 5.5 – Impact marginal de l’« instabilité présente » sur la survie
INS(PIB) INS(X) INS(AGRI) INS(Pw)

A la moyenne de s* -0.0036 -0.0009 -0.0019 -0.0010
Au 1e quartile* -0.0047 -0.0012 -0.0025 -0.0013
Au 2e quartile* -0.0032 -0.0008 -0.0017 -0.0009
Au 3e quartile* -0.0017 -0.0004 -0.0009 -0.0004
* échantillon ayant servi à l’estimation
D’après l’équation (5.4.3), l’impact marginal est égal à ds

sIns
= b.s.(1− s)

Tab. 5.6 – Impact marginal de l’« instabilité passée » sur la survie
INS(PIB) INS(X) INS(AGRI) INS(Pw)

A la moyenne de s* -0.0031 -0.0013 -0.0025 -0.0001
Au 1e quartile* -0.0041 -0.0017 -0.0033 -0.0001
Au 2e quartile* -0.0028 -0.0012 -0.0022 -0.0001
Au 3e quartile* -0.0014 -0.0006 -0.0011 0.0000
* échantillon ayant servi à l’estimation
D’après l’équation (5.4.3), l’impact marginal est égal à ds

sIns
= b.s.(1− s)

Tab. 5.7 – Impact marginal de l’« instabilité globale » sur la survie
INS(PIB) INS(X) INS(AGRI) INS(Pw)

A la moyenne de s* -0.0074 -0.0016 -0.0047 -0.0012
Au 1e quartile* -0.0098 -0.0021 -0.0064 -0.0016
Au 2e quartile* -0.0066 -0.0014 -0.0043 -0.0011
Au 3e quartile* -0.0034 -0.0008 -0.0021 -0.0005
* échantillon ayant servi à l’estimation
D’après l’équation (5.4.3), l’impact marginal est égal à ds

sIns
= b.s.(1− s)

190

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

Tab. 5.8 – Echantillon

* Afrique du Sud Guinée * Pakistan
* Algérie Guinée Bissau * Papouasie Nouvelle Guinée

Angola Guinée Equatoriale * Paraguay
Arabie Saoudite * Guyana * Pérou

* Argentine * Haiti * Philippines
* Bangladesh * Honduras * Rep. Congo

Belize Iles Salomon * Rep. Dem. Congo
* Bénin * Inde Rep. Dem. Pop. Laos
* Bolivie * Indonésie * République Centrafricaine
* Botswana * Iran * République Dominicaine
* Brésil * Jamaique * Rwanda

Burkina Faso * Jordanie Salvador
* Burundi * Kenya Samoa

Cambodge * Lesotho * Sénégal
* Cameroun Liban * Sierra Leone

Cape Vert Madagascar * Soudan
* Chili * Malawi * Sri Lanka
* China * Malaysie * Swaziland
* Colombie * Mali * Syrie

Comores Maroc Tanzanie
* Costa Rica * Maurice Tchad

Cote d’Ivoire * Mauritanie * Thailande
Djibouti * Mexique * Togo

* Egypte Mongolie * Trinidad et Tobago
* Equateur * Mozambique * Tunisie

Eritrée Namibie * Turquie
Ethiopie * Népal * Uruguay

* Fidji * Nicaragua Vanuatu
Gabon * Niger * Venezuela

* Gambie Nigeria Vietnam
* Ghana Oman Yemen
* Guatemala * Ouganda * Zambie

* Zimbabwe
* désigne les pays du petit échantillon

191

5.6 Conclusion

T
ab

.5
.9

–
Eff

et
de

l’«
in

st
ab

ili
té

pr
és

en
te

»
su

r
la

su
rv

ie
(W

ith
in

)
IN

S(
PI

B
)

IN
S(

X
)

IN
S(

A
G

R
I)

(I
N

S(
Pw

)
In

st
ab

ili
té

-0
.0

29
**

*
-0

.0
23

**
*

-0
.0

05
**

*
-0

.0
06

**
*

-0
.0

08
-0

.0
05

-0
.0

08
**

*
-0

.0
07

**
*

0.
06

6
0.

00
7

0.
00

2
0.

00
2

0.
00

5
0.

00
5

0.
00

2
0.

00
2

PI
B

pa
r

tê
te

0.
28

1*
**

0.
24

1*
**

0.
29

4*
**

0.
20

4*
*

0.
24

3*
**

0.
23

7*
**

0.
31

0*
**

0.
31

4*
**

0.
07

6
0.

08
0

0.
09

2
0.

08
9

0.
08

0
0.

08
0

0.
09

5
0.

11
1

Va
cc

in
at

io
n

0.
20

5*
**

0.
11

6*
**

0.
20

3*
**

0.
12

4*
**

0.
22

2*
**

0.
11

5*
**

0.
18

8*
**

0.
12

3*
**

0.
03

1
0.

03
5

0.
03

2
0.

03
8

0.
03

1
0.

03
4

0.
03

6
0.

04
4

Ed
uc

at
io

n
0.

28
6*

**
0.

38
1*

**
0.

30
9*

**
0.

23
9*

**
0.

05
7

0.
05

9
0.

05
6

0.
08

8
C

on
st

an
te

-0
.5

57
-0

.0
82

-0
.7

15
0.

05
1

-0
.4

00
-0

.1
32

-0
.7

02
-0

.6
43

0.
55

7
0.

60
8

0.
69

2
0.

66
1

0.
61

5
0.

60
2

0.
72

3
0.

84
6

N
b

ob
s.

35
3

25
4

29
3

22
5

34
5

24
7

16
8

13
4

N
b

pa
ys

97
67

82
61

92
65

43
35

Le
s

éc
ar

t-
ty

pe
s

so
nt

pr
és

en
té

s
so

us
le

s
co

effi
ci

en
ts

.
**

*
(r

es
pe

ct
iv

em
en

t
**

,*
)

sig
ni

fie
sig

ni
fic

at
if

au
se

ui
ld

e
1%

(r
es

pe
ct

iv
em

en
t

5%
et

10
%

).

192

Comment l’instabilité macroéconomique diminue la survie
infanto-juvénile

T
ab

.5
.1

0
–

Eff
et

su
r

la
su

rv
ie

de
l’i

ns
ta

bi
lit

é
m

es
ur

ée
pa

r
l’é

ca
rt

m
oy

en
ab

so
lu

pa
r

ra
pp

or
t

à
la

te
nd

an
ce

(G
M

M
sy

st
em

)
IN

S(
PI

B
)

IN
S(

X
)

IN
S(

A
G

R
I)

IN
S(

Pw
)

In
st

ab
ili

té
-0

.0
41

**
-0

.0
36

**
-0

.0
04

-0
.1

0*
**

-0
.0

46
**

*
-0

.0
33

**
-0

.0
05

**
*

-0
.0

03
0.

02
0

0.
01

8
0.

00
4

0.
00

4
0.

01
4

0.
01

4
0.

00
1

0.
00

2
PI

B
pa

r
tê

te
0.

87
9*

**
0.

67
8*

**
0.

79
4*

**
0.

38
4*

**
0.

92
0*

**
0.

79
2*

**
0.

88
7*

**
0.

59
3*

**
0.

12
2

0.
12

5
0.

11
4

0.
14

4
0.

12
5

0.
10

0
0.

07
4

0.
15

9
Va

cc
in

at
io

n
0.

16
9*

**
0.

12
7*

0.
22

5*
**

0.
10

2
0.

18
3*

**
0.

13
4*

0.
14

3*
**

0.
05

7
0.

04
8

0.
06

6
0.

61
0

0.
06

3
0.

05
2

0.
06

9
0.

04
4

0.
06

3
Ed

uc
at

io
n

0.
27

1*
**

0.
47

0*
**

0.
17

9*
*

0.
30

4*
*

0.
10

3
0.

10
7

0.
09

1
0.

14
6

C
on

st
an

te
-5

.0
71

**
*

-3
.5

46
**

*
-4

.7
13

**
*

-1
.3

46
-5

.3
52

**
*

-4
.3

43
**

*
-5

.0
36

**
*

-2
.6

98
**

0.
89

0
1.

02
0

0.
84

9
1.

16
2

0.
92

8
0.

86
1

0.
57

8
1.

28
8

N
b

ob
s.

36
1

25
5

30
5

22
9

34
9

25
1

16
8

13
4

N
b

pa
ys

97
67

84
60

93
66

43
35

H
an

se
n

0.
01

2
0.

08
8

0.
00

3
0.

21
5

0.
02

0
0.

09
5

0.
43

0
0.

78
0

A
R

1
0.

00
0

0.
00

1
0.

00
0

0.
00

5
0.

01
7

0.
00

5
0.

03
6

0.
00

5
A

R
2

0.
03

8
0.

01
5

0.
65

0
0.

43
8

0.
03

2
0.

01
2

0.
04

1
0.

04
0

Le
s

éc
ar

t-
ty

pe
s

so
nt

pr
és

en
té

s
so

us
le

s
co

effi
ci

en
ts

.
**

*
(r

es
pe

ct
iv

em
en

t
**

,*
)

sig
ni

fie
sig

ni
fic

at
if

au
se

ui
ld

e
1%

(r
es

pe
ct

iv
em

en
t

5%
et

10
%

).

193

5.6 Conclusion

T
ab

.5
.1

1
–

Eff
et

su
r

la
su

rv
ie

de
l’i

ns
ta

bi
lit

é
m

es
ur

ée
pa

r
l’é

ca
rt

-t
yp

e
de

s
ta

ux
de

cr
oi

ss
an

ce
an

nu
el

s
(G

M
M

sy
st

em
)

IN
S(

PI
B

)
IN

S(
X

)
IN

S(
A

G
R

I)
IN

S(
Pw

)
In

st
ab

ili
té

-3
.3

40
**

*
-2

.2
11

*
-0

.3
00

-1
.0

34
**

*
-2

.6
74

**
*

-1
.6

96
**

0.
10

7*
**

-0
.0

76
**

*
0.

97
9

1.
20

9
0.

31
0

0.
31

3
0.

72
6

0.
80

0
0.

02
6

0.
02

7
PI

B
pa

r
tê

te
0.

87
9*

**
0.

69
3*

**
0.

83
0*

**
0.

40
7*

**
0.

89
7*

**
0.

86
1*

**
0.

89
3*

**
0.

67
4*

**
0.

12
6

0.
12

6
0.

10
9

0.
12

8
0.

11
6

0.
10

5
0.

07
78

0.
12

0
Va

cc
in

at
io

n
0.

17
5*

**
0.

11
6*

0.
22

8*
**

0.
09

6
0.

18
8*

**
0.

12
5*

0.
14

2*
**

0.
05

8
0.

05
7

0.
06

6
0.

06
4

0.
06

2
0.

04
9

0.
06

9
0.

04
8

0.
06

5
Ed

uc
at

io
n

0.
26

0*
*

0.
45

2*
**

0.
15

4
0.

26
2*

*
0.

10
6

0.
10

7
0.

09
7

0.
12

2
C

on
st

an
te

-5
.0

92
**

*
-3

.6
31

**
*

-5
.0

05
**

*
-1

.4
54

-5
.2

13
**

*
-4

.8
55

**
*

-5
.1

31
**

*
-3

.3
23

**
*

0.
91

5
1.

03
2

0.
83

8
1.

06
9

0.
87

5
0.

90
5

0.
59

7
1.

00
5

N
b

ob
s.

35
8

25
5

30
2

22
9

34
9

25
1

16
8

13
4

N
b

pa
ys

97
67

84
60

93
66

43
35

H
an

se
n

0.
01

9
0.

15
8

0.
00

5
0.

20
2

0.
11

1
0.

18
8

0.
42

1
0.

90
5

A
R

1
0.

00
3

0.
00

2
0.

00
0

0.
23

1
0.

02
5

0.
00

2
0.

01
1

0.
00

4
A

R
2

0.
23

8
0.

01
3

0.
66

4
0.

55
4

0.
05

8
0.

02
0

0.
90

6
0.

82
4

Le
s

éc
ar

t-
ty

pe
s

so
nt

pr
és

en
té

s
so

us
le

s
co

effi
ci

en
ts

.
**

*
(r

es
pe

ct
iv

em
en

t
**

,*
)

sig
ni

fie
sig

ni
fic

at
if

au
se

ui
ld

e
1%

(r
es

pe
ct

iv
em

en
t

5%
et

10
%

).

194

Conclusion

195

De nombreux travaux ont montré les effets de l’instabilité des prix agricoles
mondiaux sur les recettes des gouvernements des pays en développement tributaires
de l’exportation des produits agricoles. Ce type d’instabilité apparaît généralement
néfaste pour le développement et peut compromettre la soutenabilité de l’endet-
tement. Dans cette thèse, certains aspects de la transmission de l’instabilité des
prix mondiaux, peu étudiés dans la littérature, ont été analysés : les mécanismes
et les conséquences de la transmission de l’instabilité des prix mondiaux aux pro-
ducteurs. La première partie de la thèse a montré dans quelle mesure les petits
producteurs des pays exportateurs de produits agricoles sont exposés à l’instabilité
des prix mondiaux, à travers l’analyse de la relation entre le prix mondial et le prix
payé au producteur. La deuxième partie de la thèse a montré les effets de l’instabilité
des prix agricoles internationaux sur l’offre agricole et la pauvreté au niveau agrégé.

Il est difficile de connaître a priori l’influence du taux de change réel sur la trans-
mission de l’instabilité ou de déterminer le rôle des intermédiaires commerciaux dans
l’ajustement du prix à la production aux chocs de prix mondiaux. L’objectif de la
première partie de la thèse était donc de mettre en évidence l’importance de ces fac-
teurs dans la transmission de l’instabilité aux producteurs à travers la relation entre
les prix de la filière agricole. L’élasticité de transmission entre les différents prix de
la filière (prix mondial, valeur unitaire à l’exportation et prix payé au producteur)
a fait l’objet du Chapitre 1. L’analyse a révélé une hétérogénéité importante dans
les résultats. L’élasticité de transmission entre le prix mondial et le prix payé au
producteur est apparue raisonnablement élevée pour un petit groupe de produits
agricoles de base, ce qui a permis de montrer qu’une part importante des variations
des prix internationaux était transmise aux prix payés au producteur sur la période
1996-2002. En revanche, l’élasticité de transmission est apparue étonnamment faible
voire non significative pour plusieurs produits, ce qui a jeté un doute sur la qualité
de certaines séries de prix à la production issues de la base FAOSTAT 2007.

Le rôle joué dans la transmission des chocs de prix mondiaux par les organismes
publics de commercialisation des produits agricoles et par les intermédiaires com-
merciaux intervenant sur les filières d’exportation a été étudié dans le Chapitre 2.
A travers l’exemple du café, l’analyse a montré que les mécanismes d’intervention
sur les prix avaient pu protéger les producteurs des trop fortes variations de prix
mondial dans certains pays (au Salvador notamment) mais que ce phénomène n’était
pas systématique. Par ailleurs, l’analyse a permis de montrer dans plusieurs cas que
les prix payés au producteur tendaient à s’ajuster plus lentement aux chocs de prix
positifs qu’aux chocs de prix négatifs, en tout cas sur la période précédant la libérali-
sation des filières. Ce phénomène est également apparu de manière significative dans
les pays où le gouvernement ne gérait pas la commercialisation des produits. Cet

196

Conclusion

aspect de la transmission des variations des prix mondiaux a été interprété comme
le résultat de l’effet qu’exercent les organismes publics et les autres intermédiaires
de gestion sur les prix payés au producteur.

L’importance des fluctuations des taux de change réels dans la transmission de
l’instabilité des prix mondiaux aux prix payés au producteur a été soulignée dans
le Chapitre 3. L’analyse a montré que l’instabilité des prix agricoles mondiaux était
généralement plus élevée lorsque les prix étaient exprimés en monnaie nationale
que lorsqu’ils étaient exprimés en dollars. L’analyse économétrique, basée sur un
échantillon de pays où les produits agricoles représentent une part essentielle des
exportations, a permis d’apporter un élément d’explication à ce phénomène. Les
résultats ont révélé que le taux de change réel ne s’ajustait que faiblement aux va-
riations des prix mondiaux. Plus précisément, il est apparu que le taux de change
réel pouvait s’ajuster aux variations de prix positives dans plusieurs pays, mais ne
s’ajustait aux variations de prix négatives dans pratiquement aucun cas.

La deuxième partie de la thèse avait pour objectif de montrer dans quelle mesure
l’instabilité des prix agricoles mondiaux, si elle est transmise aux prix au producteur,
peut affecter l’offre agricole et le niveau de pauvreté dans les pays en développement.
Dans la littérature économique, la question de l’effet de l’instabilité des prix au pro-
ducteur a fait l’objet de nombreux travaux à l’échelle microéconomique. Ceux-ci
ont généralement montré que l’instabilité des prix pouvait réduire l’offre en géné-
rant de l’incertitude et en décourageant par là même l’innovation. L’effet par lequel
l’instabilité des prix est susceptible d’accroître la pauvreté a également fait l’objet
de travaux microéconomiques. Ces derniers sont basés sur l’hypothèse du piège de
pauvreté, selon laquelle les conséquences d’un choc de revenu négatif ne peuvent être
compensées par un choc de revenu positif. Ces deux effets ont été mis en lumière ici
au niveau agrégé.

Il n’y a pas de raison de penser que l’effet de l’instabilité des prix, qui peut
être détecté au niveau individuel, n’est pas saisissable au niveau agrégé. Cependant,
comme cela a été souligné dans le Chapitre 1, les données de prix au producteurs
peuvent difficilement être utilisées pour un nombre important de pays et de pro-
duits. Par conséquent, l’analyse développée dans le Chapitre 4 a été basée sur des
données de prix internationaux. Les résultats ont ainsi montré un effet direct de
l’instabilité des prix mondiaux sur l’offre agrégée de produits. Ils ont en outre révélé
que cet effet était conditionnel à certaines caractéristiques du pays - le niveau de dé-
veloppement des infrastructures, celui du système financier et l’inflation notamment.

197

L’effet par lequel l’instabilité des prix internationaux est susceptible d’accroître
le niveau de pauvreté a été étudié dans le Chapitre 5. L’analyse a été basée sur l’esti-
mation d’une fonction de survie infanto-juvénile, le taux de mortalité infanto-juvénile
étant un indicateur universellement accepté du niveau de pauvreté. En considérant
d’abord l’instabilité des prix agricoles internationaux comme une source primaire
d’instabilité du revenu à l’intérieur du pays, l’analyse a montré que l’instabilité
était susceptible de réduire le taux de survie infanto-juvénile, pour un revenu moyen
donné. En outre, l’effet direct de l’instabilité des prix mondiaux sur le taux de survie
est apparu également significatif. Enfin, les résultats ont révélé que l’instabilité (du
revenu moyen ou des prix mondiaux) pouvait avoir un effet encore significatif à plus
long terme, quoique de plus faible ampleur.

198

Bibliographie

Abdulai, A. (2000) : « Spatial price transmission and asymmetry in the Ghanaian
maize market », Journal of Development Economics, 63, 327–349.

Adams, R. J. (2004) : « Economic Growth, Inequality and Poverty : Estimating
the Growth Elasticity of Poverty », World Development, 32(12), 1989–2014.

Agenor, P.-R. (2001) : « Business Cycles, Economic Crises, and the Poor : Testing
for Asymmetric Effects », Document de Travail 2700, Banque Mondiale.

Agénor, P.-R., et B. Moreno-Dodson (2006) : « Public Infrastructure and
Growth : New Channels and Policy Implications », Workshop on experiences with
ex-ante poverty impact assessments of macroeconomic policies in Bangladesh, Ca-
meroon, Ghana, The Philippines, and Nepal, Washington, D.C., 13-16 Mars.

Ahmad, O. B., A. D. Lopez, et M. Inoue (2000) : « The decline in child mor-
tality : a reappraisal », Bulletin of the World Health Organization, 78 (10), 1175–
1191.

Akerlof, G. A., W. T. Dickens, et G. L. Perry (1996) : « The Macroecono-
mics of Low Inflation », Brookings Papers on Economic Activity, 0 (1), 1–59.

Anand, S., et M. Ravallion (1993) : « Human Development in Poor Countries :
On the Role of the Private Incomes and Public Services », Journal of Economic
Perspectives, 7 (1), 133–150.

Antonovitz, F., et R. Green (1990) : « Alternative Estimates of Fed Beef Supply
Response to Risk », American Journal of Agricultural Economics, 72 (2), 475–487.

Aradhyula, V. S., et M. Holt (1989) : « Risk Behavior and Rational Expecta-
tions in the U.S. Broiler Market », American Journal of Agricultural Economics,
71 (4), 892–902.

199

Bibliographie

Araujo, C., C. Araujo-Bonjean, J.-L. Combes, et P. Motel-Combes
(2005) : « Devaluation and Cattle Market Integration in Burkina Faso », Journal
of African Economies, 14 (3), 359–384.

Araujo-Bonjean, C., J.-L. Combes, et P. Combes-Motel (1999) : « The
Economic Consequences of Export Instability in Developing Countries : A Sur-
vey », Document de Travail E 1999-26, Centre d’Etudes et de Recherches sur le
Développement International.

Arellano, M., et S. Bond (1991) : « Some Tests of Specification for Panel Data :
Monte Carlo Evidence and an Application to Employment Equations », Review
of Economic Studies, 58 (2), 277–297.

Arellano, M., et O. Bover (1995) : « Another look at the instrumental variable
estimation of error-components models », Journal of Econometrics, 68 (1), 29–51.

Azam, J.-P., J. Berthélemy, et C. Morrisson (1991) : « L’Offre de Cultures
Commerciales en Economie de Pénurie », Revue Economique, 42, 553–573.

Badiane, O., et G. Shively (1998) : « Spatial integration, transport costs, and
the response of local prices to policy changes in Ghana », Journal of Development
Economics, 56, 411–431.

Baffes, J., et B. Gardner (2003) : « The Transmission of World Commodity
Prices to Domestic Markets under Policy Reforms in Developing Countries »,
Journal of Policy Reform, 6 (3), 159–180.

Baffes, J., et M. Gautam (1996) : « Price Responsiveness, Efficiency, and the
Impact of Structural Adjustment on Egyptian Crop Producers », World Develop-
ment, 24 (4), 765–771.

Balke, N., et T. Fomby (1997) : « Threshold Cointegration », International
Economic Review, 38 (3), 627–645.

Banque Mondiale (1986) : « World Bank Report », Document de Travail, Oxford
University Press.

Bapna, S. L., H. P. Binswanger, et J. B. Quizon (1984) : « Systems of Out-
put Supply anf Factor Demand Equations for Semi-Arid Tropical India », Indian
Journal of Agricultural Economics, 39 (2), 179–202.

Barreto, H., et F. Howland (1998) : « The Treatment of Aggregation in Modern
Economic Analysis », Document de Travail, Department of Economics, Wabash
College.

200

Bibliographie

Barro, R. J., et J.-W. Lee (2000) : « International Data on Educational Attain-
ment Updates and Implications », Document de Travail 7911, National Bureau of
Economic Research.

Baulch, B. (1997) : « Transfer costs, spatial arbitrage, and testing for food market
integration », American Journal of Agricultural Economics, 79 (2), 477–487.

Beck, T., A. Demirgüç-Kunt, et R. Levine (2004) : « Finance, inequality and
poverty : Cross-country evidence », Document de Travail 3338, Banque Mondiale.

Behrman, J. R. (1968) : Supply Response in Underdeveloped Agriculture. North-
Holland.

Besley, T. (1995) : Handbook of Development Economics, chap. Savings, Credit
and Insurance, pp. 2123–2208. North-Holland.

Bhalla, S., et P. Glewwe (1986) : « Growth and Equity in developing countries :
a reinterpretation of the Sri Lanka’s experience », The World Bank Economic
Review, 1, 35–63.

Bier, W., et H. Ahnert (2001) : « Trade-off between timeliness and accuracy »,
Document de Travail 4299, Economisch Statistische Bercheten.

Billan, P. (1998) : « Bilan et perspectives de la filière café au Salvador », Planta-
tions, Recherche, Développement, 5 (3), 177–186.

Binswanger, H. (1989) : « The Policy Response of Agriculture », Proceedings of
the World Bank Annual Conference on Development Economics, Washington D.C.

Binswanger, H., et al. (1987) : « On the Determinants of Cross-country Aggre-
gate Agricultural Supply », Journal of Econometrics, 36(1), 111–131.

Binswanger, H., et K. Deininger (1997) : « Explaining agricultural and agrarian
policies in developing countries », Journal of Economic Literature, 35 (4), 1958–
2005.

Blundell, R., et S. Bond (1998) : « Initial conditions and moment restrictions
in dynamic panel data models », Journa of Econometrics, 87 (1), 115–143.

Bond, G. E. (1984) : « The Effects of Supply and Interest Rate Shocks in Com-
modity Futures Markets », American Journal of Agricultural Economics, 66 (3),
294–301.

Bourguignon, F. (2004) : Poverty, Inequality and Growth, Proceedings of the AFD-
EUDN Conference, chap. The Poverty-Growth-Inequality Triangle ?, pp. 69–178.
Agence Française de Développement.

201

Bibliographie

Breen, R., et C. Garcia-Peñalosa (2005) : « Income Inequality and Macroe-
conomic Volatility : An Empirical Investigation », Review of Development Econo-
mics, 9 (3), 380–398.

Brorsen, B. W., J.-P. Chavas, et W. R. Grant (1987) : « A Market Equi-
librium Analysis of the Impact of Risk on the U.S. Rice Industry », American
Journal of Agricultural Economics, 69 (4), 733–739.

Canning, D. (1998) : « A database of world stocks of infrastrusture, 1950-1995 »,
World Bank Economic Review, 12 (3), 529–547.

Cardenas, M. (1994) : « Stabilization and redistribution of coffee revenues : A po-
litical economy model of commodity marketing boards », Journal of Development
Economics, 44 (2), 351–380.

Cashin, P., L. Céspedes, et R. Sahay (2004) : « Commodity Currencies and
the Real Exchange Rate », Journal of Development Economics, 75, 239–268.

Castellanos, S. G., R. Garcia-Verdu, et D. S. Kaplan (2004) : « Nominal
Wage Rigidities in Mexico : Evidence from Social Security Records », Journal of
Development Economics, 75, 507–533.

Chavas, J.-P., et M. Holt (1990) : « Acreage Decisions under Risk : the Case of
Corn and Soybeans », American Journal of Agricultural Economics, 72(3), 529–
538.

(1996) : « Economic Behavior under Uncertainty : a Joint Analysis of
Risk Preferences and Technology », Review of Economics and Statistics, 78(2),
329–335.

Chen, Y., et K. Rogoff (2003) : « Commodity Currencies », Journal of Inter-
national Economics, 60, 133–160.

Chhibber, A. (1989) : The Aggregate Supply Response : A survey. ODI, London.

Chinn, M., et L. Johnson (1996) : « Real Exchange Rate Levels, Productivity
and Demand Shocks : Evidence from a Panel of 14 Countries », Document de
Travail 5709, National Bureau of Economic Research.

Collier, P. (2002) : « The Macroeconomic Repercussions of Agricultural Shocks
and their Implications for Insurance », Document de Travail 2002/46, WIDER,
United Nations University.

Combes, J.-L. (1993) : « Instabilité des Revenus et Epargne dans les Pays en Voie
de Développement », Thèse de Doctorat, CERDI.

202

Bibliographie

Conforti, P. (2004) : « Price transmission in selected agricultural markets », Do-
cument de Travail 7, Food and Agriculture Organization of the United Nations.

Corden, W. M., et J. P. Neary (1982) : « Booming Sector and De-
Industrialisation in a Small Open Economy », The Economic Journal, 92, 825–848.

Cornia, G., et R. Paniccià (2000) : The mortality crisis of transitional econo-
mies. Oxford University Press.

De Gregorio, J., et H. Wolf (1994) : « Terms of trade, productivity and the
real exchange rate », Document de Travail 4807, National Bureau of Economic
Research.

Deaton, A. (1991) : « Savings and Liquidity Constraints », Econometrica, 59 (5),
1221–1248.

Deaton, A., et R. Miller (1995) : « International Commodity Prices, Macroeco-
nomic Preformance, and Politics in Sub-Saharan Africa », Document de Travail 79,
Princeton Studies in International Finance.

Dehn, J. (2000) : « Commodity Price Uncertainty in Developing Economies »,
Document de Travail 2000-12, Center for the Study of African Economies.

Dehn, J., C. L. Gilbert, et P. Varangis (2005) : Managing Volatility and
Crises : A Practitioner’s Guide, chap. Commodity Price Volatility. Cambridge
University Press.

Dercon, S. (2002) : « Income risk, coping strategies, and safety nets », World Bank
Research Observer, 17 (2), 141–166.

(2005) : « Vulnerability : a micro perspective », dans Annual Bank Confe-
rence on Development Economics, Amsterdam.

Dollar, D., et A. Kraay (2002) : « Growth is Good for the Poor », Journal of
Economic Growth, 7 (3), 195 – 225.

Drine, I., et C. Rault (2005) : « Déterminants de long terme des taux de change
réels pour les pays en développement : une comparaison internationale », Revue
d’Economie du Développement, 1, 123–150.

Edwards, S. (1985) : « Commodity Export Prices and the Real Exchange Rate in
Developing Countries : Coffee in Colombia », Document de Travail 1570, National
Bureau of Economic Research.

Enders, W. (1995) : Applied Econometric Time Series. John Wiley and Sons.

203

Bibliographie

Enders, W., et C. Granger (1998) : « Unit-root tests and asymetric adjustment
with an example using the term structure of interest rates », Journal of Business
and Economic Statistics, 16, 304–311.

Enders, W., et P. Siklos (2001) : « Cointegration and threshold adjustment »,
Journal of Business and Economic Statistics, 19, 166–176.

Engle, R., et C. Granger (1987) : « Cointegration and Error Correction : Re-
presentation, Estimation and Testing », Econometrica, 55, 251–276.

EUROSTAT (2000) : « Assessment of quality in statistics », Document de Travail,
UN/ECE Work Session on Statistical Metadata.

Fafchamps, M. (2003) : Rural Poverty, Risk, and Development. Edward Elgar
Publishing.

Faini, R. (1991) : Open Economies : Structural Adjustment and Agriculture, chap.
Infrastructures, Relative Prices and Agricultural Adjustment. Cambridge Univer-
sity Press.

FAO (1980) : « Farm and input price : collection and compilation », Document de
Travail 16, Food and Agriculture Organization of the United Nations.

(2002) : « Dependance des Pays en Développement à l’égard des Exporta-
tions d’un Seul Produit Agricole », Document de Travail, Etudes de la FAO sur
des Aspects Sélectionnés des Négociations de l’OMC sur l’Agriculture.

(2004) : « La situation des marchés des produits agricoles », Document de
Travail, Food and Agriculture Organization of the United Nations.

(2006) : « Conference on Data Quality for International Organizations »,
Document de Travail, Committee for the Coordination of Statistical Activities.

FMI (2001) : « Data quality assessment framework », Document de Travail, Fonds
Monétaire International.

Gakusi, A.-E., M. Garenne, et G. Gaullier (2005) : « Chocs Externes, Ges-
tions de l’Etat et Mortalité des Enfants en Zambie de 1964 à 1998 », African
Development Review, 17 (1), 70.

Gilbert, C. L. (1995) : « International Commodity Control : Retrospect and Pros-
pect », Document de Travail 1545, Banque Mondiale.

Gilbert, C. L., et P. Varangis (2003) : « Globalization and International Com-
modity Trade with Specific Reference to the West African Cocoa Producers »,
Document de Travail 9668, National Bureau of Economic Research.

204

Bibliographie

Goodwin, B., et T. Grennes (1998) : « Tsarist Russia and the World Wheat
Market », Explorations in Economic History, 35 (4), 405–430.

Goodwin, B., et M. Holt (1999) : « Price Transmission and Asymmetric Adjust-
ment in the U.S. Beef Sector », American Journal of Agricultural Economics, 81,
630–637.

Goodwin, B., et N. Piggott (2001) : « Spatial Market Integration in the Presence
of Threshold Effects », American Journal of Agricultural Economics, 83 (2), 302–
317.

Granger, C., et T.-H. Lee (1989) : « Investigation of production, sales and in-
ventory relationships using multicointegration and non-symmetric error correction
models », Journal of Applied Econometrics, 4, 145–159.

Gregory, A. W., et B. E. Hansen (1996) : « Residual-based tests for cointegra-
tion in models with regime shifts », Journal of Econometrics, 70, 99–126.

Grigoriou, C. (2005) : « Essais sur la vulnérabilité des enfants dans les pays en
développement : l’impact de la politique économique », Thèse de Doctorat, Centre
d’Etudes et de Recherches sur le Développement International.

Guillaumont, P. (1994) : « Politique d’ouverture et croissance économique : les
effets de la croissance et de l’instabilité des exportations », Revue d’économie du
développement, 1, 91–114.

(2005) : « Macro vulnerability in low income countries and aid responses »,
dans Annual Bank Conference on Development Economics, Amsterdam.

Guillaumont, P., et C. Bonjean (1991) : « Effects on Agricultural Supply of
Producer Price Level and Stability With and Without Goods Scarcity », Journal
of International Development, 3 (2), 115–133.

Guillaumont, P., et J.-L. Combes (1994) : Economie des Politiques Agricoles
dans les Pays en Développement (2), chap. Les Effets de la Tendance et de l’Insta-
bilité des Prix Payés aux Producteurs sur la Croissance de la Production Agricole
d’Exportation, pp. 336–349. Editions de la Revue Française d’Economie.

Guillaumont, P., S. Guillaumont Jeanneney, et J.-F. Brun (1999) : « How
instability Lowers African Growth », Journal of African Economies, 8 (1), 87–107.

Guillaumont, P., S. Guillaumont-Jeanneney, L. Chauvet, et B. Savoye
(2003) : « Attenuating Through Aid the Vulnerability to Price Shocks », dans
Conférence ABCDE Europe.

205

Bibliographie

Guillaumont-Jeanneney, S., et K. Kpodar (2005) : « Financial Development,
Financial Instability, and Poverty », Document de Travail 2005-09, Center for the
Study of African Economies.

Hazell, P., M. Jaramillo, et A. Williamson (1990) : « The Relationship
Between World Price Instability and the Prices Farmers Receive in Developing
Countries », Journal of Agricultural Economics, 41 (2), 227–241.

Heath, J., et H. P. Binswanger (1996) : « Natural resource degradation effects
of poverty and population growth are largely policy-induced », Environment and
Development Economics, 1, 65–83.

Holt, M. T. (1993) : « Risk Response in the Beef Marketing Channel : A Mul-
tivariate Generalized ARCH-M Approach », American Journal of Agricultural
Economics, 75 (3), 559–571.

Holt, M. T., et S. V. Aradhyula (1990) : « Price Risk in Supply Equations :
An Application of GARCH Time-Series Models to the U.S. Broiler Market »,
Southern Economic Journal, 57 (1), 230–242.

Hua, P. (1998) : « On Primary Commodity Prices : The Impact of Macroeconomic
Monetary Shocks », Journal of Policy Modeling, 20 (6), 767–790.

Hurt, C. A., et P. Garcia (1982) : « The Impact of Price Risk on Sow Forrowings,
1967-78 », American Journal of Agricultural Economics, 64 (3), 565–568.

Imbs, J. (2002) : « Why the Link Between Volatility and Growth is Both Positive
and Negative », Document de Travail 3561, CEPR.

IMF (2003) : « Fund Assistance for Countries Facing Exogenous Shocks », Docu-
ment de Travail, Policy Development and Review Department of the International
Monetary Fund.

ITF (1999) : « Dealing with Commodity Price Volatility in Developing Countries :
A proposal for Market-Based Approach », Document de Travail, International
Task Force, Banque Mondiale, Round Table on Commodity Risk Management in
Developing Countries, Washington D.C., 24 septembre.

Just, R. (1974) : « Investigation of the Importance of Risk in Farmer’s Decisions »,
American Journal of Agricultural Economics, 56 (1), 14–25.

Kakwani, N. (1993) : « Performance in Living Standards : An International Com-
parison », Journal of Development Economics, 41 (2), 307–336.

Knight, J., S. Weir, et T. Woldehanna (2003) : « The Role of Education in
Facilitating Risk-Taking and Innovation in Agriculture », Journal of Development
Studies, 39 (6), 1–22.

206

Bibliographie

Knudsen, O., et J. Nash (1990) : « Domestic Price Stabilization Schemes in
Developing Countries », Economic Development and Cultural Change, 38 (3), 539–
558.

Krivonos, E. (2004) : « The Impact of Coffee Market Reforms on Producer Prices
and Price Transmission », Document de Travail 3358, World Bank.

Krueger, A., M. Schiff, et A. Valdes (1992) : The Political Economy of Agri-
cultural Pricing Policy. The John Hopkins University Press.

Kuiper, W., C. Lutz, et A. van Tilburg (2003) : « Vertical price leadership on
local maize markets in Benin », Journal of Development Economics, 71, 417–433.

Lardic, S., et V. Mignon (2007) : « Oil Prices and Economic Activity : An
Asymmetric Cointegration Approach », Energy Economics, à paraître.

Laursen, T., et S. Mahajan (2005) : Managing Volatility and Crisis : A Prac-
titioners Guide, chap. Volatility, Income Distribution, and Poverty, pp. 101–136.
Cambridge University Press.

Levine, R. (2004) : « Finance and growth : Theory and evidence », Document de
Travail 10766, National Bureau of Economic Research.

Lin, W. (1977) : « Measuring Aggregate Supply Response under Instability », Ame-
rican Journal of Agricultural Economics, 59 (5), 903–907.

Macbean, A. I., et D. T. Nguyen (1980) : « Commodity Concentration and
Export Earnings Instability : A Mathematical Analysis », Economic Journal, 90,
354–362.

Maddala, G. S. (1992) : Introduction to Econometrics. Macmillan Publishing Com-
pany.

Martin, P., et C. Rogers (2000) : « Long-Term Growth and Short-Term Eco-
nomic », European Economic Review, 44 (2), 359–381.

McKinnon, R. (1973) : Money and Capital in Economic Development. The Broo-
king Institution, Washington D.C.

Meyer, J., et S. von Cramon-Taubadel (2004) : « Asymmetric Price Trans-
mission : A Survey », Journal of Agricultural Economics, 55 (3), 581–611.

Miranda, M. J., et P. G. Helmberger (1988) : « The Effects of Commodity
Price Stabilization Programs », American Economic Review, 78 (1), 46–58.

207

Bibliographie

Montiel, P. (1997) : Exchange Rate Policy and Macroeconomic Management in
ASEAN Countries, chap. Macroeconomic Issues Facing ASEAN Countries, pp.
253–298. IMF, Washington, DC.

Mundlak, Y., et D. Larson (1992) : « On the Transmission of World Agricultural
Prices », World Bank Economic Review, 6 (3), 399–422.

Mundlak, Y., D. Larson, et R. Butzer (1997) : « The Determinants of Agricul-
tural Production : A Cross-country Analysis », Document de Travail 1827, World
Bank.

Neary, P. (1988) : « Determinants of the Equilibrium Real Exchange Rate », The
American Economic Review, 78 (1), 210–215.

Nerlove, M. (1958) : « On the Estimation of Long-Run Elasticities : A Reply »,
Journal of Farm Economics, 41 (3), 632–640.

Newbery, D., et J. Stiglitz (1981) : The Theory of Commodity Price Stabiliza-
tion. Oxford University Press, New York.

Norrbin, S. C., et F. P. Yigit (2005) : « The Robustness of the Link between
Volatility and Growth of Output », Review of World Economics, 141 (2), 343–356.

Obstfeld, M., et A. M. Taylor (1997) : « Nonlinear Aspects of Goods-Market
Arbitrage and Adjustment : Heckscher’s Commodity Points Revisited », Journal
of the Japanese and International Economies, 11 (4), 441–479.

Paige, J. M. (1993) : « Coffee and Power in El Salvador », Latin American Research
Review, 28 (3), 7–40.

Phillips, P. (1987) : « Time Series Regression with a Unit Root », Econometrica,
55 (2), 277–301.

Pope, R. D., et R. E. Just (1991) : « On Testing the Structure of Risk Preferences
in Agricultural Supply Analysis », American Journal of Agricultural Economics,
73 (3), 743–748.

Preston, S. (1975) : « The Changing Relation between Mortality and Level of
Economic Development », Population Studies, 29 (2), 231–248.

Ramey, G., et V. Ramey (1995) : « Cross-Country Evidence on the Link between
Volatility and Growth », American Economic Review, 85 (5), 1138–1151.

Rapsomanikis, G., D. Hallam, et P. Conforti (2003) : Commodity Market
Review 2003-2004chap. Market Integration and Price Transmission in Selected
Food and Cash Crop Markets of Developing Countries : Review and Applications.
Food and Agriculture Organization of the United Nations.

208

Bibliographie

Ravallion, M., et S. Chen (1997) : « What Can New Survey Data Tell Us about
Recent Changes in Distribution and Poverty ? », World Bank Economic Review,
11 (2), 357–382.

Reinhart, C., et K. Rogoff (2004) : « The Modern History of Exchange Rate
Arrangements : A Reinterpretation », Quarterly Journal of Economics, 119 (1),
1–48.

Rodrik, D. (1991) : « Policy uncertainty and private investment in developing
countries », Journal of Development Economics, 36 (2), 229–242.

Rogoff, K. (1996) : « The Purchasing Power Parity Puzzle », Journal of Economic
Literature, 34 (2), 647–668.

Rosenzweig, M., et K. Wolpin (1993) : « Credit market constraints, consump-
tion smoothing, and the accumulation of durable production assets in low-income
countries : Investment in bullocks in India », Journal of Political Economy, 101
(2), 223–244.

Sachs, J. D. (2002) : « Macroéconomie et santé : investir dans la santé pour le
développement économique », Document de Travail, Organisation Mondiale de la
Santé, Commission Macroéconomie et Santé.

Sahn, D. E., et D. C. Stifel (2003) : « Progress Toward the Millenium Deve-
lopment Goals in Africa », World Development, 31 (1), 23–52.

Sandmo, A. (1971) : « On the Theory of the Competitive Firm under Price Uncer-
tainty », American Econmic Review, 61 (1), 65–73.

Sarris, A. (2000) : « Has world cereal market instability increased ? », Food Policy,
25 (3), 337–350.

Schiff, M., et C. Montenegro (1997) : « Aggregate Agricultural Supply Res-
ponse in Developing Countries », Economic Development and Cultural Change, 45
(2), 393–410.

Schorderet, Y. (2004) : « Asymmetric Cointegration », Document de Travail,
Departement of Econometrics, University of Geneva.

Sen, A. (1981) : « Public action and the quality of Life in Developing Countries »,
Oxford Bulletin of Economics and Statistics, 43, 287–319.

Sexton, R., C. Kling, et H. Carman (1991) : « Market Integration, Efficiency
of Arbitrage, and Imperfect Competition : Methodology and Application to U.S.
Celery », American Journal of Agricultural Economics, 73 (3), 568–580.

209

Bibliographie

Shkolnikov, V., G. Cornia, A. Leon, et F. Meslé (1998) : « Causes of the
Russian mortality crisis : Evidence and interpretations », World Development,
26(11), 1995–2011.

Silver, M. (2007) : « Do Unit Value Export, Import, and Terms of Trade Indices
Represent or Misrepresent Price Indices ? », Document de Travail, IMF Working
Paper 07/121.

Spiller, P., et R. Wood (1988) : « The Estimation of Transaction Costs in
Arbitrage Models », Journal of Econometrics, 39, 309–326.

Theil, H. (1954) : Linear Aggregation of Economic Relations. North Holland Pu-
blishing Company, Amsterdam.

Trant, M. (1993) : « Development of data quality indicators », Quarterly Bulletin
of Statistics, 6.

Weir, S., et J. Knight (2004) : « Externality Effects of Education : Dynamics
of the Adoption and Diffusion of an Innovation in Rural Ethiopia », Economic
Development and Cultural Change, 53 (1), 93–113.

210

Résumé

L’une des principales menaces qui pèsent sur les producteurs des pays en dévelop-
pement est de voir chuter brutalement le prix international des produits agricoles
de base. En effet, une part importante du revenu des petits producteurs de produits
agricoles d’exportation dépend du prix international. Si ce prix ne peut être anticipé,
les décisions de production ne peuvent être prises de manière efficiente. De plus, les
petits producteurs ne disposent généralement pas d’instruments d’assurance efficaces
pour faire face aux importantes chutes de revenus, ce qui contribue à accroître leur
vulnérabilité. L’objet de cette thèse est précisément d’analyser dans quelle mesure les
fluctuations des prix internationaux sont transmises aux prix payés aux producteurs
des pays en développement, puis d’estimer les conséquences de l’instabilité des prix
internationaux sur l’offre agricole et le niveau de pauvreté dans ces pays. La thèse
est constituée de cinq chapitres qui peuvent être lus indépendamment les uns des
autres. Les trois premiers chapitres sont consacrés aux mécanismes de la transmis-
sion des variations de prix agricoles internationaux aux prix payés aux producteurs.
Les deux derniers chapitres sont consacrés aux conséquences de cette transmission
sur l’offre agricole et le niveau de pauvreté dans les pays en développement.

Abstract

One of the biggest threats farmers in developing countries face is the fall of
world agricultural commodity prices. Indeed, a large part of farmers revenues re-
lies on world prices. As they can not anticipate world price fluctuations, they can
not make efficient decisions of production. Moreover, they are widely exposed to
price instability and have little ability to cope with big shocks, which makes them
more vulnerable. This thesis aims to analyze how the variations of world prices are
transmitted to producers prices in developing countries, and estimate the impact
of world price instability on agricultural supply and poverty. The chapters can be
read independently. Chapters 1, 2 and 3 are devoted to the study of the mechanisms
of price transmission. Chapters 4 and 5 provide an analysis of the consequences of
world price instability on agricultural supply and poverty level.

