
HAL Id: tel-00738271
https://theses.hal.science/tel-00738271

Submitted on 3 Oct 2012

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.

L’impact de la finance de marché sur le comportement
d’investissement des entreprises : une confrontation des

approches microéconomique et macroéconomique
Yann Guy

To cite this version:
Yann Guy. L’impact de la finance de marché sur le comportement d’investissement des entreprises : une
confrontation des approches microéconomique et macroéconomique. Economies et finances. Université
Paris-Diderot - Paris VII, 2012. Français. �NNT : �. �tel-00738271�

https://theses.hal.science/tel-00738271
https://hal.archives-ouvertes.fr

UNIVERSITE PARIS. DIDEROT (Paris 7)
U.F.R. Géographie, Histoire, Sciences de la Société

No attribué par la bibliothèque

Année 2012 | | | | | | | | | | |

Thèse pour le doctorat ès Sciences Économiques
(arrêté du 30 mars 1992, arrêté du 18 janvier 1994)

présentée et soutenue publiquement par

Yann Guy

le 03 juillet 2012

L'impact de la finance de marché sur le

comportement d'investissement des

entreprises :

une confrontation des approches

microéconomique et macroéconomique

Composition du Jury :

M. Olivier Brossard Institut d'Études Politiques de Toulouse, rapporteur.
M. Bernard Chavance Université Paris Diderot - Paris 7.
M. Jacques Mazier Université Paris Nord - Paris 13, directeur de thèse.
M. Dominique Plihon Université Paris Nord - Paris 13, rapporteur.
M. Renaud Le Gall du Tertre Université Paris Diderot - Paris 7, directeur de thèse.

L'Université Paris Diderot - Paris 7 n'entend donner aucune approbation ni improbation

aux opinions émises dans cette thèse ; ces opinions doivent être considérées comme

propres à leur auteur.

Remerciements

Je remercie avant tout Olivier Brossard et Dominique Plihon d'avoir accepté d'être

les rapporteurs de ma thèse. J'adresse également mes remerciements à Bernard Chavance

pour m'avoir aidé à choisir la voie que je souhaitais emprunter lorsque j'étais étudiant

en Master 1 et encore hésitant. Je remercie Renaud du Tertre et Jacques Mazier pour

avoir été extrêmement disponibles pour moi depuis maintenant de nombreuses années. Je

leur adresse toute ma reconnaissance pour leur niveau d'exigence, leur soutien, conseils et

remarques dans le cadre de la rédaction de cette thèse.

Pour leur aide précieuse dans la relecture de ce manuscrit, je remercie in�niment Jean-

Baptiste Gossé, Véronique Janod, Abder Doulazmi, Christine Barboza, François Tronchon,

et mes parents. Un merci tout particulier à mes parents ainsi qu'à Jean-Baptiste pour leur

humeur toujours égale malgré la quantité de travail que je leur ai donnée. Je remercie égale-

ment Mickaël Clévenot pour m'avoir aidé dès le début de ma thèse et pour m'avoir apporté

une aide précieuse et de nombreuses idées dans la rédaction de plusieurs parties de ce tra-

vail. J'adresse aussi tous mes remerciements à Vincent Narbeburu pour les connaissances

qu'il m'apporte en termes de programmation et de logique informatique depuis quelques

années maintenant et qui me furent très précieuses pour le travail statistique que comporte

cette thèse.

J'aimerais également témoigner ma gratitude à Dominique Plihon, Francisco Serranito,

Luis Motti et à Antonia López de l'Université Paris 13, ainsi qu'à Genarro Zezza (Levy

Economic Institute), Engelbert Stockhammer (Université de Vienne) et Laurent Batsch

(Université Paris Dauphine) pour leur regard sur certaines parties de ce manuscrit à travers

la lecture de di�érents papiers et pour les conseils qu'ils m'ont apportés a�n de les améliorer.

Je souhaite exprimer toute ma reconnaissance à Axelle Charpentier, Adrien Bouguen,

Bastien Michel, Camille Terrier, Marie-Luce Bia Za�nikamia et Dylan Glover du laboratoire

J-PAL Europe (Ecole d'Economie de Paris) ainsi qu'à Bram Thuysbaert (IPA - Innovation

for Poverty Action) pour la chance qu'ils m'ont donnée de travailler avec eux au cours

de ma dernière année de thèse. Cela me fut précieux à de nombreux points de vue. Un

très grand merci à Axelle, Adrien et à plus forte raison encore à Bram pour la formation

aux méthodes de travail sous Stata qui m'auront permis d'atteindre un niveau de rigueur

supplémentaire dans mon travail. Merci en�n à tous les membres du J-PAL Europe pour

leur accueil.

Je tiens à saluer tout particulièrement les amis qui m'ont le plus entouré à l'Université

Paris Diderot - Paris 7 au cours de cette période et avec qui j'ai eu le plaisir de partager un

bureau, à savoir Damien Moyé, Abder Doulazmi, Sébastien Dépinarde et Ingrid Vaileanu-

Paun. Ces années à leurs côtés ont été l'objet de très bons moments, je les en remercie.

J'aimerais plus généralement témoigner ma profonde reconnaissance à ceux qui m'ont

soutenu durant ces années de doctorat : mes collègues et professeurs de Paris 7, mes amis

et bien sûr ma famille.

Eva, je ne peux décrire ce que que je te dois en quelques courtes lignes. Je te dédie bien

évidemment cette thèse et je te remercie pour ton soutien permanent et pour avoir été à

mes côtés tout au long de ces années.

Introduction générale

Au tournant de la première décennie du XXIe siècle, la situation économique des grands

pays industrialisés confère une importance cruciale au comportement des entreprises en ma-

tière d'investissement. À la suite du ralentissement économique généralisé et de la contrac-

tion de l'emploi qui ont suivi le retournement des marchés �nanciers en 2007, nous avons

assisté à un regain d'intérêt pour les courants économiques qui considèrent que l'investis-

sement est étroitement lié à l'évolution de la sphère �nancière (Minsky, 1986 ; Stiglitz et

Greenwald, 2005).

L'importance de la �nance de marché n'a cessé de s'ampli�er depuis le début des années

1980 en France. Du point de vue des agents, nous pouvons dé�nir la �nance de marché

comme l'ensemble des possibilités de �nancement sur les marchés �nanciers, sous forme

d'émissions de titres de créance ou de propriété. Cette �nance directe s'oppose à la notion

de �nance indirecte ou intermédiée. Lorsque la �nance intermédiée domine, les agents

�nancent majoritairement leur activité par le biais d'un endettement auprès des banques

(Plihon, 2008).

Le développement de la �nance de marché a pris place en France au début des années

1980 suite à deux grandes séries de réformes : (i) la libéralisation �nancière qui regroupe

pour l'essentiel la �n de l'encadrement du crédit par les pouvoirs publics et l'abandon du

contrôle des changes et (ii) la création d'un marché unique de capitaux auquel tous les

agents � ménages, entreprises, banques etc. � ont accès. Cette évolution sera ensuite ren-

forcée par la création du marché unique des capitaux pour les pays de l'Union européenne.

1

2 Introduction générale

Elle participe également au phénomène de connexion internationale entre les marchés �-

nanciers des pays industrialisés, ou � globalisation �nancière � (Plihon, 2009). Suite à ces

réformes, la valeur totale de l'épargne placée par les agents sur les marchés �nanciers �

sous forme de titres de créances (obligations et titres de créances négociables) ou d'actions

� n'a cessé de s'accroître et représente 422% du PIB en 2005 contre 90% seulement en

1980 (Plihon, 2008). Cette évolution quantitative est un premier signe du développement

de la sphère �nancière vis-à-vis de la sphère réelle et nous amène à nous interroger sur

les conséquences que ce développement pourrait avoir sur la stratégie de croissance des

entreprises.

Peu à peu, un nouveau régime d'accumulation prend place en France, que nous dé-

nommons � régime d'accumulation �nanciarisé � (Boyer, 2000). Nous entendons sous ce

vocable le phénomène selon lequel le comportement des investisseurs sur les marchés �-

nanciers a�ecte fortement les stratégies de croissance et de �nancement des entreprises. En

particulier, l'importance croissante des investisseurs institutionnels chargés de collecter et

de placer l'épargne des ménages sur les marchés �nanciers � renforcée par le vieillissement

de la population �, joue un rôle crucial dans l'in�exion de la gestion de l'entreprise � i.e du

gouvernement d'entreprise � dans le sens de l'intérêt de l'actionnaire (Commissariat géné-

ral du Plan, 2002a). Au niveau mondial, ces investisseurs, majoritairement anglo-saxons,

gèrent en 2006 une masse d'épargne qui est supérieure au PIB total des grands pays in-

dustrialisés (Plihon, 2009).

Il convient de dé�nir plus précisément les notions � d'investissement � et de � stratégie

de croissance � auxquelles nous avons recours tout au long de la thèse. Pour ce faire, il nous

faut tout d'abord expliciter les concepts d'investissement productif et �nancier dans leur

sens économique. L'investissement productif regroupe les acquisitions de biens en capital

� ou capital �xe. En d'autres termes, il s'agit des acquisitions de biens d'équipement à la

fois sous la forme de la croissance interne et de la croissance externe � i.e. les opérations de

fusion-acquisition. L'investissement �nancier est quant à lui généralement ramené, dans le

langage économique, à la notion de placement �nancier, c'est-à-dire à la détention d'intérêts

minoritaires. Dans le cadre de cette thèse, nous adaptons notre vocable aux termes de la

comptabilité d'entreprise.

Introduction générale 3

Pour éviter toute confusion, nous désignerons l'acquisition de nouveaux biens en capital

�xe � le comportement consistant à développer son activité en interne � par le terme

de � croissance interne �. On comptabilise en général ces nouvelles acquisitions de biens

d'équipement sous une forme brute, qui contient à la fois les nouvelles acquisitions � les

achats nets � et la dépréciation du capital acquis antérieurement et qui devient peu à peu

obsolète. En comptabilité nationale, cet agrégat correspond à la notion de formation brute

de capital �xe.

L'investissement �nancier représente quant à lui l'acquisition d'équipements existants

à travers les opérations de croissance externe, les placements �nanciers et la détention d'in-

térêts minoritaires. Il convient de noter que les opérations de croissance externe prennent

une place primordiale dans la stratégie de croissance des grandes entreprises au sein du

régime d'accumulation �nanciarisé, place que nous nous attacherons à décrire.

La �nance de marché et la croissance des entreprises : deux niveaux d'ana-

lyse

Le but de la présente recherche est de décrire les conséquences du comportement des

investisseurs sur la stratégie de croissance des entreprises françaises, dans le contexte de

domination de la �nance de marché. Nous appréhendons ces conséquences sous deux angles

di�érents : (i) une analyse de long terme ; (ii) une analyse dynamique, ou de court terme,

à travers l'évolution cyclique de l'investissement des entreprises. Notre analyse de long

terme est conforme à celle de plusieurs auteurs régulationnistes et post-keynésiens tels que

Boyer (2000), Stockhammer (2005-06) ou encore van Treeck (2008). Nous considérons que

la croissance interne est soumise à une pression baissière à long terme, compte tenu de la

contrainte macroéconomique de réalisation des pro�ts (Kalecki, 1954) ainsi que des exi-

gences de rendement des actionnaires et de la faiblesse de l'accumulation de nouveaux biens

d'équipement qui en découle. Notre analyse dynamique porte quant à elle sur la dimen-

sion cyclique d'origine �nancière de la croissance des entreprises. En d'autres termes, nous

étudions les décisions que les dirigeants d'entreprise prennent en réponse à l'évolution des

prix sur les marchés d'actions et à l'évaluation du risque que les investisseurs perçoivent.

Ce type d'analyse est courant dans la littérature et conforme à celles d'Aglietta (2008) et

4 Introduction générale

de Brossard (1998, 2001).

Le champ d'analyse de l'activité des entreprises et la question comptable

D'un point de vue méthodologique, nous procédons à une étude du comportement des

entreprises françaises par une distinction entre celui de l'ensemble des entreprises résidant

sur le territoire français et celui plus particulier des grands groupes français cotés. Pour ce

faire, nous décrivons la stratégie des entreprises : (i) au plan macroéconomique, à partir

des comptes nationaux de l'INSEE, en utilisant les comptes de l'ensemble des sociétés

non �nancières résidant en France ; (ii) au plan microéconomique à partir des comptes

consolidés des grands groupes cotés au SBF 250. Il existe de nombreuses di�érences entre

ces deux types de comptabilité, qui rendent particulièrement importante et intéressante

cette double analyse (Commissariat général du Plan, 2002b ; du Tertre et Guy, 2009).

Une première di�érence réside dans le périmètre géographique de l'activité des entreprises

qui est retenu dans ces comptes. En comptabilité nationale, seules les entités résidant en

France sont comptabilisées, mais leur comptabilisation est exhaustive. En revanche, les

comptes consolidés regroupent les activités de l'ensemble des entités d'un groupe, quel que

soit le pays d'installation de celles-ci. Une deuxième di�érence porte sur la valorisation des

stocks qui est réalisée aux coûts historiques dans les comptes de groupes, par opposition à

la comptabilisation en valeur de marché des comptes nationaux. Une troisième di�érence

tient à la consolidation des comptes de groupes. Cette méthode tient à l'élimination des

�ux internes à un groupe � les �ux de dividendes et d'intérêts en particulier. Ceci n'est pas

le cas dans les comptes nationaux français � au contraire des � Flows of Funds � des États-

Unis �, ce qui conduit à la surévaluation de certains postes et complique l'analyse. Chacun

de ces principes comptables a ses inconvénients et ses avantages, dont nous essayons ici de

tirer partie.

L'analyse des comptes de groupes permet de faire ressortir les traits stylisés du com-

portement stratégique des entreprises sous la pression directe des actionnaires. La com-

paraison avec les comptes nationaux permet ensuite de comprendre dans quelle mesure

ces comportements touchent l'ensemble des entreprises. À l'inverse, l'un des apports des

comptes nationaux est l'exhaustivité de la base de données, qui autorise à s'approcher au

Introduction générale 5

plus près de la notion d'économie fermée et à analyser le rôle de la contrainte de réalisa-

tion des pro�ts dans un contexte de forte exigence de rentabilité de la part des actionnaires.

Le déroulement de la présente recherche

Notre étude se décline en six chapitres (�gure 1).

Dans le premier chapitre, nous procédons à une revue de la littérature portant sur les

liens entre la stratégie de croissance des entreprises et le comportement des investisseurs.

Pour ce faire, nous partons d'une description du modèle néo-classique dans lequel le mode

de �nancement des entreprises ne joue aucun rôle (Modigliani et Miller, 1958), pour ensuite

amender l'hypothèse d'information parfaite sur la base des travaux des auteurs nouveaux

keynésiens (Stiglitz et Greenwald, 2005) et des auteurs de la théorie de l'agence (Jensen et

Meckling, 1976). Lorsque l'on postule l'existence d'une information imparfaite, compte tenu

de l'existence de coûts d'agence et de la possibilité de rationnement du �nancement externe

� émission d'actions et endettement �, le comportement des investisseurs peut ampli�er

les cycles d'investissement d'origine réelle. Nous montrons ensuite que lorsque l'on suppose

qu'une incertitude radicale règne sur les anticipations de rendement de l'investissement

des dirigeants comme des investisseurs, les décisions des agents se forment sur la base

de conventions, c'est-à-dire d'un accord implicite entre agents qui est sujet à de soudains

retournements. Les travaux de Kalecki (1954) qui s'inscrivent dans ce cadre, le conduisent

à dé�nir une frontière d'expansion pour les entreprises qui découle de la prise en compte de

la perception du risque par l'ensemble des agents et en particulier par les créanciers. Nous

décrivons en�n la possibilité de cycles �nanciers d'investissement à partir des travaux de

Minsky (1986) et de Brossard (1998, 2001).

Le chapitre 2 analyse l'évolution sur longue période de la croissance interne dans le

cadre du régime d'accumulation �nanciarisé. Nous construisons un modèle structurel simple

d'investissement à partir des travaux de Kalecki (1954) et Lavoie (1992). Nous montrons

alors que lorsque les actionnaires exigent une rentabilité élevée de leurs titres, l'accumu-

lation de nouveaux biens en capital �xe des entreprises est nécessairement plus faible que

dans le cadre d'un régime d'accumulation dans lequel l'objectif des entreprises porte au

contraire sur la maximisation de leur propre croissance interne � le régime d'accumulation

6 Introduction générale

fordiste. Nous analysons théoriquement et empiriquement la nécessité d'une consommation

élevée des pro�ts distribués en France pour surmonter la contradiction centrale du régime

d'accumulation �nanciarisé tenant à la distribution d'une part importante du pro�t et au

tarissement des débouchés qui en découle pour les entreprises.

Dans le chapitre 3, nous observons que dans ce contexte, l'importance des débouchés

autres que la consommation des revenus �nanciers, tels que la demande des ménages �

la question du partage de la valeur ajoutée et le rôle indirect de l'épargne des ménages

�, ou encore la demande publique ou extérieure, revêt un rôle primordial. Nous montrons

pourtant qu'en France, ces di�érents débouchés sont faibles au cours de la dernière décen-

nie. Cette situation complique la réalisation des attentes de pro�ts des entrepreneurs et

exerce pour cette raison une pression baissière supplémentaire sur la croissance interne des

entreprises, en sus des exigences des actionnaires.

Le chapitre 4 présente la transformation de la stratégie industrielle des entreprises � i.e.

la �nanciarisation de leur stratégie � et de leur stratégie de �nancement, transformation que

les dirigeants opèrent dans le but de satisfaire les attentes de rendement des actionnaires. Le

but de ce chapitre est d'enrichir le schéma minskyen des cycles �nanciers d'investissement à

partir de cette évolution stratégique. C'est sur cette base que nous décrivons les �uctuations

de la croissance interne et externe des entreprises durant la période où la �nance de marché

domine.

Le chapitre 5 étudie le développement de la fragilité �nancière des entreprises fran-

çaises au cours de chaque phase d'emballement du cycle �nancier d'investissement dans le

régime d'accumulation �nanciarisé. Nous montrons comment le retournement endogène des

marchés �nanciers au plus haut de la phase d'emballement conduit à la révélation du sur-

endettement des entreprises, jusqu'alors invisible aux yeux des investisseurs. Par ailleurs,

nous introduisons la notion de risque de système pour expliquer le retournement endogène

des anticipations sur les marchés �nanciers au cours des deux derniers cycles �nanciers, à

savoir le cycle des � valeurs technologiques � (1996-2003) et le cycle des subprimes (2004-

2007 pour la phase haussière).

En�n, le chapitre 6 contient des estimations économétriques d'un certain nombre de

mécanismes que nous décrivons au cours des chapitres qui précèdent. Nous testons plu-

sieurs hypothèses liées à l'existence d'un cycle �nancier d'investissement propre au régime

Introduction générale 7

d'accumulation �nanciarisé, ainsi que la dimension dépressive de ce régime. Pour spéci�er

les équations de comportement que nous testons, nous partons d'un modèle post-keynésien

de type � stock-�ux cohérent � (Godley et Lavoie, 2001-02). Dans un premier temps, nous

procédons à l'estimation d'équations de comportement d'investissement et de �nancement

pour l'ensemble des entreprises implantées en France. Pour ce faire, nous avons recours à

des modèles vectoriels à correction d'erreur (VECM), sur données de comptabilité natio-

nale de 1978 à 2008. Dans un deuxième temps, nous avons recours à l'estimateur GMM en

di�érences premières sur données de panel dynamique a�n d'étudier le comportement des

grands groupes cotés français au cours de la période 1990-2008.

8 Introduction générale

Figure 1 � Articulation logique de la thèse

Chapitre 1

Investissement et contraintes

�nancières : une revue

Introduction

L'objet de ce premier chapitre est de dresser un tableau des di�érents travaux permet-

tant de comprendre comment les économistes expliquent la dépendance de l'investissement

productif des entreprises par rapport aux comportements des banques et des investisseurs

sur les marchés �nanciers � et réciproquement. Cette revue de la littérature nous permet-

tra de cerner les di�érents enseignements théoriques qui guident par la suite notre étude

des stratégies d'investissement et de �nancement de l'activité des entreprises françaises à

partir des années 1980.

Dans une première section, nous décrivons le modèle néo-classique de l'investissement.

Dans ce modèle, le but des entrepreneurs est de maximiser la valeur de l'entreprise sur

l'ensemble de sa durée de vie. Sous l'hypothèse de l'information parfaite susceptible de

9

10 Chapitre 1 Investissement et contraintes financières : une revue

régner sur les marchés �nanciers, la valeur de l'entreprise est indépendante de la structure

de �nancement de l'entreprise (Modigliani et Miller, 1958). Le seul lien qui unit la sphère

�nancière et l'investissement tient au niveau du taux d'intérêt, qui dépend quant à lui

de l'équilibre épargne-investissement. Selon Brainard et Tobin (1968), les marchés bour-

siers donnent en revanche un signal aux entrepreneurs concernant le rendement marginal

de l'investissement. Dans la mesure où les investisseurs ont toute l'information nécessaire

pour évaluer la valeur réelle de l'entreprise, il n'y a aucun risque de sur ou sous-évaluation

des actions. Le comportement des investisseurs contribue en revanche à l'information des

dirigeants d'entreprise et améliore le processus décisionnel de ces derniers.

Comme nous le montrons dans une deuxième section, plusieurs écoles théoriques par-

viennent à décrire l'existence d'une contrainte �nancière pesant sur l'investissement en

opérant une critique interne au modèle néo-classique. Pour ce faire, elles remettent en

cause le postulat d'information parfaite. Nous présentons ici les travaux de deux de ces

écoles : (i) la théorie de l'agence et (ii) la nouvelle économie keynésienne. Ils introduisent

une forme d'incertitude dans le modèle et étudient la possibilité que l'existence d'asymétries

d'information entre investisseurs et agents soit à l'origine d'un coût élevé du �nancement

externe et, par suite, d'une contrainte sur l'investissement.

Grâce à cette première rupture majeure, les auteurs de la théorie de l'agence peuvent

étudier les conséquences sur le comportement d'investissement de l'existence d'asymétries

d'information, d'une part, entre les dirigeants et les investisseurs et, d'autre part, entre

les di�érentes catégories d'investisseurs � créanciers et actionnaires. À travers une ana-

lyse en termes de gouvernance d'entreprise, ces auteurs montrent que les entreprises sont

confrontées à l'existence de coûts d'agence qui accompagnent le �nancement par endette-

ment ou émission d'actions � �nancement externe (Jensen et Meckling, 1976). Ces auteurs

ne remettent pas en cause l'e�cience des marchés �nanciers que des contrats doivent per-

mettre d'atteindre. L'importance du coût du �nancement externe tient à l'établissement de

contrats dont le but est de limiter la possibilité qu'un agent à qui l'investisseur délègue une

partie de son pouvoir agisse dans son propre intérêt et ce, au détriment de l'investisseur.

Les auteurs de la � nouvelle économie keynésienne � (Beaud et Dostaler, 1993) � ou

� nouveaux keynésiens �� opèrent quant à eux une deuxième rupture majeure en sus de

Chapitre 1 Investissement et contraintes financières : une revue 11

la première rupture évoquée ci-dessus. Ils séparent explicitement sphère réelle et sphère

�nancière et montrent comment le comportement même des agents de la sphère �nancière

� marchés �nanciers et banques � et leur évolution dans un univers incertain peuvent

engendrer une contrainte sur la sphère réelle. Selon ces auteurs, il existe en e�et une

possibilité de rationnement du �nancement externe du fait du manque d'information des

investisseurs (Stiglitz et Greenwald, 2005).

Ces di�érentes théories permettent d'expliquer en quoi le comportement des investis-

seurs peut ampli�er et propager les cycles d'investissement d'origine réelle. Il existe une

littérature relativement abondante sur l'estimation de fonctions d'investissement dans ce

cadre d'information imparfaite. Les stratégies d'estimation font d'ailleurs l'objet d'une

controverse parmi les auteurs concernés, que nous présentons brièvement (Kaplan et Zin-

gales, 2000).

Dans notre optique, seules les analyses keynésienne et post-keynésienne parviennent à

prendre la dimension des contraintes de �nancement qui pèsent sur l'investissement. Les

mécanismes décrits par la théorie de l'agence et par les auteurs nouveaux keynésiens ne

permettent pas d'expliquer en quoi le comportement des investisseurs peut (i) a�ecter les

stratégies d'investissement à long terme ; et (ii) être à l'origine des cycles d'investissement

(Brossard, 1998, 2001). Une ultime rupture théorique en matière d'analyse du compor-

tement d'investissement et permettant de dépasser ces limites, tient à un raisonnement

en termes monétaires ainsi qu'à l'introduction des notions d'incertitude radicale (Knight,

1921 ; Keynes, 1936) et de conventions établies entre les agents lorsque l'incertitude sévit

(Orléan, 1999). Pour le montrer, nous évoquons successivement les points de vue de Keynes

(1936) et de Kalecki (1954) dans la section 4, puis de Minsky (1986) dans la section 5. Nous

réinterprétons les résultats de ce dernier en particulier à partir des travaux de Brossard

(1998, 2001).

1 L'investissement des entreprises en information parfaite

Dans cette première section, nous revenons succinctement sur le modèle d'investis-

sement dans le cadre néo-classique (1.1), pour introduire ensuite la notion de fonction

12 Chapitre 1 Investissement et contraintes financières : une revue

d'investissement de type accélérateur de demande-coût des facteurs de Jorgenson (1963).

Dans ce cadre de raisonnement, les travaux de Modigliani et Miller (1958) montrent que

le mode de �nancement n'a pas d'impact sur la stratégie de �nancement de l'entreprise

(1.2). La théorie du q de Tobin demeure conforme à cette conclusion (1.3). Il convient de

noter que les estimations récentes de fonctions d'investissement de type néo-classique �

accélérateur de demande-coût des facteurs � sont assez peu répandues dans le cas de la

France. Pour tenter d'évaluer brièvement la portée des enseignements néo-classiques, nous

proposons toutefois une présentation succincte de di�érents travaux portant sur l'évalua-

tion des déterminants standards de l'investissement (1.4).

1.1 L'accélérateur de demande - prix relatif des facteurs

Dans le modèle néo-classique, les entrepreneurs �xent leur niveau de production sur la

base d'une fonction de production à facteurs substituables, travail L et capital K. Ces fonc-

tions de production sont croissantes et à rendements factoriels décroissants. Il existe une

fonction de production spéci�que à chaque branche, qui permet de choisir la technologie

optimale en fonction du prix relatif des facteurs. Le cadre de raisonnement est intertem-

porel et l'information des agents parfaite, ce qui signi�e que les entrepreneurs anticipent

parfaitement les rendements à venir du stock de capital pour en �xer le niveau optimal.

Soit Q le produit total de l'entreprise. La fonction de production pour un secteur donné

est telle que :

Q = F (K,L) (1.1)

Avec L volume de travail et K stock de capital employé.

À chaque période t, l'investissement net I de l'entreprise est égal à la variation du stock

de capital :

It = Kt+1 −Kt (1.2)

L'objectif de l'entreprise est de maximiser sa valeur V , que l'on dé�nit comme la somme

des recettes nettes futures de l'entreprise, actualisées par le coût d'opportunité du capital

� i.e. le coût dû à l'immobilisation du capital 1. À chaque période, les recettes nettes sont

1. Ce coût est équivalent aux gains que les entrepreneurs peuvent réaliser en plaçant le même montant
sous une autre forme, par exemple par le biais d'une acquisition de titres �nanciers (Brossard, 2001).

Chapitre 1 Investissement et contraintes financières : une revue 13

égales à la production totale diminuée de la masse des salaires et du coût d'acquisition des

biens d'équipement (Collard, 2000 ; Villieu, 2007 ; Coen et al., 2008) :

Max
Kt,Lt





V =

∞∑

t=0

1
t∏

h=0

(1 + ih)

[ptQ− wtL− pkIt]





(1.3)

Avec i = taux d'intérêt nominal, p = prix de la production, pk = prix des biens en capital,

I = investissement, w = taux de salaire nominal, t = période.

Dans ce cadre, les entrepreneurs prennent leurs décisions d'investissement de façon

à atteindre le stock de capital optimal qui maximise la valeur de l'entreprise. Une telle

situation correspond à la condition de premier ordre du programme de maximisation de

l'entreprise (expression 1.3), c'est-à-dire qu'elle se véri�e lorsque la valeur marginale de

l'entreprise � sa dérivée � est nulle. Ceci est vrai lorsque la productivité marginale du

capital est égale à :
∂F

∂Kt
=

[
(1 + it)pkt−1 − pkt

]

pt
=

ct

pt
(1.4)

Avec ct
pt

= coût réel du capital.

Le programme d'investissement de l'entreprise consiste de ce fait à maximiser le pro�t

à chaque période t et à s'assurer pour ce faire que la productivité marginale du capital est

égale à ct
pt
. Tant que la productivité est inférieure à ce coût, l'entrepreneur investit et ce

comportement revient à maximiser sous contrainte la valeur intertemporelle de l'entreprise.

L'une des premières fonctions d'investissement que des auteurs ont étudiée d'un point

de vue économétrique est celle de Jorgenson (1963) puis Hall et Jorgenson (1967). Selon

ces auteurs, leur spéci�cation découle du modèle néo-classique exposé ci-dessus. Partant

d'une fonction de production de type Cobb-Douglas, on pose :

Qt = F (Kt, Lt) = AKα
t L

β
t (1.5)

L'entreprise maximise son pro�t en regard de son stock de capital, à la condition que :

Kt = αYt

(
ct

pt

)
−1

(1.6)

14 Chapitre 1 Investissement et contraintes financières : une revue

Jorgenson en déduit que la fonction d'investissement de l'entreprise est telle que (Villieu,

2007 ; Collard, 2000 ; Coen et al., 2008) :

I = f(∆Qt,
ct

pt
) (1.7)

Selon Villieu (2007), l'analyse de Jorgenson sou�re toutefois de plusieurs problèmes

de spéci�cation. La principale critique porte sur le fait que la fonction d'investissement

de Jorgenson ne tient pas compte du coût relatif des facteurs, mais uniquement du coût

du capital. Pourtant, dans la théorie néo-classique, l'entrepreneur décide de la technologie

optimale qui lui permet de maximiser le pro�t par la détermination simultanée du volume

optimal de travail et de capital. Dans ce cadre, une fonction d'investissement doit tenir

compte du coût relatif des facteurs. De ce fait, de nombreux modèles de croissance comme

par exemple les modèles AMADEUS de l'INSEE et MOSAIQUE de l'OFCE (Collard,

2000), contiennent une fonction d'investissement telle que :

I = f(∆Y,∆
wt

ct
) (1.8)

Avec ∆Y = variation de la valeur ajoutée des entreprises pour tenir compte de la demande

de bien des agents et ∆wt

ct
= variation du coût relatif des facteurs.

1.2 Le théorème de Modigliani-Miller et la neutralité du mode de �nan-
cement

Le cadre néo-classique de détermination de l'investissement ne laisse pas de place à

une éventuelle contrainte �nancière pesant sur les entreprises. Les travaux de Modigliani

et Miller (1958, 1963) con�rment ce résultat.

Pour le montrer, les auteurs commencent par lever partiellement l'hypothèse de per-

fection de l'information, puisque selon eux, il règne une incertitude sur les anticipations de

pro�t des entrepreneurs et il peut ne pas y avoir d'équivalence entre la maximisation de

la valeur intertemporelle de l'entreprise et la maximisation du pro�t courant (Modigliani

et Miller, 1958). Les auteurs partent du postulat que les dirigeants cherchent à maximiser

la valeur de marché des actions émises. Dans ce cadre, lorsque le rendement d'un investis-

sement supplémentaire permet d'accroître la valeur de marché de l'entreprise, cela signi�e

que ce rendement est inférieur au coût du capital et que l'entreprise doit par conséquent

Chapitre 1 Investissement et contraintes financières : une revue 15

investir. Les auteurs véri�ent que lorsque l'information est parfaite sur les marchés �nan-

ciers, les conditions de �nancement de l'investissement n'ont pas d'impact sur la valeur de

marché de l'entreprise et par suite sur le montant de l'investissement.

Leur modèle tient compte de la possibilité pour une entreprise d'émettre des actions en

complément de l'endettement, mais il conduit néanmoins à rejeter l'intérêt d'un recours à

l'e�et de levier pour accroître la valeur de marché de l'entreprise. L'e�et de levier consiste à

accroître le �nancement de l'investissement d'une entreprise sur la base d'un endettement

au détriment d'un �nancement par émission d'actions, a�n de peser à la hausse sur le taux

rendement de l'actionnaire � dé�ni comme le rapport entre le pro�t après paiement des

charges d'intérêt et les fonds propres. En e�et, grâce à cette structure de �nancement,

l'actionnaire peut obtenir un même taux de rendement tout en apportant moins de fonds

que dans le cas d'un �nancement intégral par actions 2.

Selon les auteurs, il est possible de distinguer les entreprises selon leur � classe de

rendements � k. On dé�nit une classe de rendement par l'obtention pour chaque entreprise

j d'un même taux de rendementRek =
Pnj

pejEj+Dj
, avec Pn pro�t net � pro�t avant paiement

des charges d'intérêt 3 �, peE stock d'actions émises, pe = le prix unitaire des titres, D le

stock de dette et pejEj +D = valeur de marché de l'entreprise.

Dans le cadre de marchés �nanciers parfaits, toute l'information nécessaire et perti-

nente est disponible et accessible aux investisseurs. Dans ce contexte, l'accroissement de la

valeur de marché d'une entreprise suite à un ajustement du mode de �nancement est tem-

poraire. En e�et, la réaction des investisseurs sur les marchés boursiers modi�e la valeur

de marché de l'entreprise jusqu'au retour à l'équilibre, c'est-à-dire au moment où chaque

entreprise appartenant à cette classe atteint de nouveau un même taux de rendement Rek.

On interprète ce taux comme le coût moyen du �nancement externe, puisqu'il rémunère

la dette et les actions émises. Une modi�cation de la structure de �nancement de l'entre-

prise a des conséquences pour le portefeuille de l'actionnaire individuel, mais n'en a aucune

sur la valeur de marché de l'entreprise et par suite sur la détermination de l'investissement.

On peut résumer la démonstration des deux auteurs de la façon suivante. Le raison-

2. Voir l'annexe C.3.
3. On a donc Pn = AUT +DIV + INT , avec AUT = auto�nancement, DIV = dividendes versés et

INT = charges d'intérêt.

16 Chapitre 1 Investissement et contraintes financières : une revue

nement porte sur deux entreprises A et B de même classe k, dont les structures de �nan-

cement di�èrent. Pour faciliter le raisonnement, on suppose dans un premier temps que

les �ux de revenus anticipés des entreprises � Pro�t net Pn � sont identiques. On a donc

Pna = Pnb = Pn.

L'entreprise A fait jouer l'e�et de levier en �nançant ses activités � i.e. ici son stock

de capital �xe � à partir (i) d'un stock d'endettement Da rémunéré à un taux d'intérêt i

et (ii) d'un stock d'actions émises d'une valeur de marché peaEa, avec pe valeur unitaire

des actions. Si l'on suppose que les dirigeants reversent l'ensemble du pro�t aux action-

naires, la rentabilité raa de l'investissement pour un actionnaire qui possède une part αa

de l'entreprise A est la suivante :

raa =
αa(Pn− i ·Da)

αapeaEa
(1.9)

Avec sa = αapeaEa part du capital de A possédée par l'actionnaire et i taux d'intérêt nomi-

nal. L'entreprise B �nance de son côté ses propres activités uniquement à partir d'actions

émises, dont la valeur de marché est pebEb. Par hypothèse, on a peaEa +Da > pebEb. Un

actionnaire de l'entreprise A a intérêt à revendre ses actions pour les réinvestir dans l'en-

treprise B, en plus d'un montant supplémentaire �nancé par endettement. Cet actionnaire

peut reproduire la structure d'endettement de la �rme A, faisant jouer l'e�et de levier à

son niveau. Son endettement personnel d est alors tel que :

d = αapeaEa ·
Da

peaEa
= αaDa (1.10)

Et son investissement total sb dans le capital de B se dé�nit de la façon suivante :

sb = αapeaEa +
Da

peaEa
· αapeaEa = αa(peaEa +Da) (1.11)

L'actionnaire possède une part αb du capital de B :

αb = αa
peaEa +Da

pebEb
(1.12)

Pour �nir, l'actionnaire de A ayant ainsi redéployé son portefeuille d'actif obtient, à travers

son investissement dans B, la rentabilité rab suivante :

rab =
αa

(peaEa+Da)
pebEb

· Pn− αaiDa

αapeaEa
=

peaEa+Da

pebEb
· Pn− iDa

peaEa
(1.13)

Chapitre 1 Investissement et contraintes financières : une revue 17

Avec αiDa = charges d'intérêt dont l'actionnaire doit s'acquitter sur sa propre dette.

Si l'on compare la rentabilité raa de la détention d'action de A et la rentabilité rab

de la détention d'action de B sur la base d'un endettement complémentaire, ce dernier

investissement est plus rentable que le premier. En e�et, puisque, peEa +Da > peEb, on

a :
peaEa+Da

pebEb
· Pn− iDa

peaEa
>

Pn− iDa

peaEa
⇔ rab > raa (1.14)

Dans ce contexte, on observe bien qu'il est rationnel pour chaque actionnaire de A de

revendre ses actions et d'investir dans B sur la base de ses propres fonds et d'un endettement

supplémentaire. Selon Modigliani et Miller (1958), ceci a un e�et immédiat sur la valeur de

marché des fonds propres des deux entreprises : peaEa se dévalorise et pebEb au contraire

gagne en valeur. À l'équilibre, la valeur de marché de chacune des deux entreprises est

équivalente � c'est-à-dire que peaEa+Da

pebEb
= 1 � et plus aucun investisseur n'a intérêt à

modi�er la structure de son portefeuille de titres.

Si l'on considère par ailleurs que Pnb 6= Pna, l'équilibre rab = raa est atteint lorsque
peaEa+Da

pebEb
· Pnb = Pna si l'on reprend l'inéquation (1.14), c'est-à-dire si Pna

peEa+Da
= Pnb

pebEb
.

De ce fait, à l'équilibre, le rendement des entreprises d'une même classe est de nouveau

identique 4, avec :

Pn

peaEa +Da
=

Pn

pebEb
= Rek ⇔

{
peaEa +Da = Pna

Rek

pebEb =
Pnb

Rek

(1.15)

On déduit de ce raisonnement que le coût moyen du capital Rek ne dépend pas de la

structure de �nancement des activités de l'entreprise. Il est indépendant du levier �nancier

auquel l'entreprise a recours et la valeur de marché de l'entreprise j dépend uniquement

du pro�t anticipé Pnj et du taux de rendement Rek attendu de la classe k à laquelle elle

appartient. Puisque l'entrepreneur a pour objectif la maximisation de la valeur de l'entre-

prise, la structure de �nancement n'a pas d'impact sur l'investissement. Quel que soit le

niveau de production souhaité, l'entreprise ne connaît aucune contrainte de �nancement,

puisque, d'un côté l'information des marchés �nanciers est parfaite et que, d'un autre côté,

4. Dans le cas opposé où pebEb > peaEa +Da, on peut montrer que les actionnaires de B ont intérêt
à revendre leurs actions, pour investir une partie de leur capital dans A et à placer le reste sous forme
d'obligations, déconstruisant ainsi l'e�et de levier. Ce faisant, les comportements rationnels des investisseurs
conduisent à une dévalorisation de pebEb et à une revalorisation de peaEa, là encore jusqu'au retour à
l'équilibre � l'égalité entre les taux de rendement Re des entreprises.

18 Chapitre 1 Investissement et contraintes financières : une revue

le choix entre dette et émission d'actions n'a�ecte pas la valeur de la �rme, dont la maxi-

misation conduit à �xer le stock de capital optimal.

1.3 La théorie du q de Tobin et la con�rmation de la neutralité du mode
de �nancement

Les conclusions de Modigliani et Miller (1958) sont conformes aux enseignements du

modèle standard dans lequel la sphère �nancière ne peut exercer aucune contrainte sur

le comportement d'investissement des dirigeants d'entreprise. Il n'en reste pas moins que

les marchés boursiers jouent un rôle crucial dans le processus décisionnel des dirigeants

sous l'hypothèse d'information parfaite. Tout en restant dans le cadre néo-classique, Brai-

nard et Tobin (1968) et Tobin (1969) montrent en e�et que ces marchés sont utiles à la

détermination de l'investissement parce qu'ils permettent une évaluation pertinente de sa

rentabilité future. Comme dans les travaux de Modigliani et Miller (1958), les anticipations

de pro�t des dirigeants sont incertaines et ces derniers fondent leurs décisions stratégiques

sur l'évaluation par les marchés �nanciers des pro�ts futurs actualisés de l'entreprise. On

dé�nit le ratio q = peE
pkK

qui rapporte la valeur de marché des actions émises et le stock

de capital à son coût de remplacement � c'est-à-dire réévalué au prix actuel d'une unité

de bien en capital � (Smith, 2008). Selon ce modèle, lorsque q > 1, l'évaluation des actifs

�xes des entreprises sur les marchés �nanciers est supérieure à leur coût de remplacement.

Les enchaînements que décrivent Brainard et Tobin (1968) ; Tobin (1969) supposent que

les investisseurs perçoivent les marchés �nanciers comme le lieu de l'évaluation des actifs

physiques possédés par l'entreprise, en d'autres termes un marché de revente de ces actifs.

Si tel est le cas, lorsque q > 1, les entrepreneurs ont intérêt à acquérir de nouveaux biens

en capital, plutôt que d'acquérir des actifs physiques appartenant à d'autres entreprises à

travers l'acquisition d'actions déjà émises. Ces actifs sont en e�et plus coûteux :

q =
peE

pkK
> 1 ⇔ peE > pkK (1.16)

Si q < 1, à l'inverse, les entreprises renoncent à leurs projets d'investissement et pri-

vilégient l'acquisition d'actions émises par d'autres entreprises. Par analogie, ceci revient

en e�et à acquérir des actifs déjà existants à travers l'achat d'actifs �nanciers, mais à un

coût moindre. L'équilibre de ce modèle est atteint lorsque q = 1. Selon Brainard et Tobin

Chapitre 1 Investissement et contraintes financières : une revue 19

(1968), un tel comportement est cohérent avec le mécanisme que décrit Keynes (1936) selon

lequel la cotation journalière exercerait une in�uence décisive sur l'investissement courant.

Palley (2001) observe à partir des travaux de Hayashi (1982) que ce modèle demeure

très proche du raisonnement néo-classique 5. En e�et, Hayashi (1982) parvient à désigner le

coût de �nancement externe comme déterminant unique de l'investissement dans le modèle

du q de Tobin.

On dé�nit le coût du �nancement externe de l'entreprise comme dans le modèle de

Modigliani et Miller (1958), en l'absence d'endettement :

c =
Pnt

peE
(1.17)

Avec Pnt = moyenne des pro�ts anticipés pour la durée de vie de l'entreprise. Pour une

entreprise n'ayant pas de dettes et par suite pas de charges d'intérêts et en supposant Pn

constant, on a alors :

c = Re (1.18)

En repartant du modèle de décision d'investissement selon le q de Tobin, on sait que

l'entreprise investit si :

q > 1 ⇔ q − 1 > 0 ⇔
peE

pkK
− 1 > 0 (1.19)

Soit :

q > 1 ⇔
peE

K
− pk > 0 ⇔

peE

Pnt

·
Pnt

K
− pk > 0 (1.20)

Avec pk = prix d'une unité de bien en capital.

Hayashi (1982) suppose une équivalence entre le rendement moyen anticipé du capital

Pnt et son rendement marginal Rm. Pour ce faire, il pose l'hypothèse d'entreprises � pre-

neuses de prix � et de rendements d'échelle constants. Lorsque q > 1, l'entreprise investit

dans des actifs physiques, car dans ce cas, la productivité marginale est supérieure au coût

du capital sur la période, soit pkRe. On a en e�et :

q > 1 ⇔
Rm

Re
− pk > 0 ⇔ Rm > pkRe (1.21)

5. Palley (2001) décrit par ailleurs plusieurs interprétations possibles du ratio q de Tobin, qui ne sont
pas nécessairement conformes au cadre standard.

20 Chapitre 1 Investissement et contraintes financières : une revue

Le stock optimal de capital de l'entreprise dépend de ce fait du prix d'une unité de bien

en capital et du taux de rendement anticipé de l'entreprise avant investissement. Les ac-

tionnaires transmettent ainsi leur désir de capital �xe à travers leur estimation rationnelle

de la valeur fondamentale de l'entreprise et déterminent le prix unitaire des actions pe

(Palley, 2001). Les entrepreneurs constatent ce prix et adaptent en conséquence leur stock

de capital. À l'équilibre, on a alors :

q = 1 ⇔ pkRe = Rm (1.22)

Par dé�nition, la productivité marginale du capital est égale au rendement marginal

du capital pondéré par le prix des biens en capital :

pkF
′
K = Rm

On retrouve la condition d'équilibre sur la productivité marginale du capital que l'on a

déterminée à partir des travaux de Modigliani et Miller (1958) et sur laquelle la structure

de �nancement n'a par ailleurs pas d'impact :

q = 1 ⇔ pkRe = pkF
′

K ⇔ F ′

K = Re (1.23)

L'une des di�cultés a�érentes au q de Tobin réside dans son évaluation empirique, avec

en particulier, la question du choix entre le q moyen (équation (1.16)) et le q marginal. Ce

dernier est plus proche de la théorie néo-classique (passage de (1.21) à (1.23)), mais il est

plus complexe à évaluer.

Une autre source de di�cultés provient de l'interprétation de ce ratio. En e�et, selon

Medlen (2003), puisqu'un q de Tobin supérieur à l'unité doit indiquer aux entrepreneurs

une opportunité d'investissement productif rentable, cela signi�e a contrario que le rapport

entre les titres �nanciers acquis et l'investissement productif doit régresser parallèlement à

une élévation de l'acquisition de titres. Ces titres �nanciers représentent en e�et la valeur

des actifs physiques que les entreprises ont acquis précédemment. La hausse du prix de ces

titres indique que le coût des actifs physiques anciennement acquis s'élève relativement à

celui des nouveaux actifs.

En d'autres termes, les opérations de fusion-acquisition (F&A) sont censées se ralen-

tir en période d'accélération des prix sur les marchés boursiers. L'actualité récente en la

Chapitre 1 Investissement et contraintes financières : une revue 21

matière invalide pourtant cette hypothèse. On observe en e�et sur le graphique 2 issu de

Medlen (2003) une très forte corrélation entre le q de Tobin des entreprises américaines

et le ratio rapportant la valeur des F&A aux investissements hors immobilier. Cette cor-

rélation est particulièrement forte lorsque la bulle boursière sur les valeurs technologiques

prend place à la �n des années 1990. Ces faits contredisent l'idée que la croissance externe

ralentit par rapport à la croissance interne durant les périodes de booms �nanciers.

Figure 2 � q de Tobin et Fusions-Acquisitions dans l'industrie aux USA de 1959 à 2001

Source : Medlen (2003), p. 696.
Note : Q1 représente le q de Tobin et M/I le ratio des dépenses en opération de fusions-acquisitions
et de l'investissement productif des entreprises considérées.

Par ailleurs, il convient d'interpréter la théorie du q de Tobin comme une théorie non

�nancière, dans le sens où le seul rôle du marché �nancier consiste à donner un signal aux

entrepreneurs leur permettant de prendre leurs décisions d'investissement, que ce signal soit

parfaitement interprété � retour à q=1 � ou non. La structure de �nancement de l'entre-

prise en tant que tel n'apparaît pas dans ce modèle comme une contrainte pour l'entreprise

(Brossard, 1998 ; Wray et Tymoigne, 2008). De ce point de vue, le cadre demeure néo-

classique : une fois la décision d'investissement prise sur la base du coût du capital � que

les anticipations de pro�ts soient certaines ou non �, celle-ci est automatiquement �nancée.

22 Chapitre 1 Investissement et contraintes financières : une revue

1.4 Estimations de fonctions d'investissement standard et q de Tobin

Les éléments théoriques décrits ci-dessus sont relativement peu utilisés par les auteurs

souhaitant procéder à une estimation de la fonction d'investissement des entreprises. Nous

proposons ici une présentation de di�érents travaux contenant des estimations de fonctions

d'investissement standard pour la France. Cette courte revue montre que les auteurs se

heurtent souvent à la question du coût relatif des facteurs et, plus précisément, à la question

du coût du capital dont le rôle est rarement signi�catif dans ces estimations.

Kopcke et Brauman (2001) testent par exemple l'investissement sur données de comp-

tabilité nationale pour les Etats-Unis à partir de régressions en moindres carrés ordinaires.

Ils montrent que le modèle néo-classique d'accélérateur de demande augmenté d'éléments

permettant d'évaluer le coût du capital � le taux d'intérêt et le prix des biens en capital

par exemple � n'explique que 11% des dépenses de capital �xe, en régression sur la pé-

riode 1960-90. Une spéci�cation alternative, dans laquelle les variables sont log-linéarisées,

explique 51% des dépenses e�ectives pour la même période. Dans cette même étude, les

auteurs testent un modèle de q de Tobin mais ce modèle n'explique quant à lui que 34%

de ces dépenses. Toutefois, cette estimation intègre un q de Tobin moyen, ce qui selon

les auteurs pose problème, dans le sens où ce ratio minimise la demande nouvelle de bien

en capital. Sur longue période, le q de Tobin explique relativement bien la tendance de

l'investissement, ce qui n'est pas du tout le cas de ses �uctuations.

Dans le même ordre d'idée, Ashworth et Davis (2001) puis Byrne et Davis (2005) testent

pour les pays du G7 des spéci�cations d'investissement intégrant la demande � le PIB � et

le q de Tobin, pour la période allant du dernier trimestre 1969 au dernier trimestre 1996.

Ils réalisent à la fois des estimations propres à chaque pays et des estimations sous forme

de panel dynamique. Pour ce qui est de l'accélérateur de demande, Byrne et Davis (2005)

observent un lien signi�catif entre la croissance de la production et le stock de capital. Ils

ne parviennent en revanche à établir aucun lien signi�catif entre ce même stock et le coût

du capital. Le q de Tobin est quant à lui positif et signi�catif pour l'ensemble des pays.

L'introduction de variables mesurant la volatilité de certains indicateurs �nanciers � tels

que certains taux de change, ou encore des taux d'intérêt � et dont le but est de tester

l'existence d'une incertitude sur les marchés �nanciers, ne modi�e pas fondamentalement

les résultats.

Chapitre 1 Investissement et contraintes financières : une revue 23

Herbet (2001) estime des modèles à correction d'erreur de façon à analyser les déter-

minants de l'investissement pour les principaux pays de l'OCDE, toujours sur données de

comptabilité nationale et pour la période 1980-2000. L'auteur montre que dès le début

des années 1990, le rôle de l'accélérateur de demande � testé à travers la croissance de

la valeur ajoutée des entreprises � se réduit en tendance. Par ailleurs, il ne parvient pas

à obtenir un modèle robuste d'investissement basé sur une mesure du coût du capital 6,

les résultats obtenus n'étant pas signi�catifs. En�n, il détermine un q de Tobin marginal

qui tient compte des anticipations de rendement supposées. Toutefois le résultat graphique

semble peu concluant quant à la corrélation avec le taux d'accumulation et, de ce fait,

aucune estimation économétrique incluant ce ratio n'est testée.

En�n, Bardaji et al. (2006) évaluent les déterminants de l'investissement au cours des

phases de hausse et de baisse des cycles d'investissement. Leurs résultats montrent qu'en

France tout comme dans la zone euro, l'accélérateur de demande explique l'essentiel de

l'évolution de l'investissement. La contribution du coût relatif des facteurs � le rapport

entre le coût du travail et le prix des biens en capital pondéré par le taux d'intérêt et aug-

menté du taux de dépréciation du capital � est par ailleurs très faible, en France comme

dans la zone euro. En revanche, la contribution du q de Tobin est comme attendu, légè-

rement positive en phase de hausse de l'investissement et négative en phase de baisse. En

e�et, dans la logique de la théorie du q de Tobin, à mesure que l'investissement s'envole,

les actionnaires accroissent leur estimation de la valeur des titres, ce qui constitue une

nouvelle incitation à investir pour les entreprises.

La littérature économétrique est donc peu concluante quant à la portée des enseigne-

ments néo-classiques sur la détermination de l'investissement. Comme nous l'observons plus

loin, ceci explique que la plupart des travaux économétriques récents portant sur l'inves-

tissement des entreprises délaissent ces modèles au pro�t de spéci�cations tenant compte

de la notion d'asymétrie d'information qu'il convient maintenant de présenter.

6. Dans cette étude, le coût du capital tient compte du prix des biens en capital, des anticipations
d'in�ation, du taux de dépréciation du capital et du taux d'intérêt obligataire.

24 Chapitre 1 Investissement et contraintes financières : une revue

2 Asymétries d'information et coût du capital

La sphère �nancière n'exerce aucun rôle sur la détermination de l'investissement dans

le modèle néo-classique. Un certain nombre d'auteurs ont remis en cause cette analyse en

réalisant une critique interne de ce modèle à travers la remise en cause du postulat d'infor-

mation parfaite. Selon ces auteurs en e�et, l'introduction d'asymétries d'information per-

met de mieux appréhender les liens entre le comportement des investisseurs et les décisions

d'investissement des entreprises. Comme nous le montrons dans cette section, lorsque l'in-

formation des investisseurs sur les marchés �nanciers est imparfaite, les entreprises peuvent

être confrontées à deux types de problèmes limitant les possibilités de �nancement externe

de l'investissement et exerçant de ce fait une contrainte sur l'investissement.

En premier lieu, les théoriciens de l'Agence, dont les travaux peuvent être intégrés à

la Nouvelle Économie Institutionnelle dans une dé�nition large (Chavance, 2007), s'inté-

ressent aux problèmes de gouvernance qui se posent lorsqu'une catégorie d'agents délègue

une partie de son pouvoir à une autre catégorie d'agents. Au sein de l'entreprise, un con�it

de ce type entre dirigeants et actionnaires peut être à l'origine de coûts d'agence accroissant

le coût du �nancement externe (2.1). En second lieu, les nouveaux keynésiens montrent

que dans un univers incertain, les investisseurs peuvent décider de rationner leur o�re de

capital (2.2). Ces contraintes qui pèsent sur le �nancement externe sont à l'origine d'une

ampli�cation des cycles d'investissement (Bernanke et Gertler, 1990 ; Hellmann et Stiglitz,

2000). Pour appuyer nos propos, nous décrivons dans une dernière sous-section un certain

nombre de travaux économétriques portant sur la détermination de l'investissement dans

un cadre d'information imparfaite. Nous observons que les auteurs souhaitant tester l'im-

portance des coûts d'agence ou celle du rationnement du �nancement externe, confèrent

dans leur ensemble une place centrale à l'auto�nancement. La distinction entre le rôle

de chacune de ces deux notions est cependant peu évidente dans les travaux empiriques.

Ces travaux, très répandus dans la littérature contemporaine, font toutefois l'objet d'une

controverse quant à la méthode d'estimation qu'ils mobilisent (2.3).

Chapitre 1 Investissement et contraintes financières : une revue 25

2.1 Les relations d'agence à l'origine de contraintes pesant sur l'inves-
tissement

Lorsque l'on postule l'imperfection de l'information sur les marchés boursiers, la pre-

mière di�culté qui apparaît, tient aux relations entre d'un côté, les actionnaires qui ap-

portent leur épargne et, de l'autre, les dirigeants qui recherchent des fonds pour �nancer

leurs projets d'investissement. Cette di�culté tient au fait (i) que les intérêts des dirigeants

et des investisseurs divergent et (ii) qu'il existe des asymétries d'information entre ces deux

catégories d'agents qui expliquent que les investisseurs n'ont aucun moyen de connaître les

intentions réelles des entrepreneurs. Ceci conduit à des con�its d'agence selon Jensen et

Meckling (1976). Il s'agit de toute situation où un agent (le � principal �) attend un service

de la part d'un autre (l'� agent � au sens strict), on parle de � relation d'agence �. Dans

ce cadre, il est possible que l'� agent � agisse dans son propre intérêt et non dans l'intérêt

unique du � principal �.

L'objectif des actionnaires est de maximiser leur propre rendement, qui dépend des

dividendes et des plus-values qu'ils obtiennent. L'intérêt d'un entrepreneur n'est pas de

maximiser la valeur de l'entreprise, ce qui coïnciderait avec l'intérêt des investisseurs. Il est

au contraire de maximiser sa propre fonction d'utilité, qui dépend de son revenu personnel

ou encore des montants engagés par l'entreprise dans les projets de croissance. Dans ce

dernier cas, le but de l'entrepreneur est de montrer sa capacité à gérer d'importants projets

� par exemple dans l'espoir d'être embauché par une plus grande entreprise. Le con�it

d'agence repose de ce fait sur la séparation entre propriété et pouvoir que mettent en

évidence Berle et Means (1932) dans le cadre d'une étude sur le développement des grandes

entreprises au début du XXe siècle 7.

Dans ce cadre et selon Jensen et Meckling (1976) ou Fama (1980), les coûts d'agence

sont les coûts qu'engendre la mise au point de contrats �nanciers particuliers destinés à

pallier les divergences d'intérêt entre principal et agent. Ces contrats ont pour but une

gestion de l'entreprise orientée dans l'intérêt unique des actionnaires, de façon à tenir

compte du service que ces derniers rendent en fournissant des fonds (Aglietta et Rebérioux,

7. Les observations de Berle et Means (1932) sont conformes à la théorie positive de l'agence. En
revanche, ces auteurs s'opposent à la vision normative de cette théorie selon Aglietta et Rebérioux (2004a).
En e�et, selon Berle et Means, le fait selon lequel le pouvoir de la �rme est concentré dans les mains des
seuls dirigeants, conduit à favoriser une méthode de gouvernance au service de l'intérêt de l'ensemble des
parties prenantes.

26 Chapitre 1 Investissement et contraintes financières : une revue

2004a). Jensen et Meckling (1976) dénombrent trois types de coûts : (i) les dépenses de

surveillance ou de contrôle � monitoring �, dont le but est de limiter les actions inutiles et

contraires à la maximisation de la valeur de la richesse des actionnaires ; (ii) des dépenses

de contrainte ou d'obligation � bonding � pour inciter les dirigeants à dépenser à bon escient

les fonds mis à leur disposition ; (iii) des dépenses dites de pertes résiduelles qui trouvent

leur origine dans d'éventuelles décisions prises par les dirigeants et non optimales du point

de vue des actionnaires et ce, en dépit des dépenses de surveillance et de contrainte.

Il convient de noter que l'existence d'une relation d'agence ne se réduit pas aux con�its

potentiels entre actionnaires et dirigeants. En e�et, dès lors que l'entreprise �nance ses acti-

vités sur la base d'un endettement, de nouvelles relations de type � principal-agent � s'éta-

blissent entre les actionnaires � représentés par les dirigeants (Charreaux, 2000) � et les

créanciers. Il en découle trois risques et donc trois coûts pour le créancier : (i) un risque de

substitution d'actifs : les dirigeants peuvent se réserver la possibilité d'investir dans un pro-

jet autre que celui qu'ils annoncent aux créanciers, mais qui mobilise une quantité moindre

de fonds en provenance des actionnaires, pour faire jouer l'e�et de levier et favoriser la

rentabilité du placement de ces derniers (Jensen et Meckling, 1976) ; (ii) pour se prémunir

de ce type de risque, les créanciers engagent des coûts de monitoring : les créanciers ont

recours à des intermédiaires �nanciers � agences de notation � de façon à obtenir des infor-

mations supplémentaires sur l'entreprise ; (iii) à cela s'ajoutent des coûts de faillite ou de

réorganisation : en cas de faillite imminente, les actionnaires peuvent inciter les dirigeants

à leur reverser un maximum de liquidité, ce qui limite la possibilité pour les créanciers de

récupérer leurs fonds. Si l'entreprise n'est pas liquidée, il y a des coûts de réorganisation.

Les coûts d'agence ont d'importantes conséquences macroéconomiques. En e�et, l'exis-

tence de ces risques confère aux contraintes �nancières un rôle procyclique. Dans le cas de

la relation d'agence entre créanciers et actionnaires, d'éventuelles di�cultés des entreprises

à payer leurs charges d'intérêt en période de ralentissement de l'investissement ampli�ent

les coûts d'agence. Ces coûts se reportent sur le prix d'o�re du capital des investisseurs et

conduisent à une compression plus forte encore de l'investissement (Bernanke et Gertler,

1989, 1990). L'enchaînement s'inverse en période d'envolée de l'investissement, ce méca-

nisme étant connu sous le terme de canal large du crédit, ou canal �nancier.

Chapitre 1 Investissement et contraintes financières : une revue 27

2.2 Les asymétries d'information et le rationnement du �nancement de
l'investissement par crédit

Les auteurs nouveaux keynésiens proposent une nouvelle rupture vis-à-vis de la théorie

néo-classique. Ils proposent une analyse macroéconomique des conséquences de l'existence

d'asymétries d'information sur le comportement d'investissement des dirigeants d'entre-

prise en séparant explicitement la sphère réelle et la sphère �nancière. Ces auteurs montrent

que lorsque les investisseurs et les entreprises sont confrontés à des asymétries d'informa-

tion, il existe une possibilité de rationnement du �nancement externe. Compte tenu de

cette possibilité, le mode de �nancement exerce une contrainte sur le montant de l'investis-

sement. Pour le montrer, nous étudions successivement les questions (i) du rationnement

du crédit (2.2.1), (ii) du rationnement du �nancement par actions (2.2.2) et (iii) l'existence

d'une hiérarchie dans le �nancement de l'entreprise du fait de la possibilité d'un choix que

les dirigeants e�ectuent entre les deux catégories de �nancement externe et des possibilités

de rationnement dans chaque cas (2.2.3).

2.2.1 Évaluation du risque par les banques et rationnement du crédit

Dans un article fondateur, Stiglitz et Weiss (1981) introduisent la notion de rationne-

ment du crédit. Selon eux, la probabilité que la qualité du projet à �nancer soit faible est une

première source d'asymétrie, puisque les banques ne peuvent pas parfaitement connaître

cette probabilité. Dès lors, elles peuvent être conduites à limiter les crédits qu'elles ac-

cordent aux entreprises.

Les banques peuvent anticiper deux risques en cas d'élévation du taux d'intérêt : (i) le

risque de sélection adverse et (ii) le risque d'aléa moral. Le risque de sélection adverse tient

à la possibilité de �nancer des projets d'investissements plus rentables mais beaucoup plus

risqués � dont la probabilité d'échec est plus élevée � puisque les entreprises qui portent

de tels projets sont capables de faire face à des charges d'intérêt plus élevées (sauf en

cas d'échec). Le risque d'aléa moral porte sur la possibilité qu'avec une hausse des taux

d'intérêt, certains dirigeants d'entreprise procurent de fausses informations aux banques

quant à la qualité de leur projet pour obtenir un crédit. Par ailleurs, certaines entreprises

prennent plus de risque pour proposer des projets qui soient aussi dans le même temps

plus rentables.

28 Chapitre 1 Investissement et contraintes financières : une revue

En présence de tels risques, le rendement anticipé des crédits pour les banques, pondéré

par la probabilité de défaillance, commence à se réduire à partir d'un certain niveau de

taux d'intérêt. Lorsque le rendement marginal de l'o�re de crédit est nul, les banques

maximisent leur pro�t. Elles choisissent alors de maintenir la quantité de crédit o�erte à

ce niveau. Il peut exister des demandeurs insatisfaits dont les projets d'investissement ont

des caractéristiques semblables à ceux d'autres entreprises ayant trouvé un �nancement.

Les banques ne sont pourtant pas prêtes à augmenter leur taux d'intérêt (Hellmann et

Stiglitz, 2000). Ce constat est vrai même si le coût du capital n'est pas trop élevé pour

les entreprises, c'est-à-dire même s'il reste inférieur à la productivité marginale du capital.

Selon Stiglitz et Greenwald (2005), au-delà de la question du prix du crédit, la quantité

o�erte par les banques a un impact important sur l'investissement. Dans le cadre néo-

classique, une hausse des taux d'intérêt permettrait de satisfaire une partie des demandeurs,

d'en dissuader une autre partie, puis de revenir à un équilibre entre o�re et demande sans

qu'il y ait de contrainte sur l'investissement.

Le rationnement du crédit par les banques explique comment le �nancement de l'entre-

prise peut ampli�er le cycle d'investissement. Lorsque les banques doutent de plus en plus

du rendement des projets, ainsi que de la capacité de l'entreprise à rembourser sa dette, le

rationnement du crédit a pour conséquence de conduire les entreprises à restreindre leur

investissement.

2.2.2 L'incertitude sur les rendements de l'investissement et le rationnement
du �nancement par émission d'actions

Pour compléter le dessin des contraintes �nancières qui pèsent sur l'investissement,

Greenwald et al. (1984) enrichissent les premiers travaux sur le rationnement du �nan-

cement externe de l'investissement. Ils observent que les entreprises faisant l'objet d'un

rationnement du crédit ont toujours la possibilité de �nancer leur projet d'investissement

par émission d'actions. Par ailleurs, en période de forte incertitude sur leur rentabilité fu-

ture, certaines entreprises dont les caractéristiques devraient favoriser leur accès au crédit

sont parfois contraintes de réduire leur investissement. On peut expliquer cette situation

à partir de problèmes informationnels qui a�ectent les marchés d'actions. Un tel constat

conduit à introduire la possibilité du rationnement du capital sur ces marchés (Greenwald

et al., 1984).

Chapitre 1 Investissement et contraintes financières : une revue 29

Dans ce cadre, deux problèmes d'information se posent entre les actionnaires et les

dirigeants lorsque les entreprises émettent des actions : (i) l'émission d'actions confère une

grande liberté aux dirigeants quant à l'utilisation de la trésorerie, l'endettement ayant ten-

dance au contraire à les discipliner en imposant une contrainte de fait sur la trésorerie ; (ii)

elle indique aussi à l'ensemble des investisseurs que l'entreprise est soumise à des risques

de faillite plus importants que ses concurrentes auxquelles les banques accordent des cré-

dits. Ces deux problèmes informationnels peuvent conduire les investisseurs à réévaluer à

la baisse la valeur boursière de l'entreprise en cas d'émission d'actions. Le coût e�ectif du

capital, qui est égal au coût d'intérêt sur des actifs sans risque augmenté d'un spread pour

tenir compte du risque de l'entreprise, s'élève lorsque les investisseurs ont des doutes sur

la situation �nancière de l'entreprise.

Pour le montrer, Greenwald et al. (1984) construisent un modèle dans lequel les banques

sont neutres vis-à-vis du risque et ne subissent pas d'asymétries d'information. Il existe en

revanche des asymétries sur le marché boursier. Contrairement aux dirigeants, les action-

naires ne connaissent pas parfaitement le niveau exact de la trésorerie de l'entreprise, ni

le rendement futur de l'investissement que l'entreprise souhaite �nancer. Dans ce cadre,

on observe que lorsqu'une entreprise émet des actions, cela signi�e que sa trésorerie � son

auto�nancement � est relativement peu élevée. Les investisseurs perçoivent ce signal, ce qui

engendre une réduction de la valeur de marché de l'entreprise. De ce fait, certaines entre-

prises dont le projet d'investissement est pourtant rentable vont être conduites à renoncer

à leur projet d'investissement.

Dans le modèle de Greenwald et al. (1984), on suppose qu'une entreprise �xe en début

de période une quantité d'actions ∆E qu'elle souhaite émettre. Les investisseurs réagissent

à cette information, modi�ant la valeur des actions pe0E0 à l'instant t = 0, avec E0 stock

d'actions détenu par les anciens actionnaires et pe0 prix des actions. L'entreprise constate

cette réaction et lance sous certaines conditions son projet d'investissement, éventuellement

sur la base d'un endettement complémentaire. Ce n'est qu'en t = 1 que les investisseurs

connaissent le rendement e�ectif de l'investissement � et réévaluent les fonds propres sur

cette base.

Les entreprises prennent leurs décisions de �nancement en début de période avec comme

30 Chapitre 1 Investissement et contraintes financières : une revue

contrainte l'objectif de favoriser l'accroissement de la richesse des anciens actionnaires, cette

richesse étant représentée par l'expression T ci-dessous 8. Pour ce faire, elles maximisent à

la fois la valeur des actions pe0E0 au moment de l'annonce aux marchés �nanciers du projet

d'investissement � quel que soit son mode de �nancement � et la part de la valeur �nale

de l'entreprise qui revient aux anciens actionnaires. Il est par ailleurs nécessaire de tenir

compte du coût cf de l'éventuelle faillite de l'entreprise, pondéré par sa probabilité Pf . La

part de la valeur de l'entreprise qui revient aux anciens actionnaires en t = 0 dépend de la

trésorerie disponible des entreprises Rn � les auteurs évoquent cette notion sous le nom de

cash-�ow �, du rendement Rm du nouvel investissement et du taux d'intérêt incluant un

spread pour tenir compte du risque de faillite. Il s'agit donc pour l'entreprise de maximiser

l'expression suivante :

T = m · pe0E0 + (1−m)

(
pe0E0

pe0E0 +∆E1pe0
· (Rn+Rm− (1 + i)∆D)

)
− cfPf (2.1)

Avec ∆E1 = émission d'actions, ∆D = nouvel endettement, m = importance relative

que les dirigeants accordent à l'ancienne valeur des actions par rapport à la nouvelle et

(1 + i)∆D = coût e�ectif du capital. Il convient de noter qu'à l'instant t = 0 où elles

maximisent l'expression T , les entreprises ne peuvent connaître ni prendre en compte la

réaction des marchés �nanciers au signal révélant le rendement Rm de l'investissement en

t = 1.

La décision de �nancement des dirigeants dépend de la comparaison entre deux cas

possibles : un �nancement sans émission d'actions noté TD et un �nancement avec, noté TE .

Dans le cas où cette expression est supérieure pour un �nancement intégral par endettement

(TD > TE), l'entreprise renonce à émettre des actions et inversement. On peut alors montrer

que plus la trésorerie Rn est importante, plus le rendement de l'investissement est élevé s'il

est �nancé par endettement, relativement au même projet �nancé par émission d'actions.

En e�et, en dérivant l'expression TE , ainsi que l'expression TD de l'équation (2.1) par

rapport à la trésorerie Rn, puis en comparant les deux, on obtient :

∂TD

∂Rn
−

∂TE

∂Rn
= (1−m)

(
1 +

pe0E0

pe0E0 +∆E1pe1

)
> 0 (2.2)

De ce fait, les entreprises qui émettent des actions donnent un signal quant à la relative

faiblesse de leur trésorerie et risquent de s'exposer à un rationnement du �nancement par

8. Les anciens actionnaires sont les actionnaires propriétaires de l'entreprise avant le lancement du
projet d'investissement.

Chapitre 1 Investissement et contraintes financières : une revue 31

actions. Autrement dit, plus les entreprises ont une trésorerie importante, moins elles ont

tendance à �nancer leur investissement sur la base d'une émission d'actions, puisque cela

implique pour les anciens actionnaires une perte en termes de valeur de marché. De plus,

en cas d'émission d'actions, le coût e�ectif du capital s'élève puisque, pour toute nouvelle

émission, les créanciers perçoivent un signal négatif quant aux résultats de l'entreprise et

exigent une hausse du spread de taux. Comme dans l'analyse de Bernanke et Gertler (1990)

concernant les coûts d'agence, Greenwald et al. (1984) montrent que le rationnement du

crédit est à l'origine d'une ampli�cation du cycle �nancier d'investissement, puisqu'il aug-

mente lorsque la trésorerie des entreprises chute.

Majluf et Myers (1984) parviennent à des conclusions proches de celles de Greenwald

et al. (1984) quant à la possibilité d'un rationnement du capital sur les marchés boursiers.

Selon Majluf et Myers (1984), les dirigeants agissent de fait dans l'intérêt des � anciens

actionnaires �. En prenant ces décisions, ils cherchent à maximiser la valeur des titres des

anciens actionnaires. Dans leur analyse, les auteurs supposent que les dirigeants souhaitent

lancer un projet d'investissement uniquement �nancé à partir d'une émission d'actions. En

d'autres termes, il n'y a pas de trésorerie (Rn). Les anciens actionnaires, qui détiennent

le stock d'actions E0 de l'entreprise en t = 0, sont supposés passifs à partir du moment

où la décision d'investir est prise, ce qui signi�e qu'ils ne modi�ent plus leur portefeuille

d'actions.

Dans ce cadre, les valeurs intrinsèques initiale pe0E
i
0 � avant l'exécution du projet �

et �nale pe1E
i
1 de ces actions � suite à l'exécution du nouveau projet �, sont soumises à

des asymétries d'information. Seuls les entrepreneurs en connaissent les valeurs e�ectives,

les investisseurs n'en connaissant que les valeurs possibles. Ces derniers ne connaissent les

véritables valeurs de pe0E
i
0 et Rm qu'en t = 1. En revanche, contrairement au modèle de

Greenwald et al. (1984), tous les agents connaissent le niveau de la trésorerie. On peut

montrer que les entreprises ont intérêt à minimiser leurs émissions d'actions et que les

investisseurs, qui connaissent le niveau de la trésorerie, sont enclins à rationner leur o�re

de capital.

Lorsque les dirigeants décident d'investir, ils connaissent le rendement anticipé Rmi du

nouvel investissement, ainsi que la valeur intrinsèque pe0E
i
0 des actions des propriétaires

32 Chapitre 1 Investissement et contraintes financières : une revue

actuels de l'entreprise. Les auteurs désignent la connaissance de ces deux éléments clés

sous le vocable de � connaissance de l'état i de la nature �. Lorsque l'entreprise annonce

les caractéristiques de son projet d'investissement, les investisseurs ne connaissent que les

di�érentes valeurs possibles de Rmi et pe0E
i
0, mais ne connaissent pas l'état exact de la

nature i. L'entrepreneur annonce le projet d'investissement en t = 0, puis les anciens

actionnaires révisent leurs anticipations et la valeur de marché initiale des actions pe0E0

de la �rme s'ajuste en conséquence. Elle devient telle que :

pe0E0 = pe0E
i
0 +Rmi (2.3)

pe0E
i
0 = moyenne des valeurs intrinsèques initiales possibles au moment de l'annonce du

projet, pour le stock d'action E0 détenu par les anciens actionnaires, pe0 prix des actions

en t=0 et Rmi = moyenne des rendements possibles du projet d'investissement.

Dans le cas où une émission d'actions ∆E1pe0 �nance l'intégralité du projet, les diri-

geants comparent la part de la valeur intrinsèque de l'entreprise qui revient e�ectivement

aux anciens actionnaires lorsque l'entreprise investit en t = 0, à la valeur intrinsèque des ac-

tions lorsqu'aucun investissement n'est réalisé pe0E
i
0. On part du principe que les di�érents

états de la nature possibles ont une même probabilité de réalisation. Pour que l'acquisition

de nouveaux actifs productifs et l'émission d'actions aient lieu, l'entrepreneur qui agit en

fonction de l'intérêt exclusif des anciens actionnaires doit s'assurer que :

pe0E
i
0 +Rmi

pe0E
i
0 +Rmi + pe0∆E1

· (pe0E
i
0 +Rmi +∆E1pe0) > pe0E

i
0 (2.4)

Dans le cas hypothétique où les investisseurs connaissent parfaitement pe0E
i
0 et Rmi, au-

cune contrainte ne pèse sur la détermination de l'investissement. En e�et, la valeur in-

trinsèque de l'entreprise qui revient aux anciens actionnaires est égale à pe0E
i
0 + Rmi et

l'entreprise émet des actions et investit dans tous les cas.

Il convient par ailleurs de noter à nouveau l'importance du rôle joué par la trésorerie

(Rn) � la trésorerie Rn étant nulle dans l'exemple ci-dessus. En e�et, lorsque la trésorerie

permet à l'entreprise de se passer d'une émission d'actions, on a ∆E1pe0 = 0 dans l'inéqua-

tion (2.4) et l'investissement a toujours lieu 9. De ce fait, la détention d'une importante

trésorerie permet d'éviter l'écueil d'un rationnement du capital. Si l'inégalité (2.4) n'est

9. On véri�e en e�et dans ce cas l'inégalité suivante : pe0E
i
0 +Rmi +Rn > pe0E

i
0 +Rn.

Chapitre 1 Investissement et contraintes financières : une revue 33

pas respectée, l'entreprise renonce à investir pour préserver la richesse des anciens action-

naires et ce même si le projet d'investissement est rentable. Comme dans les travaux de

Greenwald et al. (1984), on observe une hiérarchie du �nancement en présence d'asymétries

d'information : les entreprises privilégient l'auto�nancement à l'émission d'actions et, dans

le cas où elles sont contraintes de faire appel aux marchés boursiers, elle peuvent subir

un rationnement du capital les conduisant à passer outre certains projets d'investissement

pourtant rentables.

2.2.3 Financement externe mixte et rationnement du capital

Jusqu'à présent, nous avons raisonné dans le cadre d'un choix de �nancement de l'in-

vestissement entre cash-�ow, d'une part et endettement bancaire ou émission d'actions,

d'autre part. Majluf et Myers (1984) et plus récemment Hellmann et Stiglitz (2000) se

sont attachés à montrer comment les entreprises arbitrent entre ces trois types de �nance-

ment en présence d'asymétries d'information et, en dernière analyse, en quoi cela a�ecte

leur acquisition de nouveaux biens d'équipement.

À la suite de leur analyse portant sur le rationnement du �nancement par actions,

Majluf et Myers (1984) observent que lorsqu'il n'existe pas d'asymétrie portant sur le

�nancement par endettement, les entreprises trouvent toujours un �nancement pour un

projet d'investissement rentable. Elles ne �nancent par ailleurs jamais ce projet par une

émission d'actions. Si l'on suppose que les dirigeants ne souhaitent pas agir à l'encontre des

nouveaux actionnaires, le choix optimal de �nancement de l'investissement correspond à

l'endettement. Ils ne privilégient les émissions d'actions que dans le cas où les investisseurs

peuvent percevoir cette stratégie comme une volonté de limiter les risques de faillite de l'en-

treprise, par le maintien d'un taux d'endettement à un niveau qu'ils jugent raisonnable. On

observe une hiérarchie dans le choix du �nancement de l'investissement : les dirigeants ont

recours en priorité à l'auto�nancement, puis à l'endettement et en�n à l'émission d'actions.

L'auto�nancement permet de limiter les risques de rationnement, c'est-à-dire le risque de

passer à côté de certains projets d'investissement que les entrepreneurs savent pourtant

rentables.

34 Chapitre 1 Investissement et contraintes financières : une revue

L'analyse de Majluf et Myers (1984) est cependant strictement orientée vers le ration-

nement de l'apport de capital par les actionnaires. Puisqu'il n'y a pas de rationnement

du crédit, les entreprises n'abandonnent aucun projet. Selon Hellmann et Stiglitz (2000),

l'absence de rationnement s'explique par le fait que les auteurs étudient l'existence d'asymé-

tries d'information a�ectant seulement le rendement du projet d'investissement. Hellmann

et Stiglitz (2000) proposent quant à eux une analyse qui élargit la question des asymétries

au risque des projets d'investissement des dirigeants. Ils observent que dans ce contexte,

un double rationnement est possible.

Pour le montrer, Hellmann et Stiglitz (2000) construisent un modèle dans lequel les

dirigeants doivent choisir entre �nancement par dette ou �nancement par émission d'ac-

tions. Dans ce modèle, les possibilités d'endettement des entreprises recouvrent à la fois le

crédit bancaire et l'émission de titres de dette. Par hypothèse, un investisseur ne peut agir

que sur un seul marché. Les dirigeants d'entreprise font quant à eux jouer la concurrence

entre les deux types de �nancement, en fonction des prix proposés par les investisseurs et

les banques, ainsi qu'en fonction de l'utilité qu'ils ressortent de l'investissement.

Pour un projet d'investissement donné, chaque catégorie de dirigeants est caractérisée

par un taux de rendement attendu r̂e et un niveau de risque σ, le couple (r̂e, σ) étant

inconnu des investisseurs et des banques. La probabilité de réussite du projet étant égale à
1
σ , le taux de rendement attendu par les dirigeants est tel que r̂e = 1

σ · re, avec re taux de

rendement e�ectivement obtenu. Il convient de préciser que les agents sont neutres vis-à-vis

du risque et qu'il n'y a aucun coût de faillite.

Le �nancement d'un projet d'investissement se déroule de la façon suivante. Dans un

premier temps, les créanciers et les actionnaires potentiels �xent leurs prix. Le prix des

actions correspond à un taux de distribution des dividendes exigé d � dividendes rapportés

au rendement de l'investissement � et le prix de la dette est le taux d'intérêt i �xé par les

créanciers � charges d'intérêt rapportées au stock de capital 10. Dans un deuxième temps,

les dirigeants d'entreprise décident du type de �nancement qu'ils souhaitent, compte tenu

de ces prix ainsi que du risque σ et du taux de rendement attendu r̂e de leur projet.

10. Comme expliqué plus haut, les dirigeants doivent choisir entre �nancement par émission d'actions
et �nancement par endettement. Par conséquent, dans le cas du choix de l'endettement et pour un projet
d'investissement donné, le stock de capital K est égal au stock d'endettement D.

Chapitre 1 Investissement et contraintes financières : une revue 35

L'objectif des dirigeants est de maximiser leur utilité qui correspond à la rentabilité de

l'investissement après paiement des charges d'intérêt ou des dividendes � soit le pro�t non

distribué rapporté au stock de capital engagé. Dans ce contexte, les auteurs montrent que

la façon dont les dirigeants d'entreprise choisissent leur mode de �nancement peut conduire

à un rationnement du �nancement de la part des investisseurs et des banques.

Figure 3 � Utilité des dirigeants d'entreprise et choix du mode de �nancement

Source : Hellmann et Stiglitz (2000), �gure 1(c), p. 287. Les annotations et les paramètres sont
modi�és pour les besoins du présent chapitre.
Notes : ME représente tous les projets de croissance �nancés par une émission d'actions pour les-
quels l'utilité des dirigeants est égale au coût d'opportunité de l'investissement, MD représente
tous les projets de croissance �nancés par endettement pour lesquels l'utilité des dirigeants est
égale au coût d'opportunité de l'investissement. r̂e = taux de rendement attendu du projet d'in-
vestissement, σ = niveau de risque de ce même projet, d = taux de distribution des dividendes
exigé par les actionnaires, i = taux d'intérêt �xé par les créanciers, rk = coût d'opportunité de
l'investissement pour les dirigeants.

Pour un coût i du �nancement par dette et pour un coût d du �nancement par ac-

tions, les dirigeants situent leur projet sur la �gure 3 en fonction de l'estimation qu'ils

font du niveau de rendement r̂e et du risque σ de leur projet, respectivement en ordonnée

et en abscisse. Il existe nécessairement une relation positive entre rentabilité et risque de

l'investissement. En d'autres termes, la distribution des projets (r̂e, σ) s'organise autour

d'une droite croissante 11. Toutefois, les dirigeants n'établissent pas exactement le même

lien entre rentabilité attendue r̂e et risque σ. De ce fait, il est possible que les dirigeants

11. Hellmann et Stiglitz (2000) précisent par ailleurs que les investisseurs et les banques connaissent
cette distribution, sans connaître précisément chaque couple (r̂e, σ).

36 Chapitre 1 Investissement et contraintes financières : une revue

responsables de di�érents projets d'investissement dont le taux de rendement anticipé (res-

pectivement le niveau de risque) est identique, évaluent di�éremment le niveau de risque

(respectivement de rentabilité anticipée) correspondant.

Sur la �gure 3, la courbe MD représente l'ensemble des projets �nancés par un endet-

tement pour lesquels l'utilité des dirigeants est strictement égale au coût d'opportunité rk

de l'investissement 12. Lorsque les dirigeants ont recours à l'endettement, l'utilité du projet

d'investissement pour ces derniers dépend, d'une part, positivement du taux de rendement

anticipé r̂e du projet et, d'autre part, négativement du taux d'intérêt pondéré par la pro-

babilité de réussite du projet (1σ). Pour un stock de capital K �nancé par une dette D,

l'utilité UD des dirigeants �nançant leur projet par l'intermédiaire d'un endettement est

en e�et telle que :

UD = 1
σ (re− i)

UD = r̂e− i
σ

Compte tenu de ce résultat, pour un taux d'intérêt i unique, un même niveau d'utilité de

l'investissement pour les dirigeants est représenté par une courbe convexe et décroissante

en fonction du risque σ. La courbe MD regroupe de ce fait l'ensemble des projets d'inves-

tissement pour lesquels on a UD = rk, c'est-à-dire pour lesquels la rentabilité attendue r̂e

permet à la fois l'obtention d'une rentabilité pour les dirigeants égale à rk et le paiement

des charges d'intérêt pondérées par la probabilité de réussite du projet 1
σ . On véri�e :

MD = rk +
i

σ
(2.5)

La droite ME regroupe quant à elle l'ensemble des projets �nancés par émission d'ac-

tions qui engendrent pour les dirigeants une utilité strictement égale au coût d'opportunité

rk. Elle représente la rentabilité attendue qui permet de rémunérer les actionnaires tout

en assurant aux dirigeants une rentabilité rk. On représente un même niveau d'utilité des

dirigeants qui émettent des actions par une droite horizontale. Avec ce type de �nance-

ment, l'utilité des dirigeants dépend de la rentabilité espérée de l'investissement en cas de

réussite, diminuée du � prix des actions � d. Le stock de capital K étant intégralement

12. Le coût d'opportunité des dirigeants est ici le rendement potentiel d'un investissement sans recours
à un �nancement externe.

Chapitre 1 Investissement et contraintes financières : une revue 37

�nancé par une émission d'actions E, l'utilité UE des dirigeants qui �nancent leur projet

par une émission d'actions, est égale à :

UE = (1− d) 1σ · re

UE = (1− d) · r̂e

La droite ME regroupe donc l'ensemble des projets d'investissement pour lesquels on a

UE = rk, et l'on véri�e :

ME =
rk

(1− d)
(2.6)

En�n, la courbe SW relie l'ensemble des points pour lesquels l'utilité d'un projet d'in-

vestissement pour l'entrepreneur est identique quel que soit le mode de �nancement �

endettement ou émission d'actions �, du fait de l'importance du rendement et de la fai-

blesse du risque du projet d'investissement.

À partir de ce modèle, Hellmann et Stiglitz (2000) montrent (i) comment les dirigeants

choisissent leur mode de �nancement ; et (ii) dans quelle mesure leur accès au �nancement

peut être rationné du fait de l'asymétrie d'information portant sur les caractéristiques du

projet d'investissement. Les dirigeants prennent leur décision de �nancement en fonction

de leur objectif principal qui est d'obtenir un taux de pro�t non distribué au moins égal à

leur coût d'opportunité rk.

En premier lieu, les aires Aj � avec j = 1, 2.., 5 � permettent de déterminer le type de

�nancement que sont prêts à accepter les dirigeants responsables des projets de croissance

qui s'y trouvent, compte tenu du taux de rendement et du risque qui sont associés à

ces projets. Les entrepreneurs dont le taux de rendement attendu r̂e se situe en A4 ou

en A5 renoncent à un �nancement par actions, puisque leur utilité ne leur permet pas

d'égaliser a minima le coût d'opportunité de l'investissement rk. Toutefois, à la di�érence

des projets situés en A5, un �nancement par dette est possible pour les projets en A4. Les

dirigeants dont le projet est situé en A1 �nancent si possible leur investissement par une

émission d'actions, mais ne peuvent accéder à un �nancement par dette. Les aires A2 et

A3 représentent les projets qui peuvent être indi�éremment �nancés par endettement et

38 Chapitre 1 Investissement et contraintes financières : une revue

par émission d'actions, toutefois les dirigeants ont une préférence pour les actions en A2

et une préférence pour l'endettement en A3.

En second lieu, une fois que les dirigeants ont choisi leur mode de �nancement, chaque

projet a une probabilité d'obtenir e�ectivement un �nancement qui dépend, d'une part, de

la situation de chaque projet sur la �gure 3 de répartition d'utilité des dirigeants et, d'autre

part, d'une probabilité de rationnement. De fait, l'utilité des créanciers et des actionnaires

n'est pas nécessairement croissante en fonction des taux de rendement exigés i de la dette

et d des actions, le rationnement est donc possible.

Comme expliqué plus haut, le rationnement du �nancement se produit lorsque les inves-

tisseurs ou les banques ne sont pas prêts à augmenter leur prix en échange de la fourniture

de fonds aux entreprises. Le but des actionnaires et des créanciers est de maximiser leur

propre rendement, qui sont respectivement égaux à d · r̂e et à i
σ . Ces agents renoncent à

�nancer des projets d'investissement lorsqu'une hausse du prix des fonds (d ou i) conduit à

une baisse de leur rendement. Il convient de préciser maintenant comment un tel évènement

peut se produire.

Lorsque les créanciers accroissent leur prix i, on observe une élévation de la courbe MD

et un déplacement vers la droite de la courbe SW . Ces di�érentes évolutions s'expliquent

par le fait que lorsque le prix du �nancement externe s'élève, les dirigeants dont l'utilité

du projet parvient au moins à égaler le coût d'opportunité du capital rk sont de moins en

moins nombreux. Pour le créancier, il peut y avoir trois conséquences à la hausse du taux

d'intérêt i qu'il propose : (i) un e�et-prix positif qui conduit à une hausse du rendement ;

(ii) un e�et de sélection positive dans le sens où il ne �nance plus certains projets de la

zone A4 dont le risque σ est relativement élevé ; et (iii) un e�et négatif de sélection adverse

avec la sélection de projets en moyenne plus risqués, du fait de l'éviction des projets situés

en zones A2 et A3. Par ailleurs, la préférence de certains entrepreneurs auparavant indécis

entre les deux modes de �nancement va de plus en plus vers le �nancement par actions. Cela

engendre un déplacement de la courbe SW vers la droite, qui ampli�e l'e�et de sélection

adverse.

Du côté des actionnaires, on observe des e�ets équivalents en cas de hausse du coût des

actions d. On assiste à une élévation de la droite ME et à un déplacement vers la gauche

Chapitre 1 Investissement et contraintes financières : une revue 39

de la courbe SW . Les deux premiers e�ets sur l'utilité des actionnaires potentiels sont

identiques à ceux des créanciers, l'e�et de sélection positive tenant aux projets contenus

dans les zones A1 et A3 dont la rentabilité attendue r̂e est relativement faible. En revanche,

l'e�et de sélection adverse ne dépend que du déplacement de SW vers la gauche, qui

s'e�ectue pour des raisons inverses au cas des créanciers.

Pour chaque type de �nancement, lorsque l'e�et de sélection adverse l'emporte, l'utilité

des investisseurs et des banques est décroissante vis-à-vis du prix qu'ils exigent pour accep-

ter de fournir des fonds. Il est tout à fait possible que les investisseurs refusent de �nancer

un certain nombre de projets d'investissement pour se prémunir de cet e�et. Certaines

entreprises dont le projet est pourtant rentable subissent un rationnement du �nancement

par dette ou par actions. On retrouve ici un problème similaire à celui évoqué par Stiglitz

et Weiss (1981) dans le cadre du rationnement par le crédit.

Il convient toutefois de noter que lorsque les entreprises n'ont pas accès au �nancement

par endettement, il ne peut y avoir de rationnement du �nancement par actions. En e�et,

si la courbe d'utilité ME des dirigeants s'élève suite à une hausse du coût des actions d, la

rentabilité anticipée moyenne (r̂e) des projets viables s'élève. Le rendement des actionnaires

(d · r̂e) s'élève aussi. Il n'y a pas de sélection adverse car aucun dirigeant d'entreprise ne

peut se tourner vers un �nancement par endettement. L'absence de rationnement dans

ce cas précis s'oppose aux résultats des modèles de Majluf et Myers (1984) et Greenwald

et al. (1984) et ceci s'explique par le fait que Hellmann et Stiglitz (2000) ne posent pas la

question du con�it entre anciens et nouveaux actionnaires.

Au �nal, en présence d'asymétrie d'information sur le risque et le rendement de l'in-

vestissement, certains projets pourtant rentables ne trouveront pas de �nancement, car

une hausse des prix i et d du �nancement externe peut être à l'origine d'une baisse du

rendement pour les investisseurs. En�n, la mise en concurrence des di�érentes possibilités

de placement aggrave la tendance des investisseurs à rationner les entrepreneurs, du fait

de la tendance des entrepreneurs responsables des projets rentables et peu risqués à pas-

ser d'un marché à l'autre pour obtenir un �nancement, sous l'e�et d'un déplacement de

SW . Dans ce cadre, on comprend mieux encore en quoi le rationnement peut être préfé-

rable pour les investisseurs, à une élévation des prix qu'ils proposent pour fournir des fonds.

40 Chapitre 1 Investissement et contraintes financières : une revue

2.3 Asymétries d'information et estimations économétriques de la sen-
sibilité de l'investissement au montant du cash-�ow détenu

La plupart des estimations récentes de fonction d'investissement que l'on retrouve dans

la littérature portent sur des spéci�cations dont le but est de tester les enseignements de

la théorie de l'agence ainsi que ceux de la nouvelle économie keynésienne, que nous avons

présentés ci-dessus. Les auteurs procédant à ces estimations testent en e�et la présence

d'asymétries de l'information et leur impact sur le comportement d'investissement des

entreprises. Ils introduisent en particulier des éléments visant à étudier les contraintes

�nancières que sont les coûts d'agence ou la possibilité d'un rationnement du �nancement

externe.

Dans des travaux fondateurs, Bernanke et Gertler (1989, 1990) modélisent le compor-

tement des �rmes et des prêteurs en présence de relations d'agence. Selon eux, la variable

centrale qui permet de tester la présence de coûts d'agence correspond à la richesse nette de

l'entreprise, autrement dit son stock de collatéraux 13. Dès lors qu'il existe des asymétries

d'information entre prêteurs et entrepreneurs, il existe des coûts d'agence qui accroissent

le coût du �nancement externe. Plus la richesse nette de l'entreprise est élevée, moins ces

coûts d'agence le sont. En cas de choc exogène touchant les ventes des entreprises, les

investisseurs réévaluent à la baisse la richesse nette de l'entreprise, ce qui conduit à une

hausse des coûts d'agence sur la dette. Ce mécanisme est donc conforme au principe de

l'accélérateur �nancier.

Fazzari et al. (1988) ou encore Bernanke et al. (1996) proposent quant à eux d'étudier

ce même type de contrainte à partir d'un ratio de l'endettement sur le stock d'actions

émises. L'idée sous-jacente est la suivante : plus ce ratio est élevé, plus il existe un risque

que les dirigeants adoptent des stratégies relativement éloignées de l'intérêt des créanciers.

Par exemple, les dirigeants peuvent pratiquer la substitution d'actifs ou encore opérer une

dilution des créances qui tend à réduire la valeur des dettes contractées antérieurement.

La technique la plus répandue visant à tester l'existence d'une contrainte �nancière

pesant sur l'investissement du fait de la présence d'asymétries d'information, est celle de

l'estimation de la sensibilité entre investissement et trésorerie (Fazzari et al., 1988 ; Hub-

13. Il s'agit des actifs que l'entreprise peut mobiliser pour rembourser sa dette en cas de manque de
trésorerie (Brossard, 2001).

Chapitre 1 Investissement et contraintes financières : une revue 41

bard, 1997). Les auteurs utilisent le plus souvent cette technique dans le but avoué de tester

indi�éremment l'existence de coût d'agence et la possibilité d'un rationnement du capital.

En premier lieu, en ce qui concerne la question de l'existence de coûts d'agence, la trésore-

rie est utilisée en tant que proxy de la richesse nette dans les estimations. En second lieu,

comme nous l'avons vu ci-dessus, les travaux théoriques qui portent sur le rationnement

de l'endettement et du capital concluent à une prédominance de l'auto�nancement sur le

�nancement externe. Une entreprise s'expose au risque du rationnement du crédit ou du

�nancement par actions dès lors qu'il existe une incertitude sur le niveau de risque et de

rendement des projets. À l'inverse, plus l'entreprise dispose d'une quantité importante de

trésorerie, moins elle s'expose à ce risque. L'introduction d'une variable de trésorerie doit

permettre de tester l'existence de contraintes �nancières qui pèsent sur la détermination de

l'investissement et, par conséquent, d'évaluer indi�éremment la possibilité de rationnement

ou la présence de coûts d'agence.

Cette stratégie d'estimation fait cependant débat. Ainsi, Kaplan et Zingales (1997,

2000) critiquent cette proposition de méthodologie introduite par Fazzari et al. (1988).

Selon Kaplan et Zingales (2000) et comme l'admettent par ailleurs Fazzari et al. (2000), de

nombreux auteurs reprennent le principe d'un test de la sensibilité de l'investissement aux

cash-�ow sans préciser pour autant les liens concrets entre cette méthode et les fondements

théoriques qu'ils invoquent. Kaplan et Zingales (1997, 2000) proposent de ce fait d'e�ectuer

une répartition des entreprises contraintes et non contraintes �nancièrement sur la base de

critères objectifs, puis de comparer le lien entre cash-�ow et investissement dans un cas et

dans l'autre.

En premier lieu, ces auteurs sont sceptiques vis-à-vis de l'hypothèse théorique selon

laquelle des di�érences entre coûts de �nancement interne et externe proviennent d'asymé-

tries d'information, comme c'est le cas dans le cadre de la théorie de l'agence ou encore dans

la littérature sur le rationnement des fonds. D'un point de vue théorique, ils objectent que

cette relation peut être perturbée par le comportement des dirigeants, s'ils se comportent

de façon irrationnelle ou encore s'ils sont totalement averses au risque. D'un point de vue

empirique, ils dé�nissent la classe des �rmes non contraintes �nancièrement sur la base de

trois critères : (i) une importante quantité d'actifs liquides à disposition ; (ii) la croissance

42 Chapitre 1 Investissement et contraintes financières : une revue

des dividendes versés ; et (iii) la présence d'une politique de rachat d'actions. Ils montrent

ainsi que ce sont les �rmes les moins contraintes �nancièrement pour lesquelles l'investisse-

ment est le plus sensible à la variable de trésorerie. Ce résultat entre en contradiction avec

les enseignements des théories des nouveaux keynésiens. Cleary (1999) obtient par ailleurs

des résultats très proches.

Cleary et al. (2007) soulignent toutefois le rôle essentiel que jouent les critères de classe-

ment des entreprises �nancièrement contraintes et non contraintes. Ils réalisent des constats

identiques à ceux de Kaplan et Zingales (1997, 2000) lorsqu'ils classent les entreprises en

fonction de leur richesse nette, puis comparent la sensibilité investissement-trésorerie dans

les deux cas. Ils obtiennent en revanche des résultats équivalents à ceux de Fazzari et al.

(1988) lorsque la classi�cation des entreprises tient à la comparaison de di�érents indi-

cateurs d'asymétrie d'information. Les travaux de Ascioglu et al. (2008) con�rment cette

dernière conclusion grâce à une étude portant sur la comparaison du comportement des

groupes non �nanciers du S&P 1500 durant l'année 2000 � phase d'emballement sur les

marchés �nanciers � et durant l'année 2003 � respectivement phase de retrait. Pour étudier

l'existence d'asymétries d'information, ils introduisent notamment dans leur spéci�cation

d'investissement un indicateur de dispersion de l'o�re et la demande de titres sur les mar-

chés boursiers.

En�n, Hovakimian et Hovakimian (2009) mettent au point leur propre méthodologie

pour tester le rôle des contraintes �nancières sur l'investissement. Ils répartissent un nombre

important d'entreprises américaines en deux grandes catégories : les entreprises dont l'in-

vestissement est très sensible à l'évolution de la trésorerie et celles pour lesquelles ce n'est

pas le cas. Cette étude porte sur la période 1985-2003. Ils observent ensuite que les entre-

prises dont l'investissement est sensible à la détention de trésorerie subissent e�ectivement

d'importantes contraintes �nancières durant les périodes où leur trésorerie est faible et ont

une nette tendance à sous-investir. À l'inverse, lorsque leur trésorerie est élevée, elles ont

tendance à sur-investir � c'est-à-dire par exemple à émettre des titres �nanciers même si

elles n'en ont pas le besoin.

Chapitre 1 Investissement et contraintes financières : une revue 43

3 Instabilité de l'investissement dans la théorie de Keynes et
rôle de la sphère �nancière chez Kalecki

Les mécanismes que décrivent les théoriciens de l'agence ou encore les auteurs nou-

veaux keynésiens conduisent à une ampli�cation du cycle d'investissement d'origine réelle,

ampli�cation qui dépend du comportement des investisseurs dans le cadre d'une informa-

tion imparfaite. En e�et, les coûts d'agence et le rationnement du �nancement externe se

réduisent lors des périodes de forte croissance économique du fait de l'importante trésorerie

que détiennent les entreprises dans cette situation et favorisent l'envolée de l'investissement.

Le phénomène inverse se produit en période de ralentissement économique. En revanche,

ces enchaînements ne permettent pas de comprendre (i) comment le comportement des

investisseurs peut engendrer un comportement particulier d'investissement à long terme ;

et (ii) comment il peut être à l'origine même du cycle de l'investissement (Brossard, 1998,

2001).

Dans cette section, nous souhaitons avancer quelques pistes de ré�exions concernant le

premier point que nous venons d'évoquer � le deuxième étant abordé à la section suivante. À

travers les travaux de Keynes (1936), nous montrons que l'existence d'une incertitude radi-

cale sur les anticipations des entrepreneurs et des investisseurs, ainsi que la prise en compte

d'anticipations en termes monétaires, permettent de conclure à une instabilité intrinsèque

du comportement d'investissement des entreprises (3.1). Kalecki (1954) montre quant à lui

que dans ce contexte d'incertitude, la croissance de l'entreprise connaît une limite naturelle

� la frontière d'expansion de l'entreprise �, déterminée par un accord conventionnel entre

les créanciers et les entrepreneurs (3.2).

3.1 L'instabilité de l'e�cacité marginale du capital keynésienne

L'analyse du comportement d'investissement des entreprises chez Keynes (1936) dé-

pend du contexte d'incertitude radicale qui, selon Keynes (1936) et Knight (1921), pèse

sur les prévisions et sur les décisions des entrepreneurs. Knight (1921) oppose incertitude

radicale et risque probabilisable (Aglietta et Rebérioux, 2004), en d'autres termes aucun

calcul mathématique ne peut parfaitement prendre la mesure de l'incertitude radicale. Une

44 Chapitre 1 Investissement et contraintes financières : une revue

telle incertitude conduit à raisonner non en termes d'agents représentatifs, mais en termes

d'individus di�érenciés dont les choix sont subjectifs. En situation d'incertitude radicale,

les agents font reposer leur propre décision sur la perception qu'ils ont des anticipations

des autres acteurs. De ce fait, pour toute décision soumise à l'incertitude, les interactions

entre individus conduisent à l'établissement d'une convention sur laquelle chacun �nit par

s'accorder de façon implicite. Ces conventions sont par nature instables puisqu'elles sont

fondées arbitrairement à partir de l'évaluation que font les agents des anticipations des

autres agents (Combemale, 2010). Elles peuvent basculer dès lors que l'opinion de quelques

individus se retourne (Orléan, 1999).

L'incitation à investir chez Keynes (1936) est étroitement reliée à l'instabilité des mar-

chés boursiers. Keynes dé�nit le comportement d'investissement des entrepreneurs en éta-

blissant le concept de l'e�cacité marginale du capital (emc). Cet auteur dé�nit l'e�cacité

marginale du capital comme le taux de rendement interne du capital. Pour prendre leur

décision d'investissement, les entrepreneurs raisonnent en termes monétaires et anticipent

les rendements R∗ que le projet d'investissement peut leur rapporter, cette anticipation

dépendant de l'état de la prévision à long terme. Dans ce cadre, l'e�cacité marginale du

capital est le taux d'actualisation qui permet d'égaler la somme de ces �ux de rendement

anticipés de l'investissement au montant de l'investissement, ce dernier montant dépendant

du prix des biens en capital sur le marché, soit :

I =

n∑

t=1

R∗

t

(1 + emc)t
(3.1)

Puisque l'e�cacité marginale du capital dépend de l'état de la prévision à long terme, elle

est soumise à une incertitude radicale. De ce fait, l'évaluation des rendements attendus

s'e�ectue de manière conventionnelle à partir des anticipations des investisseurs sur les

marchés �nanciers. Les dirigeants e�ectuent une comparaison entre le prix de demande du

capital représenté par l'e�cacité marginale du capital emc et le prix d'o�re du capital par

les créanciers mesuré par le taux d'intérêt i, le taux d'intérêt étant lui-même déterminé de

manière conventionnelle sur le marché des créances (du Tertre, 2000). L'entreprise acquiert

de nouveaux biens en capital dès lors que le rendement interne emc de l'investissement égale

au minimum son coût i.

À l'équilibre et pour un niveau de risque équivalent entre créances et actions émises,

on a donc :

Chapitre 1 Investissement et contraintes financières : une revue 45

n∑

t=1

R∗

t

(1 + emc)t
=

n∑

t=1

R∗

t

(1 + i)t

Soit :

emc = i

L'entrepreneur décide d'investir s'il observe que emc > i pour le bien en capital qu'il

envisage d'acquérir. Le taux d'intérêt représente de ce fait le coût d'opportunité des entre-

preneurs, ou � la prime de renonciation à la liquidité � (Orio et Quilès, 2009) 14.

Comme on l'observe à travers l'équation (3.1), la courbe de l'e�cacité marginale du

capital est donc une courbe décroissante par rapport au montant de l'investissement I.

Mais cette courbe est par nature instable, puisqu'elle se déplace en fonction de l'état de

la prévision à long terme. Lorsque les dirigeants sont pessimistes quant à l'évolution de

l'économie, ils révisent à la baisse leurs anticipations de rendement et la courbe se dé-

place vers le bas. En d'autres termes, les projets d'investissement rentables au yeux des

entrepreneurs, compte tenu du niveau du taux d'intérêt, sont des projets moins ambitieux �

les montants I des projets compatibles avec l'égalité i = emc sont relativement plus faibles.

En résumé, du fait de l'incertitude radicale et comme le souligne du Tertre (2000), plu-

sieurs types de conventions interviennent dans le processus d'investissement. Ces conven-

tions portent sur : (i) un premier arbitrage des investisseurs entre détention d'actions ou

non, qui s'opère en fonction de l'état de la con�ance en l'avenir ; (ii) un deuxième arbitrage

entre détention d'obligations et détention de monnaie, ce choix reposant sur la préférence

pour la liquidité et conduisant à l'établissement du taux d'intérêt et des di�érents spreads

tenant compte des niveaux de risque. Ces deux arbitrages déterminent le prix relatif des

titres, qui a�ecte le niveau de l'e�cacité marginale du capital. L'entrepreneur est en e�et

tenu de choisir des projets d'investissement dont le résultat est conforme à la rentabilité

des actions. De ce fait, la précarité des anticipations du rendement de l'investissement et

l'instabilité de l'investissement découlent de la fragilité des conventions qui permettent

l'établissement de l'e�cacité marginale du capital. Il reste toutefois à résoudre le pro-

blème du choix du mode de �nancement de l'investissement. En fonction des contraintes

�nancières qui découlent de ce choix, les entrepreneurs et les investisseurs modi�ent leur

14. Orio et Quilès (2009), p. 57.

46 Chapitre 1 Investissement et contraintes financières : une revue

comportement. On observe alors un ajustement des conventions entre agents, cet ajuste-

ment ayant, en retour, un impact sur l'investissement. Ces éléments expliquent que Keynes

(1936) analyse l'investissement en tant que phénomène fondamentalement instable.

3.2 Stabilité de la fonction d'investissement de Kalecki et principe du
risque croissant

La détermination de l'investissement dans la théorie post-keynésienne traditionnelle

di�ère des principes keynésiens que nous venons d'exposer. À la suite des travaux de

Kalecki (1937a, 1954), de nombreux auteurs dé�nissent le comportement d'investissement

comme dépendant d'un accélérateur de pro�t (Taylor, 1985 ; Hein, 2006 ; Allain, 2009).

En premier lieu, Kalecki (1954) pose comme hypothèse que la décision d'investissement

est directement liée à ce qu'il dénomme l'accumulation interne du capital, autrement dit

l'auto�nancement. Les entrepreneurs �nancent avant tout leurs projets sur la base de l'au-

to�nancement, puis ils font appel en cas de besoin à un �nancement externe. La présence

d'un important auto�nancement permet à l'entreprise d'élargir ses possibilités de crois-

sance interne au-delà des montants que les investisseurs extérieurs sont prêts à apporter et

qui sont limités par le principe du risque croissant � que nous explicitons plus loin.

En second lieu, l'accroissement du pro�t P des entreprises constitue une base pour les

anticipations de pro�ts futurs. De ce fait, on peut dé�nir une première fonction très simple

de l'investissement selon Kalecki :

I = f(∆P) (3.2)

Avec I = investissement productif et∆P = variation du pro�t global au cours de la période.

Dans le chapitre 12 intitulé Determinants of investments dans son livre Theory of

Economic Dynamics de 1954, Kalecki explique :

� Another factor which in�uences the rate of investment decisions is the increase of
pro�t per unit of time. A rise in pro�ts from the beginning to the end of the period
considered renders attractive certain projects which were previously considered
unpro�table and thus permits an extension of the boundaries of investment plans
in the course of the period. �

Kalecki (1954), p. 97 15

15. � Un autre facteur in�uençant la décision d'investissement est celui de l'accroissement du pro�t par
unité de temps. Un accroissement des pro�ts entre le début et la �n de la période considérée rend attractifs

Chapitre 1 Investissement et contraintes financières : une revue 47

Kalecki admet que ce résultat est proche, sous certaines conditions, de l'accélérateur de

demande à la Jorgenson (1963). Toutefois, il oppose à ce principe le fait que les entrepre-

neurs souhaitent toujours conserver des capacités de production inutilisées, en particulier

pour pouvoir faire face à un surcroît de demande. Autrement dit, il n'est pas certain qu'un

accroissement de la demande génère une hausse de l'investissement (Lavoie, 1992 ; Allain,

2009). Aussi est-il intéressant d'intégrer le taux d'utilisation des capacités U dans la fonc-

tion d'investissement pour appréhender de façon plus précise le lien entre la demande de

l'ensemble des agents et l'investissement.

Selon Kalecki (1954), le mode de �nancement joue un rôle crucial dans la détermination

de l'investissement. Il aborde en e�et la question du lien entre sphère �nancière et choix

stratégiques des entreprises à travers le � principe du risque croissant � (Kalecki, 1937b).

Les dirigeants �nancent en priorité l'investissement grâce aux pro�ts non distribués aux

actionnaires, ce qui transparaît à travers la notion d'accélérateur de pro�t expliqué ci-

dessus. En e�et, en situation d'incertitude, les créanciers et les dirigeants évaluent le niveau

de risque de l'entreprise sur la base de l'auto�nancement disponible. De ce fait, les dirigeants

sont de plus en plus adverses à se lancer dans un projet à mesure que la quantité de fonds

empruntés s'élève en regard des pro�ts retenus. Il en va de même pour les créanciers qui

comptent sur l'existence de collatéraux pour accorder un �nancement à l'entreprise (Hein,

2006). Dès lors, l'accès d'une entreprise à l'endettement dépend, d'une part, du niveau

de risque d'insolvabilité évalué par la communauté des créanciers � risque-prêteur � et,

de l'autre, du risque de faillite que les entrepreneurs anticipent � risque-emprunteur. Le

risque marginal du prêteur et de l'emprunteur s'accroît avec le montant investi. Par suite,

le �nancement externe (pe∆E +∆D) auquel les entreprises ont accès est tel que :

pe∆E +∆D = ρ(P −DIV − INT) (3.3)

Avec pe∆E = émission d'actions, ∆D = endettement supplémentaire, DIV = dividendes

distribués, INT = intérêt versés sur la dette et ρ = proportion de l'investissement pouvant

être �nancé par endettement ou par émission d'actions, compte tenu du niveau de risque

accepté par tous.

certains projets qui étaient considérés précédemment comme non rentables et permet ainsi un élargissement
des frontières des plans d'investissement en cours de période. � Kalecki (1954), traduction personnelle.

48 Chapitre 1 Investissement et contraintes financières : une revue

La proportion ρ fait l'objet d'une convention entre emprunteurs et prêteurs suite à

la confrontation de leur risque respectif (Lavoie, 1992). On suppose, d'une part, que les

entreprises investissent l'intégralité de leur auto�nancement disponible et, d'autre part, que

le taux de distribution des dividendes DIV
peE

� lui aussi �xé par convention �, est identique

au taux d'intérêt apparent i = INT
D de la dette. En posant pkK le stock de capital productif

tel que pkK = peE +D, on peut dé�nir le taux d'accumulation I
K de la façon suivante :

I

K
= (1 + ρ)(

P

pkK
− ipkK) (3.4)

L'analyse du comportement d'investissement conduit à un désaccord entre Kalecki et

Keynes sur son instabilité, selon López et Mott (1999). Selon ces derniers auteurs, Kalecki

n'accorde que peu d'attention au concept d'e�cacité marginale du capital. En e�et, ce

taux de rendement interne du capital et par suite le comportement d'investissement, est

instable, puisqu'il dépend des conventions de rendement attendu sur lesquelles les investis-

seurs s'accordent. En d'autres termes, les dirigeants sont conduits à ajuster leurs décisions

d'investissement sur de courtes périodes. Selon Kalecki, la décision d'investissement est

au contraire une décision qui nécessite une longue période de ré�exion de la part des di-

rigeants, qui ne peuvent ajuster rapidement leur stratégie aux �uctuations des marchés

�nanciers. L'instabilité de l'e�cacité marginale du capital que l'incertitude pesant sur les

prévisions engendre, n'est pas primordiale puisque l'investissement est sujet à une certaine

forme d'inertie : il dépend en e�et pour l'essentiel de paramètres objectifs � i.e. que les

agents observent.

En résumé, dans les travaux de Kalecki, la demande de biens en capital est stable puis-

qu'elle dépend pour l'essentiel d'un accélérateur de pro�t (Allain, 2009). Le pro�t courant

constitue en e�et un fondement �able pour les anticipations de pro�ts futurs. Chaque en-

treprise connaît par ailleurs une � frontière d'expansion �nancière � qui s'élargit en fonction

du niveau d'auto�nancement � et plus largement du pro�t � qui contrebalance l'incertitude.

De nombreux auteurs post-keynésiens modélisent l'investissement sur une base kale-

ckienne (voir par exemple Taylor (1985) ; Godley et Lavoie (2001-02) ; Hein (2007, 2010) ;

Clévenot et Guy (2012)). Godley et Lavoie (2001-02) proposent une fonction kaleckienne

dans le cadre d'un modèle Stock-Flux. Dans ce cadre, ils dé�nissent l'investissement pro-

Chapitre 1 Investissement et contraintes financières : une revue 49

ductif à travers une équation de comportement. La formulation est la suivante :

I

K
= a ·

Rn−DIV

K−1
+ b · i

D

K
+ c · q−1 + d · U−1 + e (3.5)

Avec a, c et d > 0, b < 0, Rn−DIV = auto�nancement de la �rme, D = dette �nancière,

i = taux d'intérêt réel, q = q de Tobin et U = taux d'utilisation des capacités.

Les auteurs complètent l'évaluation du principe du risque croissant qu'ils e�ectuent à

travers l'introduction de l'auto�nancement � qui limite le risque d'insolvabilité � par l'in-

troduction d'une dépendance directe du taux d'accumulation aux charges d'intérêt payées.

Hein (2007) propose quant à lui une équation d'investissement directement dérivée des

principes de base des travaux de Kalecki. En e�et, le taux d'accumulation du capital y est

dé�nit en fonction du pro�t P , du taux d'intérêt i dans une formulation proche de celle de

Lavoie (1992). Par ailleurs, Hein (2007) introduit une dépendance de l'investissement au

taux d'utilisation des capacités U , à travers un impact supposé positif :

I

K
= a+ bU + c

P

Y
+ di

D

pkK
(3.6)

Avec a, b et c > 0, d < 0, K = stock de capital productif en volume, pk = prix d'une unité

de capital, Y valeur ajoutée des entreprises et P
Y = taux de marge des entreprises. Selon

Hein (2007), le ratio P
Y permet d'approcher la question de l'accélérateur de pro�t, pour une

intensité capitalistique K
Y constante 16. Le terme di D

pkK
de l'équation illustre d'une autre

façon le principe du risque croissant de Kalecki (1937b).

4 L'emballement mécanique du �nancement externe en pé-
riode de croissance

Minsky (1975) décrit quant à lui l'investissement comme largement dépendant de l'évo-

lution de la sphère �nancière, à travers un modèle à deux prix (4.1). La hausse des prix

sur les marchés �nanciers implique en e�et de manière récurrente un emballement de l'in-

vestissement productif des entreprises, compte tenu du recul du coût du capital sur les

16. En e�et, si tel est le cas, on peut assimiler le lien entre le taux de marge et le taux d'accumulation
au lien qui existe entre le taux de pro�t P

K
et le taux d'accumulation.

50 Chapitre 1 Investissement et contraintes financières : une revue

marchés �nanciers qui en découle. À mesure que l'investissement s'envole, le risque d'insol-

vabilité des entreprises � la fragilité �nancière � s'élève (4.2). Ensuite, au plus haut point

de l'emballement, le retournement endogène des marchés révèle la fragilité �nancière des

entreprises et provoque une chute généralisée de l'investissement (4.3).

4.1 Le modèle d'investissement à deux prix de Minsky

Le modèle minskyen de l'investissement dans un cadre �nanciarisé est un modèle à

deux prix. L'entrepreneur considère en e�et le prix d'o�re et le prix de demande du capital

sur les marchés �nanciers. Le prix d'o�re Pi est envisagé du point de vue des banques

ou des opérateurs �nanciers cherchant à placer des fonds en titres de dette. Il est fondé

sur le prix d'o�re des biens en capital sur le marché des biens et intègre de plus les frais

�nanciers payés pour le niveau d'endettement. Ce dernier se �xe sur la base du niveau

d'investissement décidé et de l'auto�nancement disponible.

Le prix de demande du capital sur les marchés �nanciers Pk correspond au prix que les

entrepreneurs sont prêts à payer pour acquérir un bien en capital, compte tenu des pro�ts

anticipés pour le projet d'investissement considéré. Ce prix doit non seulement couvrir le

prix du bien en capital acquis et les charges �nancières d'endettement, mais également

assurer le rendement attendu par les propriétaires du capital qui dépend de la préférence

pour la liquidité (PPL) des investisseurs. Minsky pose qu'à travers la quantité de monnaie

disponible dans l'économie, il est possible d'appréhender la PPL des investisseurs. Minsky

(1975) montre en e�et que l'o�re de capital sur les marchés �nanciers par les investis-

seurs dépend de la liquidité d'un actif et de la valeur accordée à la liquidité, comme c'est

d'ailleurs le cas pour chaque actif dans la théorie keynésienne (Keynes, 1936 ; Wray et

Tymoigne, 2008). Le prix de demande du capital productif par les entrepreneurs s'élève

donc relativement au prix de la monnaie, ou de tout autre actif plus liquide que le capi-

tal �xe, à mesure que l'importance accordée à la liquidité recule. Selon Brossard (1998),

l'introduction des anticipations de prix d'actifs doit être envisagée comme une alternative

possible, car c'est précisément sur la base de ces anticipations que la PPL des investisseurs

potentiels se �xe. Ces anticipations de valorisation des actifs �xent le rendement anticipé

Chapitre 1 Investissement et contraintes financières : une revue 51

de ces derniers et, par conséquent, le prix Pk que les entrepreneurs peuvent payer.

Figure 4 � Détermination du niveau de l'investissement dans la théorie de Minsky

Source : Brossard (1998), p. 421.

La �gure 4 reprend le schéma classique de Minsky, enrichi par Brossard (1998). Soit

Q1 la capacité d'auto�nancement, tel que pour un Pi donné, on a Q1 = Pi · I1. D'un côté,

au-delà de l'auto�nancement, l'entreprise doit s'endetter, ce qui conduit le prix d'o�re du

capital sur les marchés �nanciers à augmenter de façon exponentielle. En e�et, le prix

d'o�re du capital doit prendre en compte, en plus du prix des biens en capital, les frais

�nanciers engendrés par l'endettement rendu nécessaire. Le prix d'o�re du capital considéré

par l'entrepreneur est alors p1, qui s'accroît en raison du principe du risque croissant de

Kalecki (1937b). Selon ce dernier, puisqu'il devient de plus en plus risqué de �nancer un

projet au-delà d'un certain montant, ce risque est répercuté par les prêteurs à travers une

augmentation des taux d'intérêt.

De l'autre, tant que le niveau d'investissement est inférieur à I1, le prix de demande

du capital Pk sur les marchés �nanciers que sont prêts à payer les entrepreneurs demeure

stable et supérieur au prix d'o�re. En e�et, tout le pro�t revient aux actionnaires puisque

l'investissement est entièrement auto�nancé, de sorte que l'entrepreneur n'a pas de charges

d'intérêt à payer. Au-delà de I1, le pro�t se partage entre les créanciers et les action-

naires. Compte tenu de l'accroissement des charges d'intérêt décrit plus haut, le prix de

52 Chapitre 1 Investissement et contraintes financières : une revue

demande du capital considéré par les entrepreneurs devient b1 et se réduit donc de façon

exponentielle. Toutefois, l'élévation du rendement attendu par les propriétaires du capital

en raison d'une prime de risque revue à la hausse, devrait être à l'origine d'une chute du

prix de demande de capital plus rapide que l'élévation du prix d'o�re. Ce phénomène n'est

cependant pas visible dans ce schéma.

Compte tenu de la comparaison que l'entrepreneur e�ectue entre ces deux prix, pour

un montant d'auto�nancement Q1, l'investissement �nalement décidé par les entrepreneurs

correspond au montant Ia. Tant que les montants investis sont inférieurs à ce dernier, une

perte de rendement latente persiste pour les actionnaires. Il s'agit en réalité de faire jouer

l'e�et de levier, en �nançant en partie l'investissement par l'endettement. En e�et, la ren-

tabilité de l'investissement continue de croître à mesure que les montants investis s'élèvent,

tant que l'accroissement du risque perçu par les agents, ainsi que l'évolution du rende-

ment attendu par les actionnaires qui en découle, ne conduisent pas à une égalisation de

Pk et Pi. Dans le cas d'un montant Ia investi, la valeur de l'investissement correspond à

l'aire OIaPi′Pi, puisque le prix d'o�re du capital hors charges d'intérêt est égal à Pi. Ces

charges, qui incluent le risque prêteur, sont représentées par l'aire PiP i′C ′C. La part de

l'investissement qui est auto�nancée correspond, elle, à l'aire OIaA′A. Si les pro�ts réali-

sés correspondent aux pro�ts permettant d'assurer le rendement attendu, c'est-à-dire aux

pro�ts anticipés à travers la �xation de Pk, la valeur de l'investissement en �n de période

est OIaDPk. Ceci implique que les actionnaires obtiennent un montant CC ′DPk grâce

au �nancement par dette. Au �nal, il s'agit pour les actionnaires de pro�ter de l'e�et de

levier ici procuré par le projet Ia. Au-delà de Ia, l'élévation des charges d'intérêt conduit

le prix de demande du capital que sont prêts à payer les entrepreneurs, à un niveau trop

faible pour permettre l'investissement. E�ectivement, le rendement obtenu après versement

des intérêts ne permet plus d'assurer le rendement exigé par les actionnaires, le plafond

d'investissement est bien Ia.

Chapitre 1 Investissement et contraintes financières : une revue 53

4.2 L'emballement de l'investissement engendré par l'euphorie �nan-
cière

Minsky se propose de montrer que selon un tel schéma, l'investissement connaît un

emballement � mécanique � lorsque les pro�ts correspondent juste aux attentes. Pour un

investissement Ia en première période, lorsque les pro�ts réalisés sur la période corres-

pondent exactement aux anticipations de début de période, l'auto�nancement disponible

en seconde période est stable à Q1, en revanche le risque prêteur est immédiatement revu à

la baisse. Par conséquent, le prix d'o�re du capital à l'équilibre s'étire de p1 vers p2. Pour

les mêmes raisons, le prix de demande du capital tend à s'étirer vers le haut, de b1 vers

b2. Par ailleurs, le rendement attendu des actions, soit le taux d'actualisation, se réduit

compte tenu de la diminution de la prime de risque attendue par les actionnaires. Ceci est

une seconde explication de l'étirement de p1 vers p2. Par conséquent, si les pro�ts anticipés

sont juste réalisés en �n de première période, l'investissement décidé à la seconde période

s'accroît spontanément et devient Ib, puisque les entreprises pro�tent de cette évolution

pour s'endetter plus et accroître leurs acquisitions de capital �xe.

Si les pro�ts réalisés à la �n de la première période d'investissement sont supérieurs

aux anticipations des entrepreneurs, l'auto�nancement disponible pour la période suivante

s'élève à Q2 au lieu de Q1. Le montant d'investissement qui peut être auto�nancé s'accroît

mécaniquement, devenant I2 pour un prix d'o�re du capital Pi. Mais surtout, pour les

mêmes raisons que dans le cas précédent, le prix d'o�re du capital à l'équilibre passe à p4

et non p3 et le prix de demande du capital par les entrepreneurs b3 s'étire vers b4. L'in-

vestissement connaît une hausse considérable sur les périodes qui suivent. E�ectivement,

selon la loi sur la détermination des pro�ts de Kalecki (1943), le pro�t global correspond

à l'ensemble des dépenses des agents sur la période. Le pro�t des �rmes découle en parti-

culier des dépenses en capital e�ectuées par les �rmes elles-mêmes. À partir du moment

où l'investissement connaît une première accélération, les pro�ts des �rmes s'élèvent et

conduisent, à la période suivante, à un nouveau sursaut de l'investissement en réduisant le

risque prêteur. Après un premier �ux d'investissement Ia, les entreprises optent pour un

niveau d'investissement Id. En conséquence les pro�ts explosent littéralement et par suite

un boom d'investissement s'instaure.

54 Chapitre 1 Investissement et contraintes financières : une revue

Le niveau de pro�t nécessaire à la validation des anticipations et amorçant par consé-

quent la phase ascendante d'un emballement de l'investissement productif, est d'autant

moins important que l'évaluation du risque est faible. Autrement dit, si la perception du

risque sous-jacent aux projets d'investissement se réduit soudainement, un étalement de p1

vers p2 et de b1 vers b2 est possible dès la première phase d'investissement. L'investissement

décidé atteint Ib dès la première période, les pro�ts en �n de période s'élèvent et une phase

minskyenne d'envolée de l'investissement prend place. Ainsi envisagé, ce modèle appuie la

thèse selon laquelle un secteur porteur, le plus souvent en phase d'innovation (Kindleberger,

1978), peut conduire à une phase d'expansion économique doublée d'une bulle �nancière.

En e�et, si une telle situation renforce la con�ance des investisseurs, l'évaluation du risque

de crédit est nettement revue à la baisse, tout comme le rendement attendu par les proprié-

taires du capital. À l'inverse, une élévation de la con�ance des investisseurs, quelle qu'en

soit la raison, peut amorcer une période de sous-estimation du crédit et donner lieu à une

phase d'emballement de l'investissement.

4.3 Le retournement des marchés �nanciers à l'origine de la chute de
l'investissement

La phase d'emballement prend �n en raison de l'Hypothèse d'Instabilité Financière

(� FIH �) de Minsky. Comme nous l'avons vu ci-dessus, l'envolée de l'investissement est

permise par un accroissement du �nancement externe appréhendé sous l'angle de l'endet-

tement, ce qui explique la fragilité endogène des entreprises, c'est-à-dire l'accroissement

du risque de défaut de ces dernières. Dans la phase ascendante d'un cycle, c'est la réduc-

tion de la PPL des investisseurs sur les marchés �nanciers, en d'autres termes le recul

du risque perçu par l'ensemble des investisseurs, qui engendre l'étirement de la courbe

du prix de demande du capital que sont prêts à payer les entrepreneurs puisque les exi-

gences des actionnaires se réduisent. La part du �nancement externe dans le bilan s'accroît.

Mais cet accroissement prend �n sous l'e�et d'un retournement endogène de la PPL

qui correspond à un retournement de l'opinion collective sur les marchés �nanciers. Par

suite, le risque de crédit est réévalué à la hausse, ce qui engendre la chute de l'investisse-

Chapitre 1 Investissement et contraintes financières : une revue 55

ment. Dans le cadre du boom d'investissement, Minsky (1986) évoque une typologie des

�rmes relativement connue. Il classe les �rmes en trois grandes catégories : les � saines �,

les � spéculatives � et les � Ponzi �. La première catégorie regroupe les entreprises qui sont

à même de rembourser en toutes circonstances le capital de la dette comme les intérêts.

Les �rmes dites spéculatives ne peuvent payer que leurs charges d'intérêts sur la base des

pro�ts à venir à court terme et comptent sur une accélération des pro�ts à plus long terme

pour rembourser le capital. Les � Ponzi � parient sur cette dernière pour pouvoir payer à

la fois le capital et les intérêts.

L'accroissement de l'auto�nancement disponible, autrement dit des fonds avancés par

les actionnaires, dû à la hausse des pro�ts, correspond à un gon�ement des collatéraux.

La sous-estimation du risque de crédit qui en découle conduit à une période de grande

con�ance sur les marchés �nanciers, autrement dit une situation de sous-estimation de la

prime de risque. C'est ainsi qu'une bulle �nancière apparaît. À mesure que l'emballement

sur les marchés �nanciers progresse, la PPL recule (Brossard, 1998, 2001). Lorsque les

investisseurs sur les marchés �nanciers commencent à avoir des doutes sur la valeur des

collatéraux, la PPL se retourne et engendre une chute des prix sur les marchés �nanciers.

Ces doutes engendrent une réévaluation du risque de crédit. Le retournement à la hausse

de la PPL, autrement dit la fuite des investisseurs vers la liquidité, conduit ainsi les �rmes

vers un fort risque d'insolvabilité puisque le re�nancement de la dette devient extrême-

ment di�cile. Les � Ponzi � sont les premières à faire faillite ; les �rmes spéculatives sont

alors conduites à comprimer leurs investissements de façon à utiliser au maximum l'auto�-

nancement pour rembourser leurs dettes. En résumé, dans le cadre minskyen, les marchés

�nanciers peuvent être à la fois à la source de la phase ascendante d'un cycle d'investisse-

ment et de son retournement.

56 Chapitre 1 Investissement et contraintes financières : une revue

Conclusion

Les travaux des nouveaux keynésiens sont riches d'enseignements lorsqu'il s'agit d'ana-

lyser les liens entre le comportement des investisseurs et les stratégies de croissance des

dirigeants d'entreprise. L'existence de coûts d'agence ainsi que l'analyse de la nouvelle éco-

nomie keynésienne mettant en évidence la possibilité d'un rationnement du �nancement

externe permettent en e�et d'éclairer e�cacement ces liens. Leur accroissement et leur

atténuation au gré du cycle d'investissement sont à l'origine d'une hausse de l'ampleur de

ces derniers. Comme l'explique Brossard (1998, 2001), ces analyses ne permettent toute-

fois pas de comprendre en quoi le comportement des investisseurs peut être à l'origine des

�uctuations de l'investissement des entreprises.

Lorsque l'on admet l'existence d'une incertitude radicale sur les anticipations de pro�ts

des entrepreneurs et des investisseurs, ainsi que le rôle des conventions qui s'établissent

entre les di�érents acteurs dans ce cadre, le diagnostic est tout autre. À ce titre, les travaux

de Kalecki (1954) et la notion de frontière �nancière du développement de l'entreprise

constituent la base de notre analyse du comportement d'investissement des entrepreneurs

depuis les années 1980, que nous étudions au cours du chapitre 2. Les mécanismes que

décrit Minsky (1986) nous sont en�n d'une aide cruciale pour décrire le cycle �nancier

d'investissement que l'on observe depuis le milieu des années 1990.

Chapitre 2

La tendance dépressive en longue

période du régime d'accumulation

�nanciarisé

Introduction

L'évolution de l'accumulation de nouveaux biens en capital �xe par les entreprises re-

vêt un rôle crucial dans une économie capitaliste puisqu'elle est garante de la croissance

économique à long terme. Si l'on suit le raisonnement keynésien sur ce point, la relative sta-

bilité de l'ensemble des autres postes de demande fait de l'investissement des entreprises le

principal déterminant du niveau d'emploi. L'investissement des entreprises recouvre deux

champs principaux, à savoir l'acquisition de nouveaux biens en capital �xe � la croissance

interne � et l'investissement �nancier qui recouvre lui-même la croissance externe et l'ac-

quisition minoritaire de titres �nanciers. Nous étudions dans ce chapitre les déterminants

de l'acquisition de nouveaux biens en capital �xe sur longue période, qui dépendent du

57

58 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

régime d'accumulation et du mode de régulation dans lesquels les entreprises évoluent.

Un certain nombre d'observateurs juge le niveau de l'investissement extrêmement bas

depuis les années 1980, comparativement à la période des Trente Glorieuses. On peut

évoquer à ce titre les travaux d'Aglietta (1976, postface de 1997) et de Duménil et Levy

(2004). Au début des années 2000, un rapport du Sénat (2002-2003) s'intéresse à cette

question et met en avant un enjeu fondamental, à savoir le rôle que la sphère �nancière

joue dans la détermination de l'investissement. Ce rapport évoque en e�et le faible niveau

du taux d'investissement durant les années 1990 � ce taux rapportant l'investissement à

la valeur ajoutée des entreprises � en dépit de son redressement à la �n de la décennie et

il estime que ce phénomène ne peut être expliqué sans une prise en compte des variables

�nancières, de façon à mieux appréhender la façon dont les entreprises décident de leur

stratégie d'investissement. L'auteur, M. Kergueris, évoque la question des contraintes de

�nancement des entreprises � cadre de raisonnement nouveau keynésien�, mais aussi la

question des exigences des actionnaires et de leur impact sur les décisions d'investissement

des entreprises � cadre de raisonnement de l'École française de la théorie de la Régulation

et post-keynésien.

Nous nous situons ici dans le second cadre d'analyse. Nous souhaitons montrer que le

rythme ralenti de l'investissement depuis le début des années 1980 trouve précisément sa

source dans la nouvelle gouvernance des entreprises. Cette dernière est orientée vers la sa-

tisfaction des actionnaires par le respect du principe de la valeur actionnariale, c'est-à-dire

la maximisation de la richesse de l'actionnaire pris individuellement.

Les principaux objectifs de ce chapitre sont les suivants.

Le premier objectif est de montrer que la faiblesse de l'accumulation de capital �xe en

France, depuis le début des années 1980, obéit à une logique macroéconomique et que la

faiblesse de l'investissement des entreprises devrait s'ampli�er à long terme. Une contrainte

apparaît au sein du régime d'accumulation � qui réunit les conditions dans lesquelles les

entreprises décident de leur stratégie d'investissement � �nanciarisé en France à partir

du début des années 1980 et en présence d'actionnaires toujours plus actifs, au premier

rang desquels les investisseurs institutionnels. Les entreprises privilégient la rentabilité de

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
59

l'investissement au détriment du niveau de l'investissement lui-même, objectif privilégié

dans le régime d'accumulation fordiste durant la période des Trente Glorieuses.

Ce comportement a�ecte le niveau global de l'investissement d'une économie donnée.

Il s'ensuit une déconnexion entre taux de pro�t et taux d'accumulation du capital qui im-

plique une forte dépendance de la réalisation des pro�ts à des sources de débouché autres

que l'investissement, au premier rang desquelles se trouve la consommation des revenus

�nanciers. Les entreprises distribuent en e�et une part conséquente du pro�t qu'elles ob-

tiennent, pourtant si les détenteurs de titres ne consomment pas une part conséquente de

leurs revenus, la déception des attentes de pro�ts des dirigeants peut conduire à ampli�er

la sélectivité des projets de croissance interne.

Le deuxième objectif du chapitre porte sur l'analyse du comportement de deux grandes

catégories d'entreprises dans le cadre du régime d'accumulation �nanciarisé : (i) les sociétés

non �nancières françaises (ci-après parfois dénommées � l'ensemble des entreprises �) ; et

(ii) les grands groupes non �nanciers cotés. Nous nous attachons à comprendre les di�é-

rences et similitudes dans leur comportement d'investissement. Les groupes étant les plus

susceptibles de subir la contrainte que les actionnaires imposent et évoluant par ailleurs sur

un périmètre géographique mondial, d'importantes di�érences apparaissent. La comparai-

son avec le comportement de l'ensemble des entreprises en France permet ainsi d'analyser

plus �nement la transmission de cette contrainte �nancière à l'ensemble de l'économie.

Pour montrer en quoi le régime de croissance en France est tendanciellement dépressif

du fait de la déconnexion qui se développe entre taux de pro�t et taux d'accumulation du

capital �xe, nous procédons en trois étapes.

Dans une première section, nous présentons le passage du régime de croissance fordiste

qui caractérise la période des Trente Glorieuses à un régime de croissance patrimonial ou

�nanciarisé, avec le retour en force du pouvoir de l'actionnaire. Nous observons que cette

dernière évolution conduit les dirigeants d'entreprise à suivre un nouvel objectif principal :

le principe de la valorisation actionnariale qui repose en dernière analyse sur l'obtention

d'une rentabilité �nancière à court terme la plus élevée possible.

60 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

Dans une deuxième section, nous montrons que du fait de ce comportement, le régime

d'accumulation �nanciarisé est fondamentalement dépressif. Pour ce faire, nous avons re-

cours à un modèle post-keynésien microéconomique de l'investissement, sur la base des

travaux de Lavoie (1992). Compte tenu des exigences des actionnaires, les entreprises pri-

vilégient les projets d'investissement les plus rentables et de ce fait investissent peu. Dans

ce cadre, la réalisation des pro�ts dépend de la consommation de pro�t de la part des

détenteurs de titres, de la faiblesse de l'épargne des ménages salariés ou en�n d'une impor-

tante demande extérieure ou publique. Si ces composantes de la demande sont insu�santes

pour satisfaire les anticipations des entrepreneurs, seul le �nancement de l'investissement

des entreprises par l'endettement, qui permet un haut niveau de distribution des pro�ts

peut éviter, au-delà de la faiblesse du taux d'accumulation, son recul progressif.

Dans une troisième section, nous véri�ons empiriquement la faiblesse de l'investisse-

ment des entreprises françaises dans le régime d'accumulation �nanciarisé relativement au

régime d'accumulation fordiste. En revanche, nous observons que le taux de pro�t global est

en moyenne très élevé. Nous montrons qu'en dépit de ce que laissent présager ces résultats,

l'accroissement de la distribution de pro�t, inhérent au principe de la valeur actionnariale,

doit être relativisé. Ceci est vrai que l'on s'intéresse à l'ensemble des entreprises ou aux

groupes cotés. De façon surprenante, le rôle de la consommation des revenus �nanciers dans

la réalisation du pro�t est par ailleurs limité. Il ne permet pas d'expliquer la pérennité de

la déconnexion qui apparaît entre, d'une part, un taux d'accumulation des entreprises qui

stagne sur longue période et, d'autre part, un taux de pro�t au contraire très élevé.

1 L'émergence d'un nouveau régime d'accumulation

À partir des années 1980, le régime d'accumulation �nanciarisé succède au régime d'ac-

cumulation fordiste en France. Nous présentons dans cette section la remise en cause du

régime d'accumulation fordiste, les caractéristiques du régime d'accumulation �nanciarisé

et la notion de valeur actionnariale qui devient, dans ce cadre, l'objectif ultime des entre-

prises � en particulier des entreprises cotées.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
61

La présentation du régime de croissance fordiste et de sa crise (1.1) nous conduit à

insister sur le rôle de la libéralisation �nancière dans l'instauration d'un nouveau régime

d'accumulation. Ces réformes accroissent l'importance de la �nance de marché en France

au détriment de la �nance de banque (1.2). Cette transformation ampli�e l'in�uence des

actionnaires sur la gouvernance des entreprises (section 1.3). L'in�uence des actionnaires

est quant à elle à l'origine d'une transformation des stratégies de croissance que les diri-

geants adoptent, puisque leur objectif principal devient dans ce cadre le respect du principe

de la valeur actionnariale (1.4).

1.1 L'entrée du régime d'accumulation fordiste dans la crise des années
1970

L'accumulation de nouveaux biens d'équipement dépend du contexte de régulation dans

lequel les entreprises évoluent. La principale évolution institutionnelle que nous mettons en

avant porte sur la libéralisation �nancière et son impact sur les décisions des entreprises.

Selon l'approche de l'école française de la théorie de la régulation (Aglietta, 1976), ce déve-

loppement est à l'origine de l'instauration d'un nouveau régime de croissance suite à la crise

du régime fordiste. Un régime de croissance est une combinaison particulière entre, d'une

part, un ensemble de formes institutionnelles structurant l'économie et, d'autre part, un

régime d'accumulation, c'est-à-dire une série de principes qui régit l'accumulation du capi-

tal. On peut regrouper ces dispositifs institutionnels dans cinq grandes catégories appelées

formes institutionnelles : la forme de la concurrence, la forme du rapport salarial, la forme

de l'adhésion au régime international, la forme du régime monétaire et la forme de l'État

(Boyer, 2003). Le mode de régulation regroupe l'ensemble des dispositifs institutionnels

qui conditionne le comportement des acteurs et sous-tend le régime d'accumulation.

Un régime de croissance permet une accumulation stable du capital si la complémen-

tarité est forte entre les di�érentes formes institutionnelles du mode de régulation. La

hiérarchie qui s'établit entre les di�érentes formes institutionnelles est à l'origine de la plus

ou moins grande complémentarité des institutions. Cette hiérarchie dépend à la fois de

l'époque et du pays considéré. Quel que soit le régime de croissance étudié, il existe une

hiérarchie entre les institutions qui donne forme à un mode de régulation particulier, cette

62 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

hiérarchie découlant des rapports de force sociaux (Boyer, 2004). De ce fait, les formes du

capitalisme demeurent très diverses, en fonction du compromis institutionnel établi dans

chaque pays et du régime d'accumulation qui conserve ses particularités (Boyer, 2004 ;

Amable, 2005).

La théorie de la régulation quali�e le régime de croissance fordiste de vertueux dans le

sens où l'imbrication des di�érentes formes institutionnelles constitue un mode de régula-

tion cohérent qui permet de renforcer le régime d'accumulation. Dans ce régime, le rapport

salarial est la forme institutionnelle dominante (Boyer et Saillard, 2002). Au lendemain

de la Seconde Guerre Mondiale, il se met en e�et en place un compromis entre capital et

travail, qui s'appuie sur une répartition équilibrée des gains de productivité entre pro�ts

et salaires. Les salaires réels augmentent parallèlement à la productivité du travail. Du fait

de l'indexation des salaires nominaux sur les prix grâce à la négociation collective facilitée

par l'Etat, les entreprises sont amenées à accroître leurs prix de façon à maintenir leurs

marges. Ceci leur est possible parce que la concurrence est relativement limitée (Aglietta,

1998). L'accroissement régulier des salaires permet une élévation de la demande au même

rythme que la production.

Au début des années 1970, les gains de productivité s'épuisent et le régime de croissance

fordiste entre en crise. Compte tenu de l'indexation des salaires sur les prix et du ralentis-

sement de la production, des tensions sur l'o�re apparaissent et l'in�ation s'accélère. Ces

éléments réduisent les marges des entreprises et le partage de la valeur ajoutée évolue en

très nette défaveur des pro�ts, les chocs pétroliers de 1973 et de 1979 ampli�ant largement

ce mouvement.

En réaction à cela, les pouvoirs publics réorientent les politiques économiques à la �n

des années 1970 et organisent la libéralisation des marchés �nanciers dans le but de re-

donner du pouvoir aux créanciers. La première mesure et par ailleurs la plus marquante

est celle du durcissement de la politique monétaire aux États-Unis dès 1979, qu'orchestre

le président de la Réserve fédérale, Paul Volcker. Les pays européens suivront peu après le

même chemin. Ces mesures doivent permettre de basculer d'un régime dans lequel l'in�a-

tion dévalorise les dettes et allège les charges �nancières des emprunteurs, à un régime qui

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
63

soutient les revenus des créanciers et renforce leur pouvoir dans le �nancement de l'écono-

mie (Aglietta et Rebérioux, 2004a). C'est à la même période que les grandes réformes de

la �nance prennent place et conduisent à la globalisation des marchés �nanciers.

1.2 La transition vers un nouveau régime d'accumulation au cours des
années 1980

Bourguinat (1992) répartit les évolutions sur les marchés �nanciers selon trois grandes

catégories : la déréglementation, le décloisonnement et la désintermédiation. La dérégle-

mentation regroupe (i) la suppression des règles concernant les activités bancaires et leur

prix et (ii) la suppression du contrôle des changes. Le décloisonnement réduit la distinc-

tion entre les di�érents marchés �nanciers et monétaire, autorise et facilite l'intervention

d'acteurs non �nanciers sur l'ensemble de ces marchés. La désintermédiation décrit quant

à elle le phénomène selon lequel le �nancement de l'activité des agents passe davantage

par les marchés �nanciers � émission de titres � que par les banques. Ces réformes doivent

notamment conduire à un accroissement de la liquidité des marchés �nanciers, c'est-à-dire

la capacité qu'ont les opérateurs �nanciers à se séparer de leurs titres sans perte.

À partir des années 1980, l'économie française est dominée par la �nance de marché, au

détriment de la �nance de banque. En d'autres termes, les agents �nancent leurs activités

par l'émission de titres sur les marchés �nanciers au détriment des crédits bancaires (Ma-

zier, 1999 ; Plihon, 2009). Les marchés �nanciers deviennent plus � profonds � puisque la

capitalisation boursière s'accroît, bien aidée en cela par la privatisation ou l'ouverture du

capital d'un certain nombre d'entreprises publiques, lancées en deux vagues principales en

1986 et 1993. L'Acte unique européen et la création de l'Union Economique et Monétaire

ont par ailleurs largement contribué à la transformation et au développement des marchés

�nanciers (Coriat, 2008).

C'est à la suite de ces réformes que le �nancement bancaire des entreprises se réduit au

pro�t d'un �nancement de marché. L'importance du crédit bancaire dans le �nancement

externe des agents non �nanciers chute ainsi de 71% en 1978 à 41% en 2001 et cette évolu-

tion exerce une pression baissière sur les pro�ts des banques (Scialom, 2007). Deux grands

64 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

trains de réformes, en 1984 puis en 1996 1, permettent aux banques de trouver de nouvelles

sources de revenus à travers leur évolution vers le modèle de � banque universelle �. Ces

nouvelles règles élargissent le champs d'activité des banques au-delà de leur activité tra-

ditionnelle de crédit, puisqu'elles peuvent se déployer sur les marchés �nanciers. Comme

l'expliquent Mishkin et al. (2010), elles � �nanciarisent � profondément leur bilan a�n de

rétablir leurs pro�ts très entamés par le recul des activités de crédit. Elles procèdent en

e�et à des activités de trading, de gestion d'actifs pour le compte de tiers, ou de conseils en

placement aux épargnants (Bellon et Pastré, 2004a,b). Autrement dit, leur activité devient

de plus en dépendante de l'évolution des marchés �nanciers. Les banques deviennent un

acteur majeur des marchés �nanciers et conservent une place cruciale dans le �nancement

de l'économie, notamment du fait de leur rôle dans l'évaluation interne du risque que porte

l'entreprise en recherche de �nancement (Aglietta, 2008).

1.3 La libéralisation �nancière et l'instauration d'un nouveau modèle
de gouvernance des entreprises

La libéralisation �nancière et l'importance croissante de la �nance de marché qui en

découle au début des années 1980 sont à l'origine d'un bouleversement de la hiérarchie

des formes institutionnelles � i.e. du mode de régulation � en mettant au premier rang

la question de l'insertion dans l'économie internationale (1.3.1). L'évolution du mode de

régulation contribue quant à elle à transformer le régime d'accumulation dans le sens de

la primauté de l'intérêt de l'actionnaire (1.3.2).

1.3.1 Le régime international domine la hiérarchie des formes institutionnelles

L'internationalisation des marchés, en particulier �nanciers, implique une évolution de

l'ensemble des autres formes institutionnelles. À partir des années 1980 en e�et, les grandes

entreprises déploient leur production à l'échelle mondiale et recherchent des �nancements

sur les marchés �nanciers de di�érents pays (Boyer, 2003). Sur le plan politique, l'ap-

profondissement de zones commerciales régionales tel que le Marché Unique contribue au

1. La réforme du système bancaire de 1984 porte sur la dé�nition des établissements de crédit autorisés
à développer des activités de marché en sus de l'activité de création monétaire. La loi de 1996 complète
celle de 1984. Elle crée les entreprises d'investissement qui n'exercent que des métiers du titre et élargit
les compétences des établissements de crédit en la matière en dé�nissant de fait le principe de la banque
universelle (Mishkin et al., 2010)

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
65

développement des échanges internationaux. De ce fait, la concurrence internationale à

laquelle les entreprises sont confrontées s'intensi�e.

Les marchés �nanciers, devenus internationaux, exercent dorénavant une in�uence sur

le régime monétaire. En e�et, dans ce cadre, la politique monétaire vise en priorité le

contrôle de l'in�ation dans le but de maintenir le pouvoir d'achat des investisseurs. Le rôle

de l'État dans l'économie évoluera par la suite considérablement, puisque l'on passe d'un

État au comportement keynésien à un État moins interventionniste quant à la politique

budgétaire, du fait de la dépendance de ses charges d'endettement à l'évaluation des mar-

chés �nanciers internationaux.

Le rapport salarial est lui aussi profondément modi�é. Comme nous le précisons ci-

dessous, les évolutions boursières ont désormais un impact sur les décisions d'investis-

sement des �rmes, les dirigeants perçoivent de ce fait la protection sociale des salariés et

l'indexation des salaires sur l'in�ation comme des rigidités qu'il faut remettre en cause. Les

entreprises sont subordonnées aux exigences de rendement des actionnaires, mais imposent

une forme de �exibilité aux salariés. Ces derniers subissent une �exibilisation croissante des

salaires, en particulier suite aux politiques de désin�ation compétitive en France lancées

en 1983 (Mazier, 1999). Aglietta (1998) désigne le régime d'accumulation �nanciarisé sous

le terme de � patrimonial � en raison de l'impact que la variation du prix des actifs sur

les marchés �nanciers a sur les décisions d'investissement des entreprises, sur leurs mé-

thodes de gestion, ainsi que sur l'arbitrage que les ménages e�ectuent entre consommation

et épargne.

Compte tenu de la désindexation des salaires réels sur la productivité, l'une des condi-

tions de la cohérence entre régime d'accumulation et mode de régulation porte sur le

complément de revenu dont les ménages béné�cient par le biais des revenus �nanciers et

qui doit leur permettre de maintenir leur consommation à un haut niveau (Aglietta, 1998).

Les e�ets de richesse, c'est-à-dire l'impact de l'évolution de la valeur du patrimoine sur

la demande, peuvent aussi jouer ce rôle. En particulier, l'accroissement de la richesse des

ménages leur donne un accès plus important au crédit et renforce leur consommation par

ce biais (Boyer, 2009).

66 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

1.3.2 La gouvernance des �rmes dans le capitalisme �nanciarisé

La transformation du mode de régulation a un impact conséquent sur le régime d'ac-

cumulation. La montée en puissance de la �nance de marché dans l'ensemble des pays

occidentaux modi�e profondément le régime d'accumulation et notamment la gouvernance

des entreprises (Boyer, 2004). La structure de la propriété du capital évolue nettement vers

une présence accrue d'investisseurs institutionnels dans le capital des entreprises (Aglietta

et Rebérioux, 2004). Selon Aglietta (1976), le groupe d'investisseurs qui parvient à in�é-

chir la stratégie des �rmes dans son intérêt en obtenant la majorité des voix à l'assemblée

générale détient ce qu'il dénomme le � contrôle de propriété �. Ceci est vrai, que le groupe

d'investisseurs en question soit composé de créanciers ou d'actionnaires. L'auteur dé�nit

ce groupe selon son in�uence, qui est telle que les dirigeants décident de la politique d'in-

vestissement, de �nancement et de redistribution des pro�ts dans le but de contenter les

agents qui composent ce groupe. Trois grands types de � contrôle de propriété � peuvent

coexister dans une économie nationale et dépendent directement du mode de �nancement

des entreprises.

Les trois types principaux de contrôle de propriété sont (i) le � contrôle par la dette � ;

(ii) le � contrôle par les actionnaires par l'intermédiaire du marché boursier � ; et (iii)

le � contrôle strict par les actionnaires � (Aglietta, 2008). À chaque type de contrôle de

propriété correspond un régime de gouvernance.

La gouvernance des entreprises dépend en réalité de l'in�uence relative des groupes

d'intérêt qui dominent chaque forme de � contrôle � (Aglietta et Breton, 2001 ; Aglietta

et Rebérioux, 2004a). Le contrôle par la dette concerne en priorité les économies d'endet-

tement � ou économie dominée par la �nance de banque. Au premier rang d'entre elles,

on peut citer le Japon et l'Allemagne. Dans un tel régime, les banques s'intéressent es-

sentiellement à la solvabilité de l'entreprise qui correspond à sa capacité à rembourser

ses dettes. Elles l'évaluent à partir d'informations fournies par l'entreprise elle-même et

déterminent ensuite les écarts de taux correspondants. Dans les pays cités, les banques

sont à la fois actionnaires et créancières des entreprises et sont donc présentes au conseil

de surveillance (Orléan, 1999). L'objectif essentiel des entreprises dans ce cadre consiste

à maximiser la croissance à long terme et repose sur des projets ambitieux de croissance

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
67

interne. Les dirigeants conservent d'importantes marges de man÷uvre en matière d'utili-

sation du cash-�ow. Cependant, même en Allemagne, le contrôle de propriété évolue vers

une in�uence prépondérante des actionnaires sur la stratégie des �rmes, notamment du

fait du développement du marché boursier (Lantenois, 2010).

Lorsque les créanciers n'exercent pas le contrôle de propriété, c'est une catégorie d'ac-

tionnaires qui le détient, qu'il s'agisse d'actionnaires minoritaires ou majoritaires.

Les actionnaires minoritaires peuvent exercer une in�uence indirecte sur la stratégie

de la �rme en faisant peser la menace d'OPA sur les dirigeants, il s'agit dans ce cas

d'un capitalisme de type prédateur. L'actionnariat est très dispersé, mais les actionnaires

minoritaires font entendre leur voix par la menace d'OPA qui pèse en permanence sur les

entreprises. L'objectif devient la maximisation du cours boursier, puisque l'enchérissement

du prix des actions réduit la menace de rachat sur le marché du contrôle et accroît par la

même occasion la richesse des actionnaires. Dans ce cadre, la stratégie de croissance des

entreprises est largement orientée vers la croissance externe au détriment de la croissance

interne, les dirigeants cherchant à accroître rapidement la valeur boursière de la �rme.

Un groupe d'actionnaires au portefeuille diversi�é peut aussi parvenir à exercer son

in�uence sur la stratégie des �rmes, on est alors dans le cas d'un capitalisme de type patri-

monial ou �nanciarisé. Un tel groupe d'actionnaires est � un noyau de détenteurs de fonds

propres relativement stable � (Aglietta et Breton, 2001). Aglietta (2001, 2008) désigne le

type d'in�uence que ce groupe exerce sur l'entreprise sous le terme de � contrôle strict � ou

� contrôle direct �. Ces groupes d'actionnaires sont essentiellement des investisseurs insti-

tutionnels qui, dans le but d'exercer une in�uence sur la stratégie des �rmes, imposent des

chartes de gouvernance aux dirigeants d'entreprise. L'objectif de ces chartes est d'orien-

ter les décisions des dirigeants dans le sens d'une optimisation du rendement �nancier de

l'entreprise et de conduire notamment à la transmission de toute l'information que les in-

vestisseurs souhaitent. La �nalité de ces règles est de permettre la réalisation d'audits de

gestion, sur la base d'une comparaison des résultats avec ceux d'autres entreprises cotées.

Si les dirigeants ne respectent pas ces contraintes, la stratégie des investisseurs institution-

nels se résume à l'� exit �, c'est-à-dire à une sortie du capital de l'entreprise (Batsch, 1999,

2002). Pour cette raison, l'accumulation du capital est subordonnée à la valorisation de la

68 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

�rme sur les marchés boursiers et à la maximisation de la rentabilité �nancière, comme

elle l'est dans le cadre du contrôle de propriété exercé par les actionnaires minoritaires.

1.4 La valeur actionnariale comme variable stratégique dans la crois-
sance des entreprises

Durant la période fordiste, la domination du mode de régulation par le rapport salarial

accorde une certaine liberté aux dirigeants en ce qui concerne la détermination des straté-

gies de croissance. Les managers sont contraints en matière de salaires et de recrutement

par le système de protection sociale et les conventions collectives. En revanche, le faible dé-

veloppement des marchés �nanciers leur permet d'opter pour une stratégie essentiellement

tournée vers la maximisation de la croissance de l'entreprise. Dans le régime d'accumula-

tion �nanciarisé, les exigences actionnariales contraignent l'accumulation du capital. Les

dirigeants transforment leur mode de gestion de l'entreprise � mode de gouvernance � pour

se conformer à une contrainte particulière : le principe de la valeur actionnariale (Aglietta

et Rebérioux, 2004a). La communauté des investisseurs sur les marchés �nanciers impose

aux entreprises cette contrainte forte qui correspond à la valorisation de leur richesse,

c'est-à-dire à la maximisation des � �ux actualisés des dividendes futurs � 2.

Le poids des investisseurs institutionnels dans le capital des entreprises et la similarité

de leurs exigences sont à l'origine du changement de gouvernance qui engendre un change-

ment dans la stratégie des entreprises (Batsch, 1999, 2002). Puisque les actionnaires sont

propriétaires du capital social de l'entreprise, la gestion de l'entreprise doit se focaliser sur

leur intérêt. La notion de � souveraineté actionnariale �, qui recouvre cette tendance de

gestion, prend peu à peu de l'importance à partir des années 1980 (Aglietta et Rebérioux,

2004a) 3. Ce comportement caractérise la majorité des entreprises cotées dans le régime

d'accumulation �nanciarisé, par opposition à la prise en compte de l'intérêt de l'ensemble

des parties prenantes de l'entreprise dans le régime d'accumulation fordiste.

Puisqu'il est impossible aux dirigeants de prévoir les �ux de revenus futurs, ils sont

amenés à maximiser la valeur des actions (Aglietta et Berrebi, 2007). La valeur fondamen-

2. Aglietta et Berrebi (2007), p. 35.
3. Aglietta et Rebérioux (2004a), p. 23.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
69

tale des actions sur les marchés boursiers est en e�et égale à l'anticipation de la somme

des revenus futurs destinés à l'actionnaire, actualisée par le taux de rendement minimum

exigé par les marchés �nanciers pour le niveau de risque considéré rf∗.

La trésorerie destinée à l'actionnaire regroupe, d'une part, les dividendes et les rachats

d'actions et, d'autre part, la part de l'auto�nancement dévouée au �nancement de l'in-

vestissement 4 (Batsch, 1999). Ces �ux de trésorerie représentent ce qui reste du produit

de la vente après la rémunération de l'ensemble des parties prenantes de l'entreprise, à

l'exception des actionnaires. Ils appartiennent à ces derniers en tant que propriétaires du

capital social.

On pose ici l'hypothèse que le résultat net au �ux de trésorerie destiné aux actionnaires,

soit :Rn = DIV+AUT 5, avecDIV dividendes versés etAUT auto�nancement disponible.

La valeur actionnariale V est dé�nie comme la somme actualisée des résultats nets anticipés

sur un horizon in�ni et la maximisation de la valeur actionnariale de l'entreprise revient

à maximiser la valeur de l'entreprise (Aglietta et Berrebi, 2007). Par dé�nition, la valeur

fondamentale V des actions d'une entreprise est telle que :

V =

∞∑

t=1

Rn∗

t

(1 + rf∗)t

Avec Rn∗ = résultat net anticipé de l'entreprise et rf∗ = rentabilité minimum exigée

par les actionnaires sur les actions compte tenu du risque propre à l'entreprise et du risque

sur le marché considéré. Le taux de rendement exigé par les actionnaires (rf∗) est dé�ni

par le Modèle Standard d'évaluation des Actifs Financiers (MEDAF). Il s'agit du taux de

rendement attendu par les investisseurs, qui assure l'équilibre sur les marchés �nanciers,

c'est-à-dire qu'il est susceptible de compenser les risques inhérents à la détention de titres

�nanciers.

On peut assimiler les �ux de trésorerie destinés à l'actionnaire à une charge de l'entre-

prise, destinée aux agents ayant apporté des fonds sous forme d'achat d'actions. La notion

de valeur actionnariale revêt de ce fait une double dimension temporelle : présente et future.

L'entreprise ne peut en e�et maximiser le versement de dividendes aux actionnaires sans

4. L'auto�nancement �nance à la fois les rachats d'actions, l'investissement et le désendettement. Le
résultat net est quant à lui égal à la somme des dividendes versés et de l'auto�nancement.

5. Dans le cadre de la comptabilité d'entreprise, ceci est vrai lorsque l'on retire au résultat net les
charges et produits calculés, ainsi que la variation du besoin en fonds de roulement.

70 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

le faire au détriment de l'auto�nancement de l'investissement. La réduction de la part de

l'auto�nancement dans le pro�t réduit l'espérance d'une croissance future de l'entreprise

et d'un accroissement du �ux de trésorerie à venir. Les dirigeants d'entreprise opèrent de

ce fait un arbitrage dans le partage du résultat de l'entreprise, entre une distribution élevée

de dividendes (trésorerie versée immédiatement aux actionnaires) et la conservation d'une

capacité d'auto�nancement qui garantit l'obtention d'un revenu sur le long terme.

On distingue la notion de rentabilité �nancière exigée par les actionnaires pour un

niveau de risque donné (rf∗) et la notion de rentabilité �nancière en courte période (rf)

que les dirigeants d'entreprise cherchent à obtenir. La norme de la valeur actionnariale

conduit au �nal les dirigeants à maximiser la rentabilité �nancière obtenue à court terme

(rf). Ce dernier ratio rapporte le résultat net comptable disponible après paiement de

l'ensemble des parties prenantes de l'entreprise, à l'exception des actionnaires, aux fonds

apportés par ces derniers.

Dans ce contexte, il convient d'expliquer l'existence d'un paradoxe apparent entre, d'une

part, la recherche d'une rentabilité de court terme (rf) la plus élevée possible et, d'autre

part, le recul qui en découle de la rentabilité �nancière exigée par les actionnaires (rf∗) � et

l'élévation de la valeur des actions qui s'ensuit. Pour obtenir une meilleure valorisation des

actifs sur les marchés �nanciers, les dirigeants recherchent le taux de rendement rf le plus

élevé possible, qui s'applique à court terme en tant qu'objectif de gestion de l'entreprise.

En dernière analyse, les dirigeants maximisent la valeur actionnariale pour un taux de

rendement attendu rf∗ sur les marchés �nanciers par le biais de la maximisation des �ux

de revenus attendus (Rn) de période en période.

Lorsque l'entreprise parvient à dégager une rentabilité �nancière à court terme rf

élevée, de période en période, les investisseurs �nanciers sont incités à revoir à la hausse

leurs anticipations de pro�t. Par suite, ils révisent à la baisse la prime de risque sur les

actions et la rentabilité �nancière anticipée (rf∗), ce qui a pour e�et d'accroître la valeur

des actions sur les marchés.

Ce comportement a des contreparties macroéconomiques concernant la capacité d'un

régime d'accumulation �nanciarisé à créer des débouchés permettant l'écoulement de la

production des entreprises et la réalisation d'un pro�t. Nous décrivons ces conséquences

au cours de la section suivante.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
71

2 La déconnexion entre le taux de pro�t et le taux d'accu-
mulation au c÷ur de la contrainte de bouclage du régime
d'accumulation �nanciarisé

Dans le régime d'accumulation �nanciarisé, on observe un changement de stratégie des

entreprises dont l'objectif est la maximisation de la valeur actionnariale. Ce comporte-

ment pose question du point de vue de la réalisation des pro�ts, c'est-à-dire du point de

vue de la contrainte de bouclage par la demande qui détermine la réalisation de la pro-

duction et fait apparaître le pro�t monétaire. Les exigences de rentabilité doivent trouver

des contreparties en matière de demande des agents économiques. Lorsque la valeur pour

l'actionnaire est l'objectif essentiel des �rmes, la réalisation de leurs pro�ts devient dépen-

dante des dépenses de consommation des détenteurs de titres �nanciers. Nous montrons

par ailleurs que lorsque ces dépenses ne permettent pas de valider les attentes de pro�ts des

entrepreneurs, le maintien d'un haut niveau d'investissement dépend de façon prépondé-

rante du comportement d'épargne des ménages salariés et de l'endettement des entreprises.

Nous décrivons dans un premier temps le modèle post-keynésien de décision d'inves-

tissement des �rmes (2.1) pour montrer en quoi le principe de maximisation de la valeur

actionnariale est à l'origine du rejet d'un grand nombre de projets d'investissement, compte

tenu des conditions de réalisation du pro�t global que nous introduisons dans un deuxième

temps (2.2). Nous montrons dans un troisième temps que la demande publique et la de-

mande extérieure peuvent limiter la sélectivité de l'investissement dans un tel régime (2.3).

Les résultats auxquels nous parvenons apparaissent très proches de ceux qui sont issus des

travaux de Dallery (2009).

2.1 Le taux d'accumulation du capital contraint par l'objectif de maxi-
misation de la valeur actionnariale

Pour montrer comment les entreprises déterminent leur stratégie d'accumulation lorsque

leur objectif principal est de maximiser la valeur pour l'actionnaire, nous partons du modèle

72 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

de réalisation des pro�ts de Kalecki (1954) et du modèle microéconomique de détermination

de la croissance interne de Marris (1964). D'une manière générale, la décision d'investisse-

ment des �rmes obéit à deux contraintes sur le plan microéconomique, désignées sous les

termes de frontière d'expansion et de frontière �nancière (Lavoie, 1992, 2004).

Pour un projet d'investissement donné, comme le montre la �gure 1, la frontière d'ex-

pansion indique le � taux de pro�t attendu � r̂e = P̂ n
K pour chaque taux d'accumulation

du capital g, avec P̂ n pro�t net attendu, K = D + E capital engagé, D dette bancaire

souscrite et E fonds propres de l'entreprise. Il s'agit d'une anticipation de rentabilité de la

part des entrepreneurs. Cette rentabilité économique attendue est croissante en fonction

du taux d'accumulation jusqu'à un certain niveau puis décroît en raison des di�cultés

d'organisation dues à la croissance de l'entreprise. C'est l'intégration des nouveaux salariés

dans le processus de production qui est en cause. Dans ce cadre, il n'existe pas de limite

absolue à la taille de la �rme comme dans le modèle néo-classique en raison de rendements

d'échelle décroissants, mais une limite en termes de croissance (Marris, 1964 ; Wood, 1975).

La frontière �nancière représente, quant à elle, le � taux de pro�t retenu � dé�ni par

le rapport entre l'auto�nancement et le stock de capital engagé 6, qui est nécessaire à

l'entreprise pour �nancer le taux d'accumulation décidé. Ceci signi�e que pour un projet

d'investissement donné, à chaque niveau de croissance correspond un � taux de pro�t

retenu � minimum sans lequel l'investissement serait impossible, en raison de la limite

que les banques imposent en terme d'endettement. On retrouve ici le principe du risque

croissant de Kalecki (1937b).

En résumé, ce modèle d'investissement prend en compte deux contraintes que les en-

treprises subissent en permanence, quel que soit l'objectif qu'elles visent à long terme.

En premier lieu, l'auto�nancement est la seule source de �nancement en provenance des

actionnaires qui est prise en compte et l'on pose AUT = ∆E. L'auto�nancement est tel

que AUT = Rn −DIV , R̂n correspondant au résultat net attendu de l'entreprise � avec

R̂n = P̂n− INT � et DIV aux dividendes versés. Le résultat net contient donc l'intégra-

lité des �ux de trésorerie destinés à l'actionnaire. En second lieu, le taux d'endettement

acceptable pour un taux d'accumulation donné dépend du principe du risque croissant de

6. Le � taux de pro�t retenu � ne doit donc pas être confondu avec le taux de distribution des pro�ts,
qui rapporte quant à lui le pro�t distribué au total du pro�t de l'entreprise.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
73

Figure 1 � La décision d'investissement des entreprises dans la théorie post-keynésienne

Kalecki. De ce fait, le niveau de l'endettement nouveau dépend du niveau du capital social

de l'entreprise envisagé comme un collatéral, dans une proportion ρ posée dans un premier

temps comme étant �xe. Ce taux d'endettement est tel que ρ = ∆D
∆E = D

E .

Lorsqu'une entreprise recherche un �nancement pour un montant d'investissement

donné, elle peut combiner auto�nancement et endettement. Le volume d'emprunt possible

augmente à mesure que l'auto�nancement envisagé s'accroît, ce qui majore par conséquent

le niveau d'investissement qui peut être �nancé. On peut alors déterminer la frontière �-

nancière. On pose tout d'abord que l'investissement I est égal aux �ux des deux sources

de �nancement possibles, l'endettement et l'auto�nancement :

I = AUT +∆D

I = AUT + ρAUT

74 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

En divisant chaque côté de l'équation par K, pour pouvoir raisonner en terme de taux

d'accumulation g et de taux de pro�t, on obtient la frontière �nancière de croissance pour

une entreprise :

I
K = (1 + ρ)(AUT

K)

AUT

K
=

g

1 + ρ
(2.1)

Cette frontière est représentée par une droite de pente croissante sur la �gure 1. Pour

un niveau d'accumulation donné, le � taux de pro�t retenu � correspond à l'écart entre la

frontière �nancière et l'abscisse. C'est pourquoi, pour un taux d'accumulation gMSV (cas 1),

le ratio de l'auto�nancement sur le capital engagé est AUT1
K1

. Le � taux de pro�t attendu � est

maximisé à l'ordonnée de la courbe r̂e pour le taux d'accumulation considéré, soit r̂eMax

pour le cas 1. Quel que soit le taux d'accumulation, le taux de pro�t distribué (soit la

somme des intérêts et dividendes versés rapportée au capital engagé K) est représenté par

l'écart entre la courbe du taux de pro�t attendu et celle du taux de pro�t retenu nécessaire

à l'investissement. Pour le cas 1, le taux de pro�t distribué correspond donc à Pd1
K1

. Pour un

taux d'intérêt i = INT
D �xé et indépendant du niveau d'accumulation, on peut décomposer

le taux de pro�t attendu entre ses deux destinations, à savoir la part destinée aux charges

d'intérêts et celle destinée à la rémunération des actionnaires 7. On a en e�et :

r̂e =
ρ

1 + ρ
i+

1

1 + ρ
r̂f (2.2)

Avec r̂f = Rn
E , rentabilité �nancière attendue.

L'entreprise est confrontée à une double contrainte : (i) une contrainte de rendement

en fonction de son taux de croissance et (ii) une contrainte de �nancement en fonction de

ses capacités d'endettement, quel que soit son objectif de long terme. Les entrepreneurs

choisissent le taux d'accumulation sur la base de ces contraintes, pour un taux d'endette-

ment maximum admis par les banques et �xé à l'avance. L'essentiel de l'arbitrage s'opère

entre un objectif de croissance maximum � gMax sur la �gure 1 � et une maximisation du

� taux de pro�t attendu � (r̂e). Le taux d'accumulation gMax est déterminé de façon à ce

7. Tous les calculs sont dans l'annexe A.2.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
75

que le � taux de pro�t attendu � permette à la fois le versement des charges d'intérêts dues

pour le taux d'endettement ρ (soit ρ
1+ρ i) et le respect du � taux de pro�t retenu � assurant

l'auto�nancement de l'investissement (AUT3
K3

).

Dans les théories post-keynésiennes, l'objectif des entreprises n'est pas la maximisation

du pro�t, mais l'obtention d'un pouvoir sur leur marché (Galbraith, 1975 ; Lavoie, 2004)

et ce, que les dirigeants d'entreprise soient ou non sous le contrôle de leurs actionnaires

(Lavoie, 1992). Dans ce cadre, l'objectif majeur devient le taux de croissance de l'entreprise

le plus élevé possible, c'est-à-dire le taux d'accumulation gMax sur la �gure 1.

Dans le cadre du capitalisme �nanciarisé, nous posons quant à nous l'hypothèse que

l'objectif ultime des entreprises est celui de la maximisation de la valeur actionnariale.

Il s'agit en particulier d'obtenir la rentabilité �nancière la plus élevée possible, c'est-à-

dire permettant de maximiser le résultat net appartenant à l'actionnaire R̂n (avec R̂n =

AUT +DIV). L'objectif des entrepreneurs devient gMSV car c'est ce taux d'accumulation

qui permet d'espérer le taux de pro�t le plus élevé. Or, pour un taux d'intérêt i �xe, l'élé-

ment 1
1+ρ r̂f est lui aussi maximisé en gMSV . En revanche, la maximisation des dividendes

(DIV = R̂n − AUT) distribués à l'actionnaire DIV2
K2

correspond au taux d'accumulation

gDIV . Cependant, la rentabilité �nancière est inférieure en ce point par rapport au taux

d'accumulation gMSV . Et ce n'est pas ce niveau d'accumulation qui sera choisi, puisque la

maximisation de la valeur actionnariale ne se réduit pas à l'objectif de maximisation de la

distribution de dividendes.

2.2 Le paiement de revenus �nanciers importants et la contrainte pesant
sur la réalisation du pro�t des entreprises

Nous montrons dans cette section que le versement d�importants revenus �nanciers

tend à limiter les possibilités de réalisation du pro�t des entreprises. Pour ce faire, nous

précisons ci-dessous l'importance de la consommation du pro�t distribué dans la réalisation

du taux de pro�t (2.2.1) puis les conditions d'équilibre du modèle (2.2.2). Nous décrivons

en�n les sources macroéconomiques de réalisation de la rentabilité �nancière, ratio que les

dirigeants cherchent à maximiser sous l'in�uence des actionnaires (2.2.3).

76 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

2.2.1 Le rôle de la consommation du pro�t distribué dans la réalisation du
taux de pro�t

Pour appréhender les conséquences macroéconomiques du régime d'accumulation �-

nanciarisé, il convient de garder à l'esprit les conditions de formation du � taux de pro�t

distribué � Pd
K et ce qu'il recouvre. La part du � taux de pro�t attendu � r̂e qui n'est pas

réservée à l'auto�nancement correspond par dé�nition à la somme des charges d'intérêts

et des dividendes versés rapportée au stock de capital engagé. La distribution de pro�t

est bien plus élevée pour le taux d'accumulation gMSV que pour le taux d'accumulation

maximum gMax. Par conséquent, lorsque les dirigeants recherchent la maximisation de la

valeur actionnariale, la distribution de pro�t s'élève fortement. Cette distribution s'e�ec-

tue sous forme d'intérêts à destination des créanciers et de dividendes à destination des

actionnaires. Sur le plan macroéconomique, c'est la réalisation des pro�ts qui pose question

lorsque toutes les entreprises se conforment à ces exigences. En e�et, selon la loi de Kalecki

(1954) en économie fermée, on a :

Y = P +W = CH + I + CP

P = I + cP (DIV + INT)− SH

Soit :

P = I + cPPd− SH (2.3)

Avec P pro�t global, Y valeur ajoutée réalisée par l'ensemble des entreprises, W masse

des salaires versés, CH consommation des ménages salariés, CP consommation des déten-

teurs de titres �nanciers ou consommation de pro�t, SH épargne des ménages et cP pro-

pension des détenteurs de titres à consommer le pro�t distribué. L'équation (2.3) signi�e

que le pro�t global en économie fermée est égal à la somme des dépenses de consommation

des détenteurs de titres et de la demande de biens d'équipement, diminuée de l'épargne

des ménages. Si l'on pose que les ménages consomment intégralement leur revenu et que

l'on divise chaque terme de l'équation par K, on obtient une égalité entre le taux de pro�t

d'une part et la somme du taux d'accumulation et du taux de pro�t distribué pondéré par

la propension à consommer des détenteurs de titres �nanciers d'autre part :

P
K = I

K + cP
Pd
K

Avec sP = SW

Y = 0.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
77

Soit, avec sP = 1 − cP épargne des détenteurs de titres et re taux de pro�t global

constaté :

re = g + (1− sP)
Pd

K
(2.4)

L'équation (2.4) indique que le taux de pro�t dépend en particulier de la consommation

de pro�t distribué. Le bouclage macroéconomique du régime d'accumulation �nanciarisé

pose problème dans le sens où la distribution de pro�t et notamment la distribution de

dividendes est élevée. Si la consommation de pro�t distribué n'est pas totale � cette consom-

mation est totale pour une propension cP unitaire �, les entreprises subissent une limite à

la réalisation du taux de pro�t attendu r̂e car le taux de pro�t global ne dépasse que di�ci-

lement le taux d'accumulation. En repartant du modèle microéconomique et de l'équation

(2.1), on obtient la dé�nition suivante du taux de pro�t distribué pour chaque entreprise :

Pd

K
= r̂e−

1

1 + ρ
g (2.5)

On généralise ensuite cette dernière dé�nition à l'ensemble de l'économie étudiée, en

supposant que le taux de pro�t attendu r̂e est le taux de pro�t attendu pour la moyenne

des projets d'investissement lancés, g et ρ des ratios moyens pour l'ensemble des �rmes de

l'économie. Compte tenu de la dé�nition sur le plan macroéconomique du taux de pro�t

re = P
K vue avec l'équation (2.4), on a alors :

re = g + (1− sP)(r̂e−
1

1 + ρ
g) (2.6)

2.2.2 Conditions d'équilibre du modèle et pression sur le �nancement de l'in-
vestissement par endettement dans le régime d'accumulation �nancia-
risé

D'après l'équation (2.6), le taux de pro�t global constaté dans l'économie est égal à

la somme du taux d'accumulation et de la part consommée du pro�t distribué, sachant

que ce dernier correspond à la di�érence entre le taux de pro�t attendu en moyenne par

les entreprises r̂e et le ratio de l'auto�nancement sur le capital engagé, soit 1
1+ρg. La

stabilité du régime d'accumulation est assurée lorsque les dirigeants d'entreprise anticipent

parfaitement les pro�ts. Lorsque tel est le cas, les entrepreneurs n'ont pas de raison de

modi�er leur stratégie en devenant plus exigeants en terme de rentabilité attendue, ou

au contraire, en cherchant une croissance plus importante puisqu'il ne semble pas y avoir

78 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

d'intérêt particulier à cela. La condition d'équilibre du modèle qui permet une telle situation

porte sur le taux d'endettement que les �rmes choisissent et est telle que :

ρ =
r̂e− g
g
sP

− r̂e
(2.7)

On voit immédiatement que des attentes élevées de taux de pro�t par les entrepreneurs

exercent une pression à la hausse sur le taux d'endettement minimum qui permet la réa-

lisation des anticipations de pro�t et la stabilité du régime d'accumulation. De même, un

faible taux d'accumulation accroît la pression sur ce taux d'endettement minimum, alors

que le recul du taux d'épargne des pro�ts distribués l'allège.

Si l'on pose l'hypothèse que les entreprises ne peuvent pas s'endetter (soit ρ = 0), il

découle de l'équation (2.6) que le taux de pro�t constaté est toujours inférieur au taux de

pro�t attendu r̂e. Toutefois, l'endettement ρ des entreprises peut permettre aux dirigeants

d'atteindre le taux de pro�t espéré pour un projet d'investissement et un taux d'accumu-

lation donnés, voire plus. L'endettement autorise en théorie les �rmes à s'a�ranchir de la

contrainte macroéconomique de réalisation des pro�ts. De ce fait, l'endettement permet à

l'entreprise de minimiser la part de l'auto�nancement dans le capital AUT
K = 1

(1+ρ)g rela-

tivement au taux de pro�t attendu et, par suite, de maximiser la distribution de pro�ts

pour un même projet d'investissement et un même taux d'accumulation. Lorsque les entre-

prises accroissent leur endettement, on assiste à une diminution de la pente de la frontière

�nancière. La consommation de pro�t s'élève et le taux de pro�t e�ectif est supérieur aux

attentes. Sur la base de l'équation (2.6), on peut montrer que la condition pour que les

anticipations de pro�t soient au minimum réalisées est la suivante :

g >
sP (1+ρ)
ρ+sP

r̂e

On peut distinguer ici les cas diamétralement opposés des régimes de croissance fordiste

et �nanciarisé. Dans le premier régime, puisque les entreprises tendent à maximiser leur

croissance relativement à la rentabilité immédiate du projet, cette condition est facilement

respectée. En e�et, on a 0 <
sP (1+ρ)
ρ+sP

< 1, or lorsque l'on observe la frontière d'expan-

sion de la �rme, on constate immédiatement qu'au-delà de gMSV , plus les entrepreneurs

optent pour un taux d'accumulation g important, plus r̂e décroît. Dans ce contexte, le

taux d'accumulation moyen de l'économie se rapproche naturellement de ce seuil égal à

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
79

la rentabilité économique espérée pondérée par un coe�cient positif et inférieur ou égal à

l'unité. Dans le régime �nanciarisé en revanche, on cherche à accroître r̂e éventuellement

au détriment de la croissance interne g de l'entreprise, et il est beaucoup moins probable

de voir la condition énoncée ci-dessus respectée.

Sous cette condition, l'endettement est une variable clé aux mains des dirigeants d'en-

treprise. Pour que le taux de pro�t obtenu soit toujours supérieur au taux de pro�t espéré,

il su�t que le taux d'endettement moyen des entreprises de l'économie étudiée soit tel que :

ρ > r̂e−g
g
sP

−r̂e

Dans le régime �nanciarisé, les entrepreneurs optent pour une rentabilité attendue im-

portante au détriment de la croissance. Dans ce cadre, le taux d'endettement qui permet

la réalisation de ces attentes est supérieur au taux d'endettement minimum du régime

d'accumulation fordiste.

2.2.3 Les origines macroéconomiques de la rentabilité �nancière des entre-
prises

La décomposition de la rentabilité �nancière constatée rf = Rn
E permet de mieux

distinguer les di�érentes sources de pro�t qui tempèrent voire annulent la contrainte ma-

croéconomique de réalisation des pro�ts et, par ce biais, de satisfaire à long terme les

exigences de maximisation de la valeur actionnariale. À partir de l'équation (2.2), on peut

remplaçer r̂e et re par leur dé�nition respective en fonction de r̂f et rf , on obtient après

plusieurs étapes 8 la décomposition suivante de la rentabilité �nancière :

rf = (ρ+ 1)g︸ ︷︷ ︸
(a)

+(1− sP)(r̂f − g)︸ ︷︷ ︸
(b)

+(1− sP)ρi︸ ︷︷ ︸
(c)

−ρi︸︷︷︸
(d)

(2.8)

On voit à travers l'équation (2.8) que la rentabilité �nancière des entreprises sur le plan

macroéconomique peut dépasser les anticipations des entreprises grâce à un important �-

nancement par la dette 9. Cela permet en e�et de distribuer une part croissante du pro�t.

Lorsque les entreprises s'endettent fortement, le taux de distribution des pro�ts sous forme

8. Pour rappel, toutes les démonstrations sont dans l'annexe A.2.
9. Pour que cette assertion soit vraie, l'endettement doit toujours dépasser un seuil et celui-ci reste

évidemment le même que dans le cas où l'on recherche les conditions qui permettent d'obtenir re > r̂e, à
savoir ρ > r̂e−g

g
sP

−r̂e
.

80 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

de dividendes et d'intérêts est élevé comme le montre l'équation (2.5), puisque l'auto�-

nancement de l'investissement est relativement plus faible. La consommation de pro�t est

conséquente et le taux pro�t global peut atteindre voire dépasser les attentes.

On dénombre quatre e�ets de la hausse de l'endettement sur rf mis en avant par les

di�érents termes du membre de droite de l'équation (2.8). Le premier terme (a) montre

un e�et positif direct qui renforce le rôle du taux d'accumulation dans la rentabilité. Le

deuxième terme (b) augmente sous l'e�et de l'endettement qui permet une répartition du

taux de pro�t en faveur des actionnaires et au détriment des créanciers grâce à l'e�et de

levier classique, à savoir (r̂e− i) > 0. Si tel est le cas, r̂f − g s'accroît avec ρ, sa contrepar-

tie étant une élévation des dividendes distribués et consommés. La consommation par les

rentiers des intérêts supplémentaires versés par les entreprises se retrouve dans le troisième

terme (c) de l'équation (2.8). En�n, le dernier terme (d) est l'e�et négatif direct de la

hausse des charges d'intérêts sur la rentabilité �nancière. La contrainte macroéconomique

de réalisation des pro�ts peut donc être levée par l'endettement des entreprises.

2.3 Les composantes de la demande globale conditionnant la réalisation
du pro�t des entreprises en économie ouverte

Lorsqu'on lève par ailleurs l'hypothèse d'une propension à consommer des ménages

unitaire, l'évolution de l'épargne des salariés prend une importance déterminante dans la

réalisation des pro�ts et par suite dans la capacité des entreprises à atteindre le taux de

pro�t attendu pour un projet d'investissement donné et le taux d'accumulation qu'elles ont

choisi. Par ailleurs, si l'on raisonne avec une demande publique et en économie ouverte, il

faut ajouter à la détermination du pro�t global le solde commercial de l'économie SC et

le dé�cit budgétaire DB (avec DB = −SB, SB solde budgétaire) 10 :

P = I + (1− sP)(P̂ −
1

1 + ρ
I)− SH + SC +DB (2.9)

De l'équation 2.9, on déduit qu'en présence d'un dé�cit budgétaire et/ou d'un excédent

commercial, les entreprises d'une économie donnée sont en mesure d'obtenir le taux de

pro�t attendu et ce, en dépit d'hypothétiques pro�ts non consommés et d'une épargne

10. Kalecki (1954) désigne ces deux éléments sous le terme générique de � marché externe �, ou � `ex-
ternal' markets �. Kalecki (1954), p.52, traduction de l'auteur.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
81

des salariés potentiellement élevée. C'est en particulier par ce biais qu'une déconnexion

est possible entre taux de pro�t et taux d'accumulation. Une demande extérieure ou pu-

blique conséquente, à l'instar d'un faible taux d'épargne des salariés, permet d'alléger la

contrainte qui pèse sur l'endettement des entreprises car la consommation des revenus �-

nanciers devient moins nécessaire. En d'autres termes, le seuil minimum d'endettement qui

permet la satisfaction des attentes de pro�t des entrepreneurs diminue.

En résumé, dans le régime de croissance fordiste où le taux d'accumulation est élevé,

la réalisation du pro�t global est en grande partie assurée par les acquisitions de nouveaux

biens en capital. Cette situation est celle où les entreprises ont toutes les chances de voir

leurs anticipations régulièrement validées.

Dans le cadre d'un régime d'accumulation �nanciarisé en revanche, où la distribution

de pro�t est importante et où le taux d'accumulation global est peu élevé, seule la faiblesse

éventuelle de l'auto�nancement nécessaire par rapport au pro�t attendu, rendue possible

par l'endettement, peut laisser espérer aux entreprises l'obtention d'un taux de pro�t glo-

bal supérieur au taux de pro�t moyen anticipé. Si l'endettement est insu�sant (c'est-à-dire

ne dépasse par le seuil déterminé ci-avant), alors la part non consommée du pro�t distribué

est rédhibitoire à la validation des attentes de pro�t en l'absence de demande publique ou

d'exportations. Si les attentes de pro�t sont régulièrement déçues, la réaction logique des

entrepreneurs doit être de rejeter un grand nombre de projets d'investissement, jugés in-

su�samment rentables non seulement en raison des exigences des actionnaires, mais aussi

de la surestimation constatée des taux de pro�t attendus. En d'autres termes, le risque

d'une importante sélectivité de l'investissement est grand dans le régime d'accumulation

�nanciarisé.

En conclusion, lorsque les entreprises adoptent une stratégie de maximisation de la va-

leur actionnariale du fait des exigences de la communauté des investisseurs, une contrainte

surgit sur le plan macroéconomique en tant que contrainte de réalisation des pro�ts et qui

s'impose en retour aux entreprises compte tenu du niveau des pro�ts distribués. Plus ces

derniers sont importants au détriment de l'accumulation du capital, plus la consommation

de pro�t joue un rôle déterminant dans la réalisation des pro�ts anticipés. L'endettement

82 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

des entreprises permet une distribution de pro�t conséquente et facilite ainsi l'obtention

des rentabilités économique et �nancière attendues.

Toutefois, si le comportement des détenteurs de titres �nanciers ne permet pas d'assurer

la cohérence macroéconomique du modèle de croissance, c'est-à-dire si la consommation de

pro�t distribué n'est pas su�sante, le bouclage du régime de croissance dépend en premier

lieu de l'épargne des ménages. En e�et, un faible niveau d'épargne des ménages revient

à faciliter la réalisation du taux de pro�t. L'existence d'une demande publique et d'une

demande extérieure de biens revêt dans ce cadre un caractère crucial.

Si ces dernières sources de pro�t se révèlent faibles et que l'épargne des ménages salariés

demeure trop importante pour que les entreprises obtiennent le taux de pro�t attendu par

les dirigeants, le rôle de l'endettement des entreprises pose question. Un niveau important

d'endettement des entreprises au plan national peut limiter la sélectivité de l'investisse-

ment et par suite la tendance dépressive du régime d'accumulation �nanciarisé. Pourtant,

comme nous le montrons à la section suivante, le niveau de la consommation de pro�t en

France depuis le début des années 1980 indique que l'endettement des entreprises françaises

est insu�sant pour expliquer la réalisation de la production.

3 Véri�cation empirique de la nécessité de consommer les re-
venus �nanciers dans le régime d'accumulation �nanciarisé

Pour appréhender l'existence d'une contrainte sur l'investissement productif en France

dans le cadre du régime d'accumulation �nanciarisé, nous fondons notre ré�exion sur le

modèle présenté à la section précédente. D'après l'équation (2.4), le taux de pro�t global

dans une économie dépend du taux d'accumulation, d'une part, et de la consommation

de pro�t distribué, d'autre part. Nous constatons, pour l'économie française, l'apparition

d'une forte déconnexion entre taux de pro�t et taux d'accumulation (3.1). La recherche du

taux de pro�t le plus élevé possible dans le cadre du régime d'accumulation �nanciarisé a

pour conséquence un taux d'accumulation relativement faible qui va, comme attendu, de

pair avec un accroissement de la distribution de pro�t (3.2). Le risque que les anticipations

de pro�t des entrepreneurs soient déçues invite à rechercher une première source de débou-

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
83

chés alternative à la demande de biens d'équipement dans la consommation des revenus

�nanciers (3.3). En économie fermée et en cas de faiblesse de la consommation du pro�t,

la pression macroéconomique sur le �nancement de la croissance interne des �rmes par

l'endettement est en e�et de nature à engendrer un recul du taux d'accumulation pourtant

déjà peu élevé.

3.1 La déconnexion entre taux de pro�t et taux d'accumulation

Pour analyser l'évolution du taux de pro�t et du taux d'accumulation de l'économie

française, nous ne retenons que les données de comptabilité nationale 11. Nous raisonnons

en économie fermée. L'échantillon est exhaustif puisqu'il regroupe l'ensemble des entre-

prises résidant sur le territoire français. Nous supposons alors que les entreprises étudiées

adressent uniquement leur demande de biens d'équipement à d'autres entreprises du même

échantillon. De la même manière, nous assimilons la consommation de pro�t distribué par

les entreprises à une demande que les détenteurs de titres �nanciers adressent aux entre-

prises du même échantillon.

Dans le cas de la France, les deux périodes d'accumulation fordiste et �nanciarisée res-

sortent nettement en matière d'évolution du taux d'accumulation (graphique 2.1a). Comme

le montre van Treeck (2008) pour la France, l'Allemagne et les États-Unis, le taux d'accu-

mulation net des entreprises atteint un niveau très bas à partir du début des années 1980,

comparativement avec la période fordiste. Le Royaume-Uni fait �gure d'exception dans cet

échantillon. Selon les données de l'OCDE (2005), l'accumulation nette des entreprises en

France est en e�et de 9% de 1961 à 1974 et de 2,8% de 1981 à 2006 12.

11. L'équation (2.4) ne se véri�e qu'en économie fermée et pour une consommation totale du revenu
des ménages. Elle nécessite par ailleurs des comptes � bouclés �, c'est-à-dire une matrice des �ux entre
agents qui soit cohérente (ou complète). Ce cadre de raisonnement permet de s'assurer que les entreprises
regroupées dans l'échantillon que l'on étudie versent bien des revenus à des agents dont la demande leur
est �nalement adressée en retour.
12. Source : OCDE (2005), calculs de l'auteur. Les résultats pour 2006 sont des prévisions.

84 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

Encadré 1 � Le recours aux comptes nationaux pour analyser le
comportement stratégique des sociétés non �nancières

Pour appréhender le comportement des sociétés non �nancières en France en matière
d'investissement, nous avons recours aux comptes nationaux de l'INSEE, comptes
de revenus et comptes de patrimoines. L'un des avantages de cette base de données
réside dans sa profondeur temporelle. Nous disposons de données de �ux et de stock
respectivement depuis 1978 et 1979. Toutefois, ces données masquent des évolutions
divergentes entre grands groupes cotés et le reste de l'économie, qui ne subit pas de la
même façon les contraintes �nancières. Par ailleurs, la comptabilité nationale sou�re
d'un important biais dû à la non consolidation des données utilisées. Les données
d'entreprises sont en e�et directement agrégées sans prise en compte des �ux internes
à un groupe, ce qui est désigné sous le terme de � double-compte � (Commissariat
général du Plan, 2002b). Pour limiter ce problème, nous procédons à un travail de
consolidation partielle des données tel qu'e�ectué dans le rapport du Commissariat
général du Plan (2002a). En�n, nous analysons certaines évolutions de long terme
(réalisation du pro�t ou endettement des entreprises) à partir des comptes nationaux
en base 1980 de l'INSEE mis à disposition par Villa (1994).

Husson (2006) montre que cette évolution s'accompagne e�ectivement d'une nette dé-

connexion entre taux d'accumulation et taux de pro�t en France depuis le début des années

1980. Ces deux ratios suivent un pro�l extrêmement proche de 1960 à 1981, mais un écart

considérable apparaît par la suite et se maintient jusqu'au milieu des années 2000 sous l'ef-

fet de deux facteurs. D'une part, le taux d'accumulation atteint un palier historiquement

bas dès le début des années 1980. D'autre part, après être tombé très bas notamment en

raison des deux chocs pétroliers de 1973 et 1979, le taux de pro�t s'envole peu après puis se

maintient par la suite à un niveau relativement élevé dans l'ensemble des pays occidentaux

(van Treeck, 2008). Selon les travaux de Duménil et Levy (2004), le taux de pro�t des

entreprises en France se rapproche depuis deux décennies d'un niveau similaire à celui des

années 1960.

Nous nous proposons d'étudier plus précisément cette déconnexion entre taux de pro�t

et taux d'accumulation en France à partir du début des années 1980 (graphique 2.1b).

Dans le cadre de la comptabilité nationale, nous déterminons le taux de pro�t brut des

sociétés non �nancières � c'est-à-dire le ratio du pro�t brut sur le stock d'actifs non �-

nanciers de l'année précédente �, en ayant recours au stock d'actifs �xes à l'exclusion des

actifs immobiliers et des stocks d'invendus. Le pro�t brut correspond à la notion d'excédent

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
85

Graphique 2.1 � La faiblesse du taux d'accumulation et la déconnexion du taux de pro�t

(a) Taux d'accumulation net des sociétés non �nancières pour quatre
pays depuis 1960

0

2

4

6

8

10

12

0

2

4

6

8

10

12

1961 1965 1969 1973 1977 1981 1985 1989 1993 1997 2001 2005

France Allemagne Royaume-Uni Etats-Unis

En %

(b) Taux de pro�t et taux d'accumulation des sociétés non �nancières
en France de 1979 à 2008

0

5

10

15

20

25

30

0

5

10

15

20

25

30

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Taux d'accumulation Taux de profit brut

En %

Sources : OCDE (2005), INSEE (2009) et Clévenot et al. (2010), calculs de l'auteur.

brut d'exploitation. Le stock d'actifs �xes que nous retenons a, quant à lui, l'inconvénient

d'exclure aux alentours de 20% des actifs non �nanciers des entreprises hors stocks, mais

demeure intéressant car il permet d'évaluer l'intensité capitalistique 13.

Pour la période qui court de 1978 à 2008, le taux de pro�t connaît son point bas dans

les années 1980 et se situe à 14,6% en 1982. Il se redresse ensuite fortement à partir du

13. Askenazy (2003) et Sylvain (2001) procèdent à des retraitements identiques.

86 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

milieu de la décennie pour atteindre 24% en 1989. Il se maintient par la suite à ce niveau

(23% en moyenne de 1989 à 2008) malgré le ralentissement de la croissance économique

au début des années 1990. Ce ratio oscille entre un maximum de 25% en 1998 et un mi-

nimum de 21,4% en 2008. Lorsque le taux de pro�t est au plus bas en 1982 à 14,6%, le

taux d'accumulation des entreprises en France est de 11,1%, soit un écart de 3,5 points. À

l'inverse, lorsque le taux de pro�t est au plus haut en 1989, le taux d'accumulation atteint

13,5%. L'écart entre ces deux ratios devient considérable puisqu'il s'envole à 10,5 points.

De 1989 jusqu'en 2007, cette déconnexion �uctue entre 8,8 et 12,5 points. Il convient en�n

de noter qu'à partir des années 1980, le taux d'accumulation recule légèrement lorsque l'on

compare les points hauts de cycles (1990, 2000, 2007).

En résumé, la déconnexion entre taux de pro�t et taux d'accumulation est manifeste

et intervient au début des années 1980. Ce constat conforte l'idée de l'émergence d'un

nouveau régime d'accumulation, quali�é de �nanciarisé. En e�et, le redressement du taux

de pro�t dans les années 1980 ne coïncide pas avec un accroissement équivalent du stock

de capital �xe. Le taux d'accumulation �uctue de façon cohérente avec les cycles de crois-

sance constatés à partir de la crise de pro�tabilité des entreprises qui débute en 1974, sans

jamais connaître une élévation telle que celle du taux de pro�t. Dès le milieu des années

1980, on observe par conséquent une déconnexion sensible entre le taux d'accumulation et

le taux de pro�t, qui tend à se réduire, puis qui reprend de l'importance au gré des cycles

économiques et des �uctuations correspondantes de l'investissement.

3.2 Les pressions exercées par les actionnaires sur la distribution des
pro�ts

Le maintien sur longue période de l'écart entre taux d'accumulation et taux de pro�t

implique en particulier une consommation élevée des revenus �nanciers. Pour appréhender

ce phénomène, nous observons ici l'évolution des versements de revenus �nanciers que les

entreprises e�ectuent (3.2.1), puis dans le cas particulier des grands groupes cotés au SBF

250, sous pression directe des actionnaires (3.2.2).

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
87

3.2.1 Le versement de revenus �nanciers par l'ensemble des entreprises im-
plantées en France depuis les années 1960

Habituellement, le poids des prélèvements �nanciers, qui regroupent les versements

d'intérêts et de dividendes, est mesuré en macroéconomie à partir du rapport entre, d'une

part, la somme des dividendes et intérêts versés et, d'autre part, le pro�t brut. Pourtant, ce

type de calcul pose un problème de consolidation des données et de surévaluation du poids

des revenus �nanciers que les entreprises versent aux autres agents économiques, car il ne

tient pas compte des revenus �nanciers que les entreprises perçoivent. Pour le montrer,

nous calculons dans un premier temps le ratio des versements bruts de revenus �nanciers

rapportés au pro�t brut, puis nous procédons dans un deuxième temps à la consolidation

partielle de ces données pour résoudre ce problème.

Graphique 2.2 � Part des prélèvements �nanciers dans le pro�t brut des sociétés non
�nancières en France de 1959 à 2008

0

20

40

60

80

100

120

0

20

40

60

80

100

120

1959 1962 1965 1968 1971 1974 1977 1980 1983 1986 1989 1992 1995 1998 2001 2004 2007

Dividendes payés dans le profit brut
Intérêts versés dans le profit brut
Prélèvement financier total dans le profit brut

En %

Source : INSEE (2009), calculs de l'auteur.

Nous mesurons l'évolution des prélèvements �nanciers bruts à travers deux ratios (gra-

phique 2.2). Le premier ratio rapporte la part des charges d'intérêts versées au pro�t brut.

Il recule par à-coups suite à son pic de 1983, mais est toutefois supérieur de 15,4 points en

moyenne durant la période 1981-2008 par rapport à la période 1959-1974. Le second ratio

correspond à la part des dividendes versés dans le pro�t brut. Ce ratio est stable pendant

88 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

près de 30 ans, puis il augmente très fortement et régulièrement de 23% en 1988 à plus de

78% en 2008, ce qui assure en principe une rémunération conséquente aux actionnaires en

�n de période. La part des prélèvements �nanciers totaux, somme des précédents ratios,

augmente de façon quasi constante depuis 1959.

Cependant, comme évoqué ci-dessus, d'importants problèmes de consolidation entrent

ici en ligne de compte. Il existe en e�et d'importants �ux intra-groupe de revenus �nanciers

(Picart, 2003a). Ces �ux peuvent faire l'objet de double-comptes et l'on observe, de ce fait,

une surestimation du poids des prélèvements �nanciers sur les pro�ts (Commissariat gé-

néral du Plan, 2002b). Pour éliminer ces �ux intra-groupe et avoir une vision précise de la

ponction que la �nance opère sur les pro�ts pour la rémunération des fonds avancés, nous

proposons de soustraire aux versements de dividendes et d'intérêts, les revenus d'intérêts,

ainsi que les dividendes reçus par les entreprises. Nous suivons en cela la méthode utili-

sée par le Commissariat général du Plan (2002a). Les deux hypothèses qui sous-tendent

cette méthode sont l'absence de sociétés �nancières et le raisonnement en économie fermée

puisque, dans ce cadre, la part des pro�ts distribués que perçoivent les entreprises provient

bien d'autres sociétés de même catégorie. Les prélèvements �nanciers nets des revenus �-

nanciers que nous obtenons ainsi sont des données partiellement consolidées.

Les résultats sont très di�érents suite à ces retraitements (graphique 2.3). Sous l'e�et

de la hausse puis de la baisse des taux d'intérêt et par suite des charges nettes d'intérêts, les

prélèvements �nanciers nets en pourcentage du pro�t augmentent régulièrement de 1959

jusqu'en 1983, passant de 24,8% à 45,7%. Ils reculent ensuite jusqu'à atteindre 24,4% en

2001. Ce n'est qu'après 2001 que l'accroissement du versement de dividendes l'emporte

sur le recul des charges d'intérêts. Ces dernières marquent le pas alors que le poids des

dividendes nets augmente régulièrement et fortement.

Au total, le poids des charges d'intérêts nettes s'alourdit de 2,7 points entre les périodes

1959-1974 et 1981-2008 � pour une période contenant plusieurs cycles �, au moment où le

taux de distribution des dividendes gagne 3,4 points. Ce dernier taux atteint même 27% en

moyenne de 2001 à 2008 contre 14,2% de 1959 à 1974. Le poids des prélèvements �nanciers

est donc plus élevé de 6,1 points entre la période fordiste et la période où domine la �nance

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
89

Graphique 2.3 � Part des prélèvements �nanciers nets dans le pro�t brut des sociétés
non �nancières en France de 1959 à 2008

0

10

20

30

40

50

0

10

20

30

40

50

1959 1962 1965 1968 1971 1974 1977 1980 1983 1986 1989 1992 1995 1998 2001 2004 2007

Part des dividendes nets dans le profit brut
Part des charges d'intérêts nettes dans le profit brut
Prélèvements financiers nets rapportés au profit brut

En %

Source : INSEE (2009), calculs de l'auteur.

de marché, mais il demeure stable en tendance depuis la �n des années 1980 autour de

31,5%. Dünhaupt (2010) et Onaran et al. (2011) constatent eux aussi un net accroissement

du versement de revenu �nancier ces dix dernières années pour les entreprises aux États-

Unis et en Allemagne. En particulier, Onaran et al. (2011) observent le même mouvement

de compensation de la baisse des versements d'intérêts par la hausse des versements de

dividendes aux États-Unis.

L'une des craintes souvent exprimées dans la littérature économique en regard de la

�nanciarisation du capitalisme, est que les dirigeants mettent trop fortement l'accent sur le

paiement des dividendes plutôt que d'assurer le maintien d'un auto�nancement permettant

une politique d'investissement soutenue (Husson, 2006 ; Orhangazi, 2008) 14. Pourtant, un

examen des charges �nancières invalide cette interprétation et conduit, tout comme le

fait Husson (2006), à nuancer l'a�rmation selon laquelle la �nance exerce une ponction

croissante sur les pro�ts à travers le versement de dividendes (du Tertre et Guy, 2008,

2009). L'accroissement de la part des dividendes dans le pro�t est une réalité clairement

attestée par ces résultats, en revanche le recul majeur du poids des charges d'intérêts

14. Husson (2006) aborde cette question sous le terme de � parasitisme � de la �nance.

90 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

témoigne d'une évolution des pouvoirs au sein même de la sphère �nancière au cours des

trente dernières années. L'in�uence des actionnaires sur la direction des entreprises et la

chute des taux d'intérêt expliquent que les dividendes constituent désormais l'essentiel des

versements de revenus �nanciers.

3.2.2 Le versement de revenus �nanciers des groupes cotés en France depuis
le début des années 1990

Le comportement des grandes entreprises cotées, directement soumises aux exigences

actionnariales, est similaire à celui de l'ensemble des entreprises en ce qui concerne la ques-

tion de la distribution des pro�ts. Les constats pour la période 1989-2008 sont très proches

de celles que la comptabilité nationale met en lumière après retraitements (graphique 2.4).

Il importe de relever que durant toute la décennie 1990, la part des charges d'intérêts dans

le pro�t recule vivement, pesant à la baisse sur les prélèvements �nanciers totaux. En re-

vanche, dès 2003, ces derniers connaissent une augmentation relativement au pro�t brut 15

sous l'e�et de l'accroissement quasi continu de la part des dividendes depuis 1994, mais

surtout de son accélération durant les cinq dernières années.

Si l'on raisonne en niveau et non en variation, la situation des groupes di�ère de celle

de l'ensemble des entreprises. En e�et, malgré la consolidation partielle des données de

la comptabilité nationale, le poids des dividendes nets demeure bien plus important pour

l'ensemble des entreprises que pour les grands groupes (19,3% contre 10% en moyenne de

1989 à 2008), ce qui est un résultat surprenant. Le poids des charges d'intérêts est pourtant

très proche (12,4% contre 13%), ce qui implique que les groupes subissent un poids des pré-

lèvements �nanciers totaux relativement moins important que l'ensemble des entreprises.

15. Le pro�t brut n'est pas directement disponible dans les comptes consolidés. Cette variable correspond
au résultat d'exploitation des groupes avant amortissement sur les actifs corporels comme incorporels. Voir
l'annexe A.1 pour le calcul des variables et la correspondance entre les variables des deux bases de données.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
91

Graphique 2.4 � Part des prélèvements �nanciers dans le pro�t brut des sociétés non
�nancières du SBF 250 de 1989 à 2008

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Part des charges d'intérêt nettes Part des charges financières nettes

Part des dividendes consolidés

En %

Source : Thomson One Banker (2009), calculs de l'auteur.

Encadré 2 � L'utilisation des comptes consolidés des groupes cotés au
SBF 250 pour mieux étayer le rôle de la pression actionnariale sur les

stratégies des entreprises

L'approche du comportement des grands groupes fondée sur leurs comptes consolidés
a pour principal mérite d'éliminer les �ux intragroupes et les participations en capital
qui conditionnent la détention de �liales par une tête de groupe. Elle permet d'éviter
par conséquent les doubles comptes lorsque l'on agrège les comptes de résultats et les
bilans des sociétés retenues dans l'échantillon (Bachy et Sion, 2005). La composition
de l'échantillon étudié à partir des données de la base Worldscope de Thomson One
Banker est �xée en fonction des entreprises qui sont présentes dans l'indice SBF 250
à la date du 30 décembre 2008 et ceci indépendamment de leurs dates d'entrée dans
l'indice sur la période étudiée, c'est-à-dire entre 1989 et 2008, dernière année connue
au moment où les calculs ont été e�ectués. Selon cette règle, l'indice comprend 215
sociétés non �nancières au total.
L'agrégation des comptes consolidés revient à créer � une grande entreprise �c-
tive � dont le comportement re�èterait le comportement moyen de l'ensemble des
entreprises composant l'indice, faisant ainsi abstraction de leur hétérogénéité et de
la nécessité de nuancer certaines conclusions en faisant apparaître des sous-groupes,
notamment en fonction de leur appartenance sectorielle et de leur insertion sur le
marché mondial. Toutefois pour éliminer les distorsions les plus manifestes, les calculs
ont été opérés en excluant deux entreprises : Vivendi et France Télécom, compte
tenu du poids de leur endettement à la �n des années 1990 et des vicissitudes qu'elles
ont traversées dans les années 2000 pour redresser une situation désastreuse de
surendettement.

Source : (du Tertre et Guy, 2009).

92 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

Il faut voir à travers ce résultat paradoxal une certaine vigueur de l'activité des groupes

et l'obtention d'un pro�t élevé. Si la part des charges d'intérêts est très proche selon les

deux évaluations en dépit d'un pro�t supérieur pour les groupes, cela peut s'expliquer par

des taux d'intérêt plus élevés pour les Petites et Moyennes Entreprises (PME) compte tenu

de leur niveau de risque (Picart, 2008). Par ailleurs, la question de la consolidation des

dividendes en comptabilité nationale joue un rôle essentiel : dès lors que les dividendes

payés au reste du monde et aux sociétés �nancières sont supérieurs aux dividendes reçus

de ces mêmes secteurs institutionnels, la consolidation partielle que nous e�ectuons est

insu�sante et les dividendes prélevés sur le pro�t de l'ensemble des entreprises demeurent

surestimés.

La �nanciarisation de l'économie, le respect des exigences actionnariales et le rééquili-

brage du passif du bilan en faveur des fonds propres conduisent les dirigeants à accroître

le versement des dividendes, même si les données en niveau sont à prendre avec précau-

tion. En revanche, l'in�uence croissante des actionnaires sur la stratégie des groupes ne se

traduit pas, sur longue période, par une pression accrue des prélèvements �nanciers sur

les pro�ts. En raison du recul des taux d'intérêt depuis les années 1980, une compensa-

tion de la hausse des versements de dividendes a eu lieu avec le recul des charges d'intérêts.

3.3 La consommation des pro�ts distribués et la hausse du taux de pro�t
des entreprises implantées en France

La déconnexion entre taux de pro�t et taux d'accumulation en France peut reposer sur

l'existence d'une importante consommation des détenteurs de titres �nanciers sur la base

des pro�ts distribués. Il est di�cile d'étayer cette hypothèse à partir des données présentées

ci-dessus, compte tenu du fait que cette déconnexion n'apparaît nettement qu'à partir de la

première moitié des années 1980 (cf. graphique 2.1b). Or, la compensation de la hausse du

versement de dividendes par la baisse des charges d'intérêts versées conduit à une certaine

stabilité du poids des pro�ts distribués dans le total des pro�ts depuis la �n des années

1980. Pour autant, Accardo et al. (2007) montrent que la part des revenus �nanciers dans

le revenu total des ménages s'accroît nettement depuis les années 1960. Cette évolution

n'est d'ailleurs pas propre à la France puisque Dünhaupt (2010) et Fräÿdorf et al. (2011)

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
93

font le même constat pour les ménages allemands, nord-américains et britanniques. Nous

tentons alors de mesurer le rôle que la consommation des détenteurs de titres �nanciers

peut jouer dans la réalisation du pro�t.

Pour comprendre dans quelle mesure la réalisation de la production et du taux de pro�t

repose sur la consommation de pro�t dans le cadre du régime d'accumulation �nanciarisé,

nous décomposons le taux de pro�t des entreprises résidant en France en fonction des dif-

férentes composantes de la demande. Nous raisonnons toujours en économie fermée. Dans

ce cadre, et pour une propension à consommer les salaires unitaire, le pro�t a pour origine

la demande de biens d'équipement des autres entreprises et la consommation de pro�t

distribué. Nous décomposons de ce fait le taux de pro�t des sociétés non �nancières en

fonction de leur taux d'accumulation et de la consommation supposée des détenteurs de

titres �nanciers rapportée au stock de capital productif.

Pour estimer la part du taux de pro�t dont les détenteurs de titres sont à l'origine en

termes de débouchés, nous appliquons une propension à consommer à la masse des revenus

�nanciers des ménages résidant en France. Nous rapportons ensuite cette estimation de

consommation au stock de capital productif des entreprises. Nous obtenons ainsi la part

du taux de pro�t expliquée par la consommation des revenus �nanciers, selon l'équation

(2.4) déterminée supra pour une économie fermée :

re = g + (1− sP)
Pd
K

Avec re = taux de pro�t global, g = taux d'accumulation des entreprises, sP = propension

à épargner des détenteurs de titres �nanciers et Pd
K = taux de pro�t distribué.

van Treeck (2008) réalise une estimation des propensions à consommer les dividendes

et les revenus d'intérêt, dans le cas des États-Unis pour la période 1982-2004. Il les éva-

lue respectivement dans une fourchette de 0,62 à 0,76 et dans une fourchette de 0,46 à

0,56, pour un régime stable de croissance avec un taux de pro�t important pour un taux

d'accumulation relativement faible. Hein et Schoder (2011) déterminent quant à eux une

propension à consommer les revenus �nanciers dans leur ensemble. Ils l'estiment à 0,24

pour les États-Unis contre 0,4 pour l'Allemagne, pour une période allant respectivement

94 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

de 1963 à 2007 et de 1961 à 2007. Les périodes d'étude expliquent que ces propensions

soient nettement inférieures à celles obtenues par van Treeck (2008). van Treeck obtient en

e�et des résultats approchant ceux de Hein et Schoder (2011) pour la période 1965-2004

pour les États-Unis, signe d'une évolution du comportement des détenteurs de titres entre

la période d'accumulation fordiste et la période correspondant au régime d'accumulation

�nanciarisée. Ces agents consomment manifestement une part bien plus élevée de leurs

revenus au cours de la période récente.

Il convient par ailleurs de noter que pour chaque pays que Hein et Schoder (2011)

étudient, la propension à consommer les revenus �nanciers est nettement inférieure à la

propension à consommer les salaires. Ce résultat est cohérent avec la logique keynésienne

selon laquelle la propension à consommer décroît avec la hausse de revenu de la population,

en fonction de la classe sociale. En�n, Hein et Vogel (2008) déterminent des élasticités de

la consommation par rapport aux revenus �nanciers très proches pour la France et l'Alle-

magne, mais légèrement inférieures à celle des États-Unis. Les estimations des propensions

à consommer les revenus �nanciers sont peu répandues et semblent au �nal assez fragiles.

Néanmoins, compte tenu de ce faisceau de résultats et notamment des résultats de van

Treeck (2008) pour les États-Unis durant la période où domine la �nance de marché, nous

choisissons une propension à consommer les revenus �nanciers égale à 0,6 pour la France

� ce choix se situant dans la fourchette haute des résultats.

Le manque de données disponibles en comptabilité nationale complique l'étude des

sources de la réalisation du pro�t sur longue période. Pour comparer la réalisation du pro-

�t durant la période où la �nance de marché domine et durant la période fordiste, nous

avons recours à la fois aux données de comptabilité nationale en base 1980 de l'INSEE

mises à disposition par Villa (1994) et aux données en base 2000. Les modi�cations que

l'INSEE opère quant à ses méthodes de calcul à chaque changement de base impliquent que

les données ne sont pas directement comparables, mais la comparaison des évolutions de

ratios demeure très instructive (graphiques 2.5a et 2.5b) 16. Les comptes sont disponibles

de 1970 à 1990 en base 1980 et de 1979 à 2008 en base 2000.

16. Pour les problèmes de comparaison et les choix de données que nous avons e�ectués en conséquence,
voir l'annexe B.7.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
95

Graphique 2.5 � La réalisation de la production des sociétés non �nancières en France
par la consommation de pro�t et la demande de biens d'équipement, de 1970 à 2008

(a) Réalisation de la production en base 1980 de
l'INSEE

0

5

10

15

20

25

30

0

5

10

15

20

25

30

1971 1973 1975 1977 1979 1981 1983 1985 1987 1989

Taux d'accumulation
Taux de profit réalisé par la consommation des dividendes (pmc = 0,6)
Taux de profit réalisé par la consommation des intérêts (pmc = 0,6)
Taux de profit
Période commune aux deux bases: 1979-1990

En %

(b) Réalisation de la production en base 2000 de l'INSEE

0

5

10

15

20

25

30

0

5

10

15

20

25

30

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Taux d'accumulation
Taux de profit réalisé par la consommation des dividendes (pmc = 0,6)
Taux de profit réalisé par la consommation des intérêts (pmc = 0,6)
Taux de profit
Période commune aux deux bases: 1979-1990

En %

Note : La � pmc � correspond à la propension marginale à consommer sur la base du revenu

�nancier correspondant.

Sources : Villa (1994) et INSEE (2009), calculs de l'auteur.

Nous comparons les origines de la réalisation du taux de pro�t entre les résultats

disponibles pour la période fordiste et les résultats disponibles pour la période où domine la

�nance de marché, tout en gardant à l'esprit les di�cultés de comparaison entre deux bases

di�érentes (cf. encadré 3). Ces résultats portent respectivement sur les périodes 1971-1974

en base 1980 et 1987-2008 en base 2000.

96 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

Encadré 3 � Principaux écarts entre les bases 1980 et 2000 de l'INSEE

Le taux de pro�t et le taux d'accumulation sont l'un et l'autre sous-évalués en base
1980 par rapport aux résultats de la base 2000, comme on le constate en particulier
durant la période 1987-1990 � années incluses dans la période où domine la �nance
de marché et communes aux deux bases. En revanche, la déconnexion entre taux
d'accumulation et taux de pro�t est proche entre les deux bases, au cours de cette
période � 9,4% en base 1980 contre 10,1% en base 2000. En�n, la part des revenus
�nanciers pondérés par la propension à consommer, puis rapportés au stock du capital
productif, est sous-estimée en base 1980 durant la période 1987-1990 � 3,6% contre
4,2% en base 2000. Elle est en revanche pratiquement identique durant les années de
crise du régime d'accumulation fordiste disponibles dans les deux bases, à savoir 1979-
1980 (3,3% contre 3,4%). Compte tenu de ces observations, les principales évolutions
que nous relevons entre période fordiste en base 1980 et période correspondant à
l'avènement du capitalisme �nanciarisé en base 2000 peuvent être considérées comme
�ables, à savoir : l'accroissement de l'écart entre taux de pro�t et taux d'accumulation ;
la hausse du taux de pro�t ; et la hausse du poids des revenus �nanciers consommés.

La déconnexion entre taux de pro�t et taux d'accumulation demeure relativement stable

sur l'ensemble de la période fordiste. Elle s'est en revanche nettement ampli�ée entre la

�n de la période fordiste (1971-1974) et la période où domine la �nance de marché (1987-

2008), une fois passée la période de restauration des pro�ts (graphiques 2.5a et 2.5b et

tableau 2.1). L'écart entre ces deux taux passe en e�et de 6,8 points (base 1980) à 10,2

points (base 2000).

Tableau 2.1 � Réalisation du taux de pro�t des sociétés non �nancières en France par la
consommation de pro�t et la demande de biens d'équipement, de 1970 à 2008

Variable Base
1971
1974

1979
1980

1987
1990

1987
2008

Base 1980 18,6 14,4 19,8 -Taux de pro�t (re)

Base 2000 - 15,9 23,1 22,9

Base 1980 11,7 9,5 10,4 -Taux d'accumulation (g)

Base 2000 - 11,6 13,0 12,7

Base 1980 6,8 4,9 9,4 -Déconnexion (re− g)

Base 2000 - 4,3 10,1 10,2

Part de la consommation de revenus Base 1980 3,5 3,3 3,6 -

�nanciers dans le stock de capital �xe Base 2000 - 3,4 4,1 4,0

Sources : Villa (1994) et INSEE (2009), calculs de l'auteur.

Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé
97

Par ailleurs, la part des revenus �nanciers pondérés par la propension à consommer,

puis rapportés au stock du capital productif, se situe à 3,5% durant la période 1971-1974

(base 1980) puis à 4% durant la période 1987-2008 (base 2000). On observe par ailleurs que

ce ratio gagne 0,9 point entre la période de crise du Fordisme (1979-1980) et la période où

domine la �nance de marché, après la restauration des pro�ts des entreprises en base 2000

(1987-2008). Ces observations nous amènent à conclure que le rôle de la consommation des

revenus �nanciers dans la réalisation du taux de pro�t gagne en importance entre la période

fordiste et la période où domine la �nance de marché. L'accroissement de la consommation

de ces revenus ne permet toutefois d'expliquer que partiellement la réalisation d'un taux

de pro�t nettement supérieur au taux d'accumulation du capital productif depuis le début

des années 1980.

Conclusion

Le changement de régime d'accumulation depuis le début des années 1980 s'est ac-

compagné pour les entreprises de nouveaux objectifs que les actionnaires leur imposent.

Comme nous le montrons à partir d'un modèle post-keynésien d'investissement, l'objectif

de maximisation de la valeur actionnariale remet en cause le bouclage macroéconomique

du régime d'accumulation �nanciarisé puisque le taux d'accumulation moyen est relative-

ment faible � alors que le taux de pro�t attendu par les entreprises est très élevé. Nos

observations con�rment cette idée dans le cas de la France puisque la faiblesse de l'accu-

mulation de nouveaux biens en capital �xe est notable depuis le début des années 1980,

relativement à la période fordiste. Dans ce contexte, la réalisation de la production dépend

avant tout de la consommation des revenus �nanciers par les détenteurs de titres. Lorsque

celle-ci est faible, en dehors d'une importante demande extérieure ou publique de biens na-

tionaux, la réalisation des pro�ts dans le régime d'accumulation �nanciarisé est à l'origine

d'une déception des attentes de pro�ts des entrepreneurs, ce qui engendre une importante

sélectivité des projets d'investissement par les entreprises.

L'évolution de la gouvernance des entreprises a certes donné lieu à une élévation impor-

tante et régulière des dividendes durant les deux dernières décennies. En revanche et comme

98 Chapitre 2 : La tendance dépressive du régime d'accumulation

financiarisé

l'expliquent Aglietta et Berrebi (2007), l'évolution vers un régime �nanciarisé caractérisé

par une absence de tendance in�ationniste, a permis un changement d'orientation de la

politique monétaire. Nous constatons que le recul progressif des taux d'intérêt a partielle-

ment contenu la ponction sur les pro�ts que la sphère �nancière opère durant cette période.

Lorsque l'écart grandit entre le taux de pro�t et le taux d'accumulation, la réalisation des

pro�ts dépend plus fortement de la consommation de pro�t, mais il apparaît clairement

qu'il ne s'agit pas de la seule source de débouché qui s'ampli�e. Pour mieux évaluer le

risque d'une importante sélectivité de l'investissement par les entreprises, il convient de ce

fait d'étudier le rôle de l'ensemble des autres composantes de la réalisation des pro�ts :

l'épargne des ménages � rôle indirect �, la demande d'exportations et la demande publique.

Chapitre 3

La contrainte de débouchés dans le

régime d'accumulation �nanciarisé

Introduction

La consommation des revenus �nanciers ne peut expliquer dans sa totalité l'importance

de l'écart entre taux de pro�t et taux d'accumulation des entreprises en France. Compte

tenu de la contrainte de débouchés � i.e. la contrainte de réalisation des pro�ts � et de

l'importance limitée de la consommation des pro�ts distribués, cette réalisation dépend

d'un taux d'épargne des salariés relativement faible, ou de l'importance de la demande

extérieure ou publique. En l'absence de la vigueur renforcée de l'un ou plusieurs de ces

postes de demande, le régime d'accumulation �nanciarisé doit s'accompagner à moyen

terme d'un ralentissement du taux d'accumulation, pourtant déjà faible compte tenu de

l'objectif principal des entreprises.

L'objectif de ce chapitre est de montrer que ces dernières années, le recul des di�érentes

composantes de la demande, ainsi que les limites que connaissent l'endettement des mé-

nages, de l'État et des entreprises, remet en cause la réalisation des anticipations de pro�t

99

100 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

des dirigeants. Une telle situation est en e�et de nature à engendrer un recul progressif du

taux d'accumulation.

Dans le régime d'accumulation �nanciarisé en France, la faiblesse de l'épargne des mé-

nages est l'une des principales sources de la réalisation du pro�t. Comme nous l'avons

montré au cours du chapitre précédent, la réalisation du pro�t en économie fermée dépend

en particulier de la faiblesse de l'épargne des ménages salariés.

Pour étayer ces di�érents points, nous procédons en quatre étapes.

Dans une première section, nous observons que les dirigeants d'entreprise qui cherchent

à obtenir la rentabilité �nancière la plus élevée possible exercent une pression sur le partage

de la valeur ajoutée qui passe par une distribution des gains de productivité en défaveur des

salariés. La faiblesse de la part salariale en France par rapport au régime d'accumulation

fordiste doit en théorie être à l'origine d'un taux d'épargne des ménages élevé, ce qui est

susceptible de compliquer l'écoulement de la production des entreprises.

Nous précisons dans une deuxième section le rôle de la dimension internationale sur

l'évolution du partage de la valeur ajoutée dans le régime d'accumulation �nanciarisé.

Nous montrons que la mondialisation des processus de production permet aux dirigeants

d'entreprise qui appliquent le principe de la valeur actionnariale, de faire peser la menace de

la concurrence des salariés des pays émergents sur ceux des pays industrialisés. On observe

en particulier que les groupes cotés, sous la pression directe des actionnaires, pro�tent de

leur internationalisation pour obtenir un taux de marge bien plus élevé que la moyenne

des entreprises et contraignent en outre leurs fournisseurs à comprimer leurs marges.

Dans une troisième section, nous constatons qu'en dépit des enseignements de Kaldor

(1961), le recul de la part salariale lors de l'entrée dans le régime d'accumulation �nan-

ciarisé ne s'est pas accompagné d'une élévation du taux d'épargne des ménages français �

salariés et détenteurs de titres �nanciers. Dans le modèle de croissance de Kaldor (1961),

la baisse de la part salariale a pour e�et d'accroître le taux d'épargne des ménages d'une

économie donnée et complique la réalisation du pro�t. Ce taux d'épargne est pourtant plus

faible durant la période où domine la �nance de marché que durant la période fordiste.

Nous recherchons une explication à cette évolution paradoxale en particulier à travers les

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
101

e�ets de richesse au sens strict qui touchent les ménages les plus aisés ainsi qu'à travers

le développement des possibilités de crédit pour les ménages basées sur l'existence de col-

latéraux immobiliers. Ces deux e�ets peuvent conduire à un recul de leur taux d'épargne

(Aglietta et Berrebi, 2007). Toutefois, et contrairement à ce que l'on observe dans le cas

des pays anglo-saxons, les e�ets de richesse au sens strict sont relativement faibles dans

le cas de la France et les possibilités de crédits hypothécaires o�ertes aux ménages sont

inexistantes. De ce fait, ces éléments ne semblent pas pouvoir expliquer la faiblesse du taux

d'épargne des ménages français.

Dans la quatrième section en�n, nous observons que la demande d'exportations est

importante au début des années 1980, tout comme la demande publique depuis le début

des années 1980 et jusqu'aux années les plus récentes. La réalisation des pro�ts dans le ré-

gime d'accumulation �nanciarisé français en dépend directement. En revanche, la faiblesse

de ces débouchés durant les dernières années conforte l'hypothèse selon laquelle seul un

�nancement élevé de l'investissement des entreprises sur la base d'un endettement peut

éviter une frilosité plus importante encore des dirigeants en matière d'investissement dans

les années à venir. En e�et, ce comportement autorise une distribution et une consom-

mation des revenus �nanciers conséquentes et peut ainsi faciliter la réalisation des pro�ts.

Nous observons toutefois que l'endettement des entreprises est aujourd'hui pratiquement

au même niveau que durant la période fordiste. Pourtant, le taux d'endettement minimum

des entreprises qui permet la réalisation des anticipations de pro�t des entrepreneurs est

plus élevé que durant cette période en particulier compte tenu de la faiblesse du taux

d'accumulation global. Selon cet ensemble d'observation, l'investissement semble devoir

régresser, en l'absence de tout changement dans la gouvernance des entreprises.

1 La transformation du partage primaire de la valeur ajoutée
en France

L'analyse du comportement d'épargne des ménages nécessite avant tout un décryp-

tage de l'évolution de la répartition de la valeur ajoutée entre salaires et pro�ts dans le

régime d'accumulation �nanciarisé français. La gouvernance des entreprises dans l'intérêt

102 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

des actionnaires exerce en e�et une pression négative sur l'évolution des revenus salariaux

et peut avoir, par ce biais, un impact sur le taux d'épargne des ménages. C'est pourquoi

le rôle indirect du comportement d'épargne des ménages dans la réalisation des pro�ts

place au premier plan la question de la répartition de la valeur ajoutée. Cette question est

primordiale dans le cadre du régime d'accumulation �nanciarisé puisque l'in�uence pré-

pondérante des actionnaires sur la stratégie des entreprises s'accompagne d'un report du

risque de l'entreprise, des actionnaires vers l'emploi et les salaires (Aglietta et Rebérioux,

2004a). Pour le montrer, nous étudions le partage de la valeur ajoutée, moins favorable

aux salariés par rapport à la période fordiste (1.1).

Le niveau du partage de la valeur ajoutée dépend de deux variables : (i) le niveau des

salaires réels comparé (ii) au niveau de la productivité du travail. S'il s'avère que le partage

est bien favorable aux propriétaires des entreprises, cela n'est pas pour autant le signe

d'une restriction que les dirigeants exerceraient sur les salaires. Des gains de productivité

importants peuvent en e�et compenser des salaires réels élevés, la hausse des salaires étant

dans ce contexte compatible avec une telle déformation du partage de la valeur ajoutée

(Husson, 2010 ; Cette et Sylvain, 2009). Nous observons pour notre part que le recul de la

part salariale, qui se véri�e pour un grand nombre de pays industrialisés, correspond à un

ralentissement de la progression des salaires réels globalement plus fort que celui des gains

de productivité, ralentissement cohérent avec la recherche de rentabilité �nancière par les

dirigeants d'entreprise (1.2).

Nous précisons en�n le comportement particulier des grands groupes cotés, au sein

desquels la part salariale recule très fortement depuis le début des années 1990, contraire-

ment à ce que l'on observe dans le cas de l'ensemble des entreprises françaises (1.3). Les

groupes sont les premiers concernés par l'application du principe de la valeur actionnariale.

Ils recherchent de ce fait un fort accroissement du taux de marge et exercent une pression

importante sur les prix de leurs fournisseurs.

1.1 Un partage de la valeur ajoutée en défaveur des salariés en France
à partir de 1987

Il convient ici de réexprimer la loi portant sur la réalisation des pro�ts (P) en termes

de rapport à la valeur ajoutée (pyY). Pour appréhender le rôle de la part salariale et du

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
103

taux d'épargne dans la réalisation du pro�t, nous passons d'un raisonnement en termes de

taux de pro�t et de taux d'accumulation à une ré�exion en terme de taux de marge et de

taux d'investissement. On relie alors le taux de marge � qui rapporte le pro�t à la valeur

ajoutée �, au taux d'investissement � part de l'investissement I dans la valeur ajoutée �, à

la part des salaires (W) dans la valeur ajoutée pondérée par la propension à épargner des

ménages salariés sH et à la part des revenus distribués par les entreprises non consommés

par les détenteurs de titres �nanciers. En économie fermée, on a :

P +W = I + C

P +W = I + CH + CP

P = I − (W − CH) + CP

P = I − SH + CP

P

pyY
=

I

pyY
− sH

W

pyY
+ (1− sP)

Pd

pyY
(1.1)

Avec C consommation des ménages, SH épargne des ménages salariés, sP propension à

épargner des détenteurs de titres et Pd pro�ts distribués par les entreprises.

Puisque l'épargne des ménages �nance leur demande future, le niveau du taux d'épargne

des ménages constitue un obstacle à la réalisation des pro�ts durant la période courante. Il

convient d'analyser l'importance de cet obstacle dans le régime d'accumulation �nanciarisé

en France. Compte tenu des données disponibles en comptabilité nationale, pour se donner

une idée de l'évolution du taux d'épargne des salariés, nous nous reposons sur le taux

d'épargne de l'ensemble des ménages (s) qui inclut le taux d'épargne des détenteurs de titres

�nanciers (sP) en sus du taux d'épargne des salariés (sH). Comme expliqué dans le chapitre

précédent, le bouleversement de la hiérarchie des formes institutionnelles lors du passage du

régime d'accumulation fordiste au régime d'accumulation �nanciarisé aboutit en particulier

à des restrictions de la part des entreprises sur les salaires. Or, les travaux de Kaldor (1961)

établissent un lien négatif entre le niveau du taux d'épargne des ménages et la part des

salaires dans la valeur ajoutée. Dans ce cadre, si la pression que les entreprises exercent

sur les salaires conduit à la faiblesse de la part salariale dans le régime d'accumulation

�nanciarisé relativement au régime fordiste, le taux d'épargne des ménages doit être plus

104 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

fort dans le régime �nanciarisé par rapport au régime fordiste.

Selon Kaldor, on peut en e�et dé�nir l'épargne des ménages de la façon suivante :

S = sH(Y − P) + sPP

S = sHY + (sP − sH)P

Avec sP propension à épargner des détenteurs de titres �nanciers et sH propension à

épargner des ménages salariés. Le taux d'épargne des ménages est tel que :

s = S
Y = sH + (sP − sH)PY

Si l'on part du principe que la propension à épargner des détenteurs de titres �nanciers est

supérieure à la propension à épargner des ménages salariés (sP > sH), le taux d'épargne

des ménages augmente en même temps que la part de la valeur ajoutée qui revient aux

détenteurs de titres � i.e. lorsque la part salariale baisse. Comme nous le verrons plus

loin, on observe pourtant un recul du taux d'épargne des ménages français entre le régime

d'accumulation fordiste et le régime d'accumulation �nanciarisé.

Ces di�érents présupposés théoriques nous conduisent à nous interroger sur la possi-

bilité d'une déformation du partage de la valeur ajoutée en défaveur des salariés lors de

l'instauration du régime d'accumulation �nanciarisé et sur son impact sur la réalisation des

pro�ts telle qu'elle est décrite dans l'équation (1.1). Nous étudions l'évolution du partage

de la valeur ajoutée en France à partir d'un échantillon réduit aux sociétés non �nancières.

Il va de soi que la demande adressée aux entreprises ne provient pas uniquement des sala-

riés de ces entreprises. Toutefois, ces sociétés emploient la majorité des salariés en France.

Cette méthode permet par ailleurs d'éliminer le problème de la non-salarisation, selon le-

quel moins les non-salariés sont nombreux, plus la part des salaires dans la valeur ajoutée

augmente (Sylvain, 2007 ; Clerc, 2009). Ce cadre d'analyse est pertinent pour étudier la

question du partage des revenus pour l'économie tout entière.

De 1960 à 1974, la part des salaires dans la valeur ajoutée au coût des facteurs de-

meure stable autour de 70,8% (graphique 3.1). Pour une période qui court de 1974 à 1981,

la part salariale s'envole et atteint un pic de 75,5%. Elle chute ensuite, puis se stabilise

de 1987 à 2008 autour de 67,5%. La comparaison des deux périodes de stabilité, à savoir

1960-1974 et 1987-2008, montre que la part salariale perd 3,3 points en faveur du taux de

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
105

Graphique 3.1 � Part des salaires dans la valeur ajoutée des sociétés non �nancières en
France de 1959 à 2008

15

20

25

30

35

40

56

60

64

68

72

76

1959 1962 1965 1968 1971 1974 1977 1980 1983 1986 1989 1992 1995 1998 2001 2004 2007

Part des salaires dans la VA brute au coût des facteurs
Part des salaires dans la VA brute au prix du marché
Moyenne de la part des salaires dans la VA brute au coût des facteurs, 1961-1974 et 1988-2008
Taux d'investissement - échelle de droite (FBCF rapportée à la VA brute au coût des facteurs)

En % En %

Source : INSEE (2009), calculs de l'auteur. Les salaires comprennent les salaires versés par les

entreprises, ainsi que les cotisations.

marge. On observe par ailleurs de façon très nette la déconnexion entre la part des pro�ts

dans la valeur ajoutée brute et le taux d'investissement. En e�et, durant la période 1959-

1974, la part des pro�ts avant impôts est en moyenne de 29,3% et le taux d'investissement

de 24,2%. Sur la période 1987-2008, ces mêmes taux se situent respectivement à 32,5%

et 19,9%. Autrement dit, entre la période fordiste et la période où domine la �nance de

marché, l'écart entre le taux de marge et le taux d'investissement passe de 5,1 à 12,6 points.

La description de l'utilisation de la hausse du taux de marge � part du pro�t dans la

valeur ajoutée � con�rme que les dirigeants utilisent les moyens �nanciers ainsi dégagés

pour servir l'intérêt de l'actionnaire (tableaux 3.1 et 3.2).

On observe en premier lieu que l'intégralité de l'accroissement du taux de marge entre la

période fordiste (1959-1974) et la période où domine la �nance de marché après restauration

massive des pro�ts (1988-2008), échoie dans les mains des actionnaires à travers le résultat

brut (tableau 3.1). Le taux de marge gagne en e�et 3,3 points entre ces deux périodes,

le résultat brut augmentant de 3,7 points. Le poids des charges d'intérêts dans la valeur

ajoutée est quant à lui particulièrement stable sur l'ensemble de la période. Après avoir

106 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

Tableau 3.1 � Répartition de la valeur ajoutée brute au coût des facteurs des sociétés
non �nancières en France, de leurs dépenses d'investissement et de leurs moyens de
�nancement

Moyenne par période
en % de la VA brute

1959
1974

Varia-

tion

en pts

1975
1982

Varia-

tion

en pts

1983
1987

Varia-

tion

en pts

1988
2008

Varia-

tion

globale

Répartition de la valeur ajoutée brute
Salaires 70,8 3,7 74,4 -2,7 71,7 -4,2 67,5 -3,3

Impôts sur les sociétés 3,7 -0,4 3,2 -0,2 3,0 0,6 3,6 -0,1

Pro�t brut après impôts 25,6 -3,2 22,4 2,9 25,3 3,6 28,9 3,2

Partage du pro�t brut après impôts entre créanciers
et actionnaires
Intérêts versés 3,9 2,5 6,4 0,2 6,6 -2,5 4,1 0,2

Autres charges 3,0 0,1 3,1 -0,3 2,8 -0,4 2,4 -0,5

Résultat brut 18,7 -5,9 12,8 3,0 15,9 6,5 22,4 3,7

Source : INSEE (2009), calculs de l'auteur.
Les charges d'intérêt sont calculées nettes des revenus d'intérêt. La rubrique � Autres charges � contient un
ensemble de charges nettes incluses dans les comptes d'� a�ectation de revenu primaire � et de � distribution
secondaire du revenu � : cette rubrique comporte essentiellement des charges d'assurance nettes des indemnités,
ainsi que les revenus nets des terrains et gisements.

fortement augmenté de la période 1959-1974 à la période 1975-1982, il recule d'autant (-2,5

points) entre la période 1975-1982 et la période 1988-2008.

En second lieu, on constate que la distribution de dividendes est une variable stratégique

pour les dirigeants d'entreprise (tableau 3.2). Il convient de noter que pour parvenir à une

description précise de l'utilisation du résultat brut, nous tenons compte des transferts nets

et des subventions en capital. Ceci explique pourquoi il existe un écart entre, d'un côté,

la somme des dividendes et de l'auto�nancement et, de l'autre, le résultat brut 1. Nous

pouvons souligner la répartition parfaitement équitable de la hausse de la part du résultat

brut dans la valeur ajoutée sur longue période, que les dirigeants d'entreprise e�ectuent

entre la distribution de dividendes et l'auto�nancement. La part des dividendes dans la

valeur ajoutée gagne en e�et 2,1 points entre la période fordiste et la période où domine

la �nance de marché, tout comme la part de l'auto�nancement.

En dernier lieu, la contraction de la part de l'investissement dans la valeur ajoutée

durant la période 1988-2008 par rapport à la période 1959-1974 (-4,3 points) s'ajoute au

1. Nous e�ectuons par ailleurs une correction de l'auto�nancement en raison de l'écart constaté entre
d'une part l'auto�nancement calculé par la di�érence entre les �ux d'actif et de passif des comptes de
patrimoine et d'autre part l'auto�nancement calculé comme solde du compte de revenu et des transferts
nets en capital et subventions. Ceci permet de rendre parfaitement compatible les �ux des comptes de
patrimoine et les �ux de revenus. Néanmoins, les �ux des comptes de patrimoine n'étant pas disponibles
en base 2000 avant 1979, cette correction � minime � n'est e�ectuée qu'à partir de 1979.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
107

net redressement de l'auto�nancement (+2,1 points) et permet aux entreprises de réduire

fortement leur besoin de �nancement (-6,5 points). Au �nal, le �nancement de l'acquisi-

tion de nouveaux biens en capital �xe ne nécessite plus qu'un très faible apport externe de

capitaux sous forme de dette ou d'émission d'actions (-1,4% de la valeur ajoutée durant la

période 1988-2008), situation unique au cours des cinq dernières décennies.

Tableau 3.2 � L'utilisation du résultat brut des sociétés non �nancières en France, en
proportion de la valeur ajoutée brute au coût des facteurs

Moyenne par période
en % de la VA brute

1959
1974

Varia-

tion

en pts

1975
1982

Varia-

tion

en pts

1983
1987

Varia-

tion

en pts

1988
2008

Varia-

tion

globale

A�ectation du résultat brut entre dividendes distribués, auto�nancement
et transferts en capital
Résultat brut 18,7 -5,9 12,8 3,0 15,9 6,5 22,4 3,7

Transferts en capital 1,7 0,0 1,7 -0,1 1,6 0,6 2,2 0,5

Ressources internes 20,4 -5,9 14,5 2,9 17,5 7,1 24,6 4,2

- Dividendes versés -4,1 1,0 -3,1 -0,8 -3,9 -2,3 -6,2 -2,1

Auto�nancement brut 16,3 -4,9 11,4 2,1 13,6 4,9 18,4 2,1

Dépense d'investissement brut et son �nancement
- Investissement brut -24,2 3,6 -20,6 1,6 -19,1 -0,8 -19,9 4,4

Auto�nancement brut 16,3 -4,9 11,4 2,1 13,6 4,9 18,4 2,1

± Financement externe* -7,9 -1,3 -9,2 3,7 -5,5 4,1 -1,4 6,5

Source : INSEE (2009), calculs de l'auteur.
* Un signe négatif correspond à un besoin de �nancement. Les dividendes sont calculés nets des dividendes reçus.

Des études récentes telles que celles de Sylvain (2007) et de Cette et Sylvain (2009)

tendent à minimiser la hausse du taux de marge � la baisse de la part salariale. À la lumière

de nos résultats, il semble néanmoins di�cile de nier cette tendance que constatent égale-

ment Artus et Cohen (1998), Pionnier (2009), Husson (2009, 2010) et Dünhaupt (2010).

La hausse de la part des salaires de 1974 à 1981 a lieu sous l'e�et combiné de la crise du

régime fordiste et des deux chocs pétroliers. Dès 1983, le gouvernement français met en

place une politique de désin�ation compétitive portant essentiellement sur la désindexation

des salaires sur l'in�ation. Par la suite, le redressement du taux de marge correspond à une

phase de restauration des pro�ts pour les entreprises (Cette et Sylvain, 2009), ampli�ée

par le contre-choc pétrolier de 1986. Comme l'a�rment Cette et Sylvain (2009), nous ne

pouvons prendre le point haut de la part salariale en 1981 comme point de référence pour

situer le niveau de la part salariale aujourd'hui. Néanmoins, l'écart très net entre le niveau

de la part des salaires depuis la �n des années 1980 et ce même niveau des années 1960

108 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

jusqu'au milieu des années 1970, montre que la pression que les entreprises exercent sur

la part salariale dans le régime d'accumulation �nanciarisé est nettement plus forte que

durant la période fordiste. De ce fait, le taux de marge atteint un niveau élevé au moment

où le taux d'investissement s'est e�ondré. On retrouve ici le problème du bouclage ma-

croéconomique du régime d'accumulation, l'écart entre ces deux taux étant nettement plus

important dans le régime �nanciarisé.

1.2 Une déconnexion entre la progression du salaire réel et la progres-
sion de la productivité moyenne du travail

La faiblesse de la part salariale exprime les restrictions que les dirigeants exercent sur

les salaires dans le régime d'accumulation �nanciarisé. Nous souhaitons mettre en évidence

ce comportement au cours de cette section. Pour ce faire, nous précisons tout d'abord la

dépendance de l'évolution de la part salariale aux gains de productivité et à la croissance

des salaires (1.2.1). Nous réalisons ensuite cette décomposition pour la France, les États-

Unis, le Royaume-Uni et l'Allemagne (1.2.2).

1.2.1 La décomposition du coût salarial unitaire

Le niveau de la part salariale exprime un rapport entre deux évolutions : l'évolution

du salaire réel et l'évolution de la productivité moyenne du travail. Au-delà de la question

des prix relatifs de la valeur produite par les sociétés non �nancières et des biens à la

consommation, le partage des gains de productivité revêt un rôle crucial dans la formation

de la part salariale. Pour le montrer, et à l'image de Cette et Sylvain (2009) ou de Husson

(2010), nous exprimons le partage de la valeur ajoutée z en fonction du salaire réel, de la

productivité du travail et du prix relatif des biens de consommation et de l'ensemble des

biens produits :

z =
W

pyY
=

wN

pyY
= (

w

p
)(
N

Y
)(

p

py
) (1.2)

Avec w taux de salaire nominal, N quantité de travail employé, Y valeur ajoutée, py prix

de la valeur ajoutée et p prix à la consommation. Le premier facteur du membre de droite

de l'équation 1.2 correspond au salaire réel moyen, le deuxième facteur à l'inverse de la

productivité du travail et le troisième aux prix relatifs des biens de consommation et de

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
109

l'ensemble des biens produits.

La pression que les directions d'entreprise exercent sur le partage de la valeur ajoutée

est équivalente à une réduction du coût salarial réel, hors évolution du prix relatif des

biens. Dans ce cadre, la variation du coût salarial réel z se dé�nit en e�et comme suit :

δz = δ
(w
p
)

(Y
N
)

δz = δw
p − δ Y

N

ż = ẇ − y′N

Avec ẇ = δ(wp) salaire réel et y
′

N = δ Y
N productivité marginale du travail.

Compte tenu de cette réalité comptable, la question centrale porte sur l'origine de la

baisse du coût salarial réel : est-elle due à de forts gains de productivité ou à un recul

des revenus salariaux réels, voire aux deux ? S'il s'agit d'un partage de forts gains de

productivité défavorable aux salariés, les ménages peuvent accroître leur consommation

sans un recul du taux d'épargne, puisque leurs revenus augmentent. Dans le cas contraire

et en l'absence d'endettement, une baisse de leur taux d'épargne est nécessaire pour assurer

la solvabilité de leur demande.

1.2.2 Évolution du coût salarial unitaire dans quatre pays

Nous reportons dans le tableau 3.3 l'évolution et la décomposition du coût salarial réel

hors évolution du prix relatif des biens aux 4 grands pays de l'OCDE, à savoir les États-

Unis, le Royaume-Uni, l'Allemagne et la France, depuis 1960. Cet ensemble de données

permet non seulement de retracer les origines de l'évolution de la part salariale, mais aussi

de mettre en perspective ces résultats vis-à-vis de modèles de croissance très divers quant

au mode de �nancement des entreprises. Comme le fait Husson (2010), nous déterminons

ici la productivité apparente du travail à partir de la production globale de chaque pays aux

coûts des facteurs, obtenant ainsi des résultats relativement comparables 2. Nous avons par

ailleurs recours à des données de salaires corrigées de la non-salarisation (AMECO, 2011),

dans lesquelles un salaire moyen est attribué aux non-salariés, comme le fait notamment

Sylvain (2007).

2. Selon Husson (2010), les données portant uniquement sur les sociétés non �nancières sou�rent d'im-
portantes di�érences comptables.

110 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

Tableau 3.3 � Décomposition et évolution du coût salarial unitaire réel de 4 pays de
1961 à 2008

Taux de croissance annuel moyen
en % sur les périodes

1961
1974

Varia-

tion

en pts

1975
1982

Varia-

tion

en pts

1983
1986

Varia-

tion

en pts

1987
2008

Etats-Unis
Productivité apparente du travail 2,2 -1,2 1,0 0,8 1,7 -0,1 1,7
Salaire réel 2,1 -2,3 -0,2 1,3 1,0 -0,2 0,9
Coût salarial unitaire réel 0,0 -1,1 -1,2 0,5 -0,7 -0,1 -0,8
Royaume-Uni
Productivité apparente du travail 2,4 -1,2 1,2 1,4 2,6 -0,9 1,7
Salaire réel 3,0 -1,8 1,2 1,3 2,5 -0,3 2,2
Coût salarial unitaire réel 0,5 -0,6 -0,1 -0,1 -0,2 0,7 0,5
France
Productivité apparente du travail 5,2 -3,2 2,0 -0,1 2,0 -0,6 1,3
Salaire réel 5,2 -2,5 2,7 -2,2 0,5 0,4 0,9
Coût salarial unitaire réel 0,0 0,7 0,7 -2,2 -1,5 1,0 -0,5
Allemagne
Productivité apparente du travail 4,1 -2,2 1,9 -0,6 1,3 0,0 1,3
Salaire réel 5,5 -4,3 1,2 0,1 1,3 -1,1 0,2
Coût salarial unitaire réel 1,4 -2,1 -0,7 0,7 0,0 -1,1 -1,1

Source : AMECO (2011), calculs de l'auteur. Dans le cas de l'Allemagne, l'année 1991 n'est pas incluse
dans les moyennes de variations annuelles et les données avant 1991 portent sur l'Allemagne de l'Ouest.
Les salaires sont corrigés de l'indice des prix à la consommation.

En France, la chute des gains de productivité explique la hausse de la part des salaires

dans la valeur ajoutée entre les périodes 1959-1974 et 1975-1982, en dépit d'un recul des

salaires. Par la suite, c'est l'e�ondrement des salaires entre la période 1975-1982 et 1983-

1987 (le taux de croissance des salaires chute de 2,2 points) qui permet le redressement

du taux de marge. La productivité recule ensuite entre les deux dernières périodes et le

redressement des salaires � la croissance des salaires s'accélère de 0,4 point contre une

baisse de 0,6 point des gains de productivité � explique le ralentissement de la baisse

du coût salarial unitaire. En Allemagne, le ralentissement considérable des salaires réels

compense largement le recul des gains de productivité et entraîne une baisse régulière du

coût salarial sur l'ensemble de la période 1961-2008.

Aux États-Unis, les gains de productivité ralentissent jusqu'à la période 1975-1982,

pour se redresser ensuite, puis stagne entre la période 1983-1987 et la période 1988-2008.

Cette dernière évolution de longue période masque cependant le maintien de ce taux à

un haut niveau durant la période 1995-2000, notamment sous l'e�et de l'introduction des

nouvelles technologies de l'information et la communication, ou NTIC (Brender et Pisani,

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
111

2004). Le ralentissement des salaires sur longue période est légèrement supérieur à ce-

lui des gains de productivité (respectivement -1,2 point et -0,5 point entre les périodes

1961-1974 et 1988-2008) et le coût salarial unitaire ralentit quelque peu sur l'ensemble de

la période. Artus (2009c) obtient des résultats assez proches. L'évolution des termes de

l'échange rapportant le prix des biens à la consommation au prix de l'ensemble des biens

échangés explique que la part salariale stagne sur longue période. Au Royaume-Uni, le

ralentissement des salaires sur longue période est équivalent au recul des gains de produc-

tivité, conduisant à une stagnation du coût salarial unitaire réel entre la première et la

dernière période.

Le point commun à ces quatre pays est celui d'une évolution défavorable sur longue

période des salaires. On observe ainsi un ralentissement de 1,2 point aux États-Unis et de

0,8 point au Royaume-Uni entre les périodes 1961-1974 et 1988-2008. Le ralentissement est

bien plus franc pour l'Allemagne et la France, puisque la croissance des salaires recule res-

pectivement de 5,3 et 4,3 points dans ces derniers pays. Ce ralentissement des salaires sur

longue période aux États-Unis et au Royaume-Uni masque par ailleurs un accroissement

certain des inégalités salariales depuis la période 1975-1982 (Aglietta et Berrebi, 2007 ;

Boyer, 2009).

À travers ces résultats, l'application du principe de la valeur actionnariale transparaît

plus fortement pour certains pays que pour d'autres. Durant la période fordiste, l'aug-

mentation des salaires réels est équivalente aux gains de productivité aux États-Unis et

en France. Au cours de la période correspondant au régime d'accumulation �nanciarisé,

c'est en revanche en attribuant une partie des gains de productivité, pourtant déjà faibles,

aux pro�ts et non aux salaires que les dirigeants d'entreprise soutiennent le pro�t net et

en dernière analyse le résultat net obtenu par les actionnaires. En France, la politique de

déconnexion entre salaires et gains de productivité du début des années 1980, orchestrée en

raison de la crise du modèle fordiste et des tensions in�ationnistes, joue par ailleurs un rôle

non négligeable dans le ralentissement de la progression des salaires réels (Sylvain, 2007 ;

Aglietta et Berrebi, 2007 ; Lordon, 2009). En Allemagne, la hausse des salaires, supérieure

aux gains de productivité de 1961 à 1974, lui devient en revanche nettement inférieure de

112 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

1987 à 2008.

1.3 Le niveau élevé du taux de marge des groupes cotés

Le comportement des groupes est particulièrement éclairant concernant le partage de

la valeur ajoutée. Si l'on observe des évolutions semblables à celles que l'on constate dans

l'économie française prise dans son ensemble, leur ampleur est tout autre. La part du pro�t

après impôts dans la valeur ajoutée s'accroît fortement durant les deux dernières décennies,

puisqu'elle gagne 5,5 points entre les périodes 1992-1995 et 2005-2008 (tableau 3.4). Les

impôts sur les sociétés qui gagnent 5,1 points dans la valeur ajoutée entre les deux mêmes

périodes, ont un impact négatif sur le pro�t après impôts. Ces deux évolutions ont pour

contrepartie un recul considérable de la part salariale, de -10,7 points sur l'ensemble de la

période. Concernant les prélèvements �nanciers, on observe à nouveau un phénomène de

rééquilibrage entre actionnaires et créanciers, qui s'explique par deux facteurs, à savoir (i)

la baisse des taux d'intérêt et (ii) l'évolution de la structure des bilans sur longue période,

avec un poids de la dette qui devient inférieur à celui des fonds propres (du Tertre et Guy,

2009). La part des dividendes s'accroît régulièrement, à la fois dans les phases ascendantes

ou descendantes de cycles. Elle gagne 4,6 points entre les périodes 1992-95 et 2004-08. La

part des charges d'intérêts recule en revanche de 3 points dans le même temps.

Il s'ensuit que les grands groupes dégagent une capacité de �nancement 3 � ou auto�-

nancement � conséquente en �n de période. L'augmentation du taux de marge est en e�et

bien supérieure à celle des prélèvements �nanciers totaux. En�n, le besoin de �nancement

externe est nettement plus faible durant la dernière période (2005-2008) que durant les

années 1992-1995. Les groupes parviennent en e�et à dégager une capacité de �nancement

sur la période 2001-2004, phase de crise du cycle d'investissement engendré par la bulle

�nancière sur les valeurs technologiques. Cette période est suivie par le retour d'un très

faible besoin de �nancement externe � -0,7% de la valeur ajoutée � de 2005 à 2008. Ce

3. La notion de capacité de �nancement brute ici évoquée est à rapprocher de la capacité d'auto�-
nancement des tableaux de �ux de trésorerie, à laquelle est retranchée la variation du besoin en fonds de
roulement pour obtenir l'auto�nancement brut de la �rme. Elle en di�ère cependant par le fait que le calcul
de la capacité d'auto�nancement se déduit du résultat net par retrait des produits calculés et ajouts des
charges calculées.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
113

Tableau 3.4 � Répartition de la valeur ajoutée brute des groupes non �nanciers du SBF
250, de leurs dépenses d'investissement et de leurs moyens de �nancement

Moyenne par période
en % de la VA brute

1992
1995

Varia-

tion

en pts

1996
2000

Varia-

tion

en pts

2001
2004

Varia-

tion

en pts

2005
2008

92-95
05-08
en pts

Répartition de la valeur ajoutée brute
Salaires 66,4 -6,0 60,4 1,1 61,4 -5,7 55,7 -10,7

Impôts 3,2 3,1 6,3 0,5 6,8 1,6 8,4 5,1

Pro�t brut après impôts 30,4 3,0 33,4 -1,6 31,7 4,2 35,9 5,5

Partage du pro�t brut après impôts entre créanciers et actionnaires
Intérêts (portant sur
la dette �nancière nette)

6,3 -2,5 3,7 -0,2 3,5 -0,2 3,3 -3,0

Résultat brut des
amortissements

24,1 5,5 29,6 -1,4 28,2 4,4 32,7 8,5

A�ectation du résultat brut entre dividendes distribués et capacité d'auto�nancement
Dividendes versés 2,1 1,2 3,2 1,3 4,5 2,2 6,7 4,6

Auto�nancement brut 22,1 4,4 26,4 -2,7 23,8 2,3 26,0 3,9

Dépense d'investissement brut et son �nancement
=Investissement brut 24,7 8,4 33,0 -9,5 23,5 3,2 26,8 2,1

Auto�nancement brut 22,1 4,4 26,4 -2,7 23,8 2,3 26,0 3,9

± Financement externe∗ -2,6 -4,0 -6,6 6,8 0,2 -1,0 -0,7 1,9

Sources : Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de l'auteur.
* Un signe négatif correspond à un besoin de �nancement.

besoin de �nancement demeure faible en raison de la frilosité des groupes en matière d'in-

vestissement, puisque le taux d'investissement ne gagne que 3,2 points entre la période de

crise sur les valeurs technologiques (2001-2004) et la période de reprise (2005-2008), contre

8,4 points supplémentaires lors de la période d'emballement sur les valeurs technologiques

(1996-2000) par rapport à la période de quasi-stagnation (1992-1995).

2 Mondialisation et pression sur la part salariale

L'internationalisation du processus de production des entreprises � di�érentes compo-

santes du phénomène de mondialisation � jouent un rôle décisif dans le faible niveau du

partage de la valeur ajoutée en France au cours de la période où domine la �nance de

marché, rôle qu'il convient ici de préciser. Les entreprises pro�tent en e�et de la menace

des délocalisations pour accentuer la pression qu'elles exercent sur la part salariale (2.1).

Nous montrons par ailleurs que l'internationalisation de l'activité des groupes joue un rôle

très important dans la hausse de leur taux de marge et, par suite, dans les restrictions que

114 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

les entreprises exercent sur les salaires réels en France (2.2).

2.1 Principe de la valeur actionnariale et délocalisations

Le recul de la part des salaires dans la valeur ajoutée est un phénomène général qui

touche tous les pays industrialisés. Husson (2010) observe cette évolution dans le cas des

pays de l'Union européenne à 15 depuis le début des années 1960, tout comme dans le cas

des 15 pays les plus riches de l'OCDE depuis le milieu des années 1970. Dans le contexte

d'une économie mondialisée 4, Michalet (2007) observe que la pression que les dirigeants

d'entreprise exercent sur les salariés des pays industrialisés trouve en particulier sa source

dans l'émergence d'une concurrence internationale, réelle ou supposée, de la part des sa-

lariés des pays émergents. Selon Palley (2007) et Sylvain (2008), le développement des

échanges internationaux et des �ux d'investissement directs dans les pays industrialisés a

un impact fortement négatif sur l'évolution de la part salariale dans les pays industrialisés,

du fait de l'a�aiblissement du pouvoir de négociation des salariés.

Selon Fontagné et Cohen (2005) et Michalet (2007), les délocalisations au sens strict

s'entendent comme la fermeture d'une partie des activités d'une entreprise voire son inté-

gralité, s'accompagnant en parallèle de l'implantation d'une unité de production au sein

d'un autre pays, puis de la réimportation dans le pays d'origine d'une partie des biens

produits. Ce comportement peut avoir deux justi�cations : (i) la recherche d'un avantage

en termes de coût de production ou (ii) la recherche d'un avantage en termes de débou-

chés. Dans une dé�nition plus large, on parle de délocalisation dès lors qu'une entreprise

industrielle importe des biens produits par des sous-traitants pour compenser la fermeture

d'une usine.

Selon Fontagné et Toubal (2010), l'implantation d'une �liale de type horizontal, qui

a pour caractéristique de répliquer la chaîne de production du pays d'origine, n'est pas

considérée comme une délocalisation si sa création a pour but la conquête de nouveaux

marchés. Il en va de même pour l'implantation de �liale de type vertical, dont l'activité

est complémentaire à la chaîne de production dans le pays d'origine.

Les e�ets des délocalisations sur l'emploi dans le pays d'origine sont complexes. Palley

4. Nous raisonnons néanmoins pour le moment avec une balance courante équilibrée.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
115

(2007) et Fontagné et Toubal (2010) observent qu'il existe un e�et de substitution entre

l'emploi dans le pays d'accueil de l'entreprise et le pays d'origine. Toutefois, dans tous les

cas d'implantation, on observe aussi un � e�et-revenu � grâce aux nouvelles parts de marché

que l'entreprise multinationale obtient, ce qui peut avoir un impact positif sur l'emploi du

pays d'origine. C'est l'importance de l'e�et de substitution dans le cas des délocalisations

qui explique que ces dernières constituent une importante menace pour les salariés du pays

d'origine.

Michalet (2007) souligne que ce sont de plus en plus des raisons �nancières et non des

raisons industrielles 5 qui conduisent les dirigeants à opérer ce type de réorganisation in-

dustrielle. Le principe de maximisation de la valeur actionnariale conduit en e�et certaines

entreprises à supprimer des activités rentables dans leur pays d'origine pour deux raisons

essentielles. En premier lieu, elles peuvent ouvrir des usines dans des pays émergents pour

pro�ter notamment de coûts unitaires inférieurs et renforcer par ce biais la rentabilité glo-

bale de l'entreprise. En second lieu, elles ont la possibilité de sous-traiter une partie de

l'activité dans un pays d'accueil, réduire ce faisant les fonds propres et pousser à la hausse

la rentabilité �nancière. Ainsi, plus que la concurrence des salariés des pays émergents, ce

sont les exigences actionnariales qui conduisent à rendre réelle la menace des délocalisa-

tions et à a�aiblir le pouvoir de négociation des salariés.

Aubert et Sillard (2005) précèdent une évaluation du coût en emploi des délocalisations

pour la France de 1995 à 2001. Ils admettent l'existence d'une opération de délocalisation

lorsqu'un groupe réduit substantiellement ses e�ectifs sur moyenne période (25% de baisse

sur trois ans) et que les importations intra-groupes vers le pays d'origine s'accroissent dans

le même temps. Selon ce chi�rage, les délocalisations ont conduit à la destruction de 13

500 emplois par an durant ces sept années à comparer aux 500 000 emplois détruits chaque

année en France durant cette même période. Barlet et al. (2007) procèdent aux mêmes

calculs pour la période 2000-2003 et évaluent à 14 975 le nombre d'emplois supprimés

chaque année pour cause de délocalisation. Cet ensemble de résultat corrobore l'idée selon

laquelle les délocalisations sont plus complémentaires que substituables aux exportations.

5. Les dirigeants évoquent ainsi en particulier la faiblesse des coûts de production dans les pays émer-
gents.

116 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

D'après ces observations, l'impact des délocalisations au sens large sur l'emploi en

France est pour le moment relativement faible. Cependant, des exemples récents d'entre-

prises renégociant les contrats de leurs salariés en termes de temps de travail et de salaire 6

con�rment l'idée de Michalet (2007) selon laquelle les dirigeants se servent avant tout des

délocalisations comme d'une menace pour exercer un rapport de force dans la négociation

salariale. L'attractivité grandissante des pays émergents devrait par ailleurs accélérer le

phénomène des délocalisations dans les prochaines années et ainsi renforcer l'impression

de concurrence et la pression sur le partage des revenus.

2.2 L'internationalisation de l'activité des groupes

La di�érence majeure en termes de taux de marge et en termes de rendements entre les

grands groupes cotés et l'ensemble des entreprises françaises tient au fait que le périmètre

d'activité des groupes di�ère sensiblement de celui retenu en comptabilité nationale. Cette

di�érence de champ géographique a un intérêt évident compte tenu de l'internationalisa-

tion croissante des groupes que montre notamment Artus (2007). De fait, elle permet de

montrer que l'activité des groupes est profondément déconnectée de celle de leur écono-

mie nationale d'origine. Ce constat est crucial compte tenu de l'e�et d'entraînement que

les grandes entreprises cotées exercent sur les comportements stratégiques des entreprises

développant leur activité sur le territoire français. Les groupes cotés publient des comptes

consolidés qui retiennent les résultats réalisés sur l'ensemble des activités à l'étranger en

sus des activités sur le territoire national (Commissariat général du Plan, 2002b ; Vernim-

men et al., 2010). De ce fait et à la di�érence de ce que l'on observe pour l'ensemble des

entreprises, le taux de marge des grands groupes augmente de manière continue depuis le

début des années 1990.

Le partage de la valeur ajoutée au sein des grands groupes évolue en nette défaveur

des salariés depuis le début des années 1990. L'accroissement de la valeur ajoutée brute est

toutefois nettement plus prononcé dans le cas des grands groupes depuis 1992 que pour

6. Parmi de nombreux exemples (de Comarmond et François, 2010), on peut ainsi évoquer les référen-
dums auprès des salariés dans les usines Continental de Sarreguemines en décembre 2007 et de Toulouse
en septembre 2010 (Ambrosi, 2007 ; Marcaillou, 2010), ou encore le vote dans les usines Caterpillar de
Grenoble en avril 2009 (Serraz, 2009).

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
117

l'ensemble des entreprises nationales. En e�et, la valeur ajoutée des groupes a été multi-

pliée quasiment par 4 de 1992 à 2008, contre 1,8 pour l'ensemble des entreprises en données

de comptabilité nationale 7. On perçoit aisément le rôle qu'a joué l'internationalisation des

grands groupes sur leur niveau de vente global et par suite sur leur rentabilité, comme

l'a�rment Delaveau et du Tertre (2007). En e�et, selon les données du FMI (2010), la

croissance mondiale est nettement supérieure à celle de la France depuis deux décennies :

l'écart est de 1,2 point pour la période 1990-1999 puis de 2,2 points entre 2000 et 2008. Le

di�érentiel de croissance est tel que les groupes cotés pro�tent de débouchés supérieurs à

ceux des entreprises résidant sur le territoire national. Ils ont pro�té de l'internationalisa-

tion de leur activité pour réduire plus encore le coût salarial réel en raison de la pression

que la concurrence des pays émergents exerce sur les prix relatifs sur les marchés interna-

tionaux de biens (Krugman, 2001 ; Aglietta et Berrebi, 2007).

Graphique 3.2 � Répartition géographique du chi�re d'a�aires des groupes non
�nanciers du SBF 250 de 1991 à 2008

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

1991 1993 1995 1997 1999 2001 2003 2005 2007

France Autres Europe Amérique du Nord Reste du monde Non ventilé

En millions d'euros

Sources : Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de l'auteur. Les

données sont cylindrées de façon à travailler sur un échantillon constant tout au long de la

période étudiée. L'échantillon comporte ainsi 45 groupes non �nanciers du SBF 250, hors Vivendi

et France Télécom.

Artus (2007) montre que les groupes du CAC 40 réalisent près des deux tiers de leurs

7. Source : INSEE (2009), calculs de l'auteur.

118 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

chi�res d'a�aires à l'étranger en 2006, avec une forte européanisation de l'activité notam-

ment (41,1% du chi�re d'a�aires). Aggarwal et al. (2011) étudient quant à eux les grands

groupes cotés de chaque pays du G7 8. Ils observent que les groupes français font partie

des plus internationalisés puisque seul 6% des groupes ont une activité uniquement domes-

tique, ce qui est le cas de 5% des groupes en Allemagne, 8% au Royaume-Uni et surtout

29% aux États-Unis.

Nos données con�rment ce constat. Nous présentons dans le graphique 3.2 l'importance

des di�érentes zones de ventes en millions d'euros dans le chi�re d'a�aires des sociétés non

�nancières du SBF 250, pour les 45 groupes de notre échantillon pour lesquels la répar-

tition géographique du chi�re d'a�aires est disponible (Hors Vivendi et France Télécom).

Le véritable tournant se situe en 1997. À cette date, les groupes redéploient vivement

leurs activités sur le plan international. Les opérations de fusion-acquisition jouent un rôle

de premier plan dans cette évolution. Le phénomène est quasi continu si l'on excepte la

période de ralentissement économique mondial en 2003-2005. À chaque redressement de

l'activité économique, les dirigeants d'entreprise relancent des projets de fusion-acquisition

et l'internationalisation de leurs ventes s'accentue (du Tertre et Guy, 2009).

Si l'on raisonne en mesurant la répartition géographique du chi�re d'a�aires en parts

relatives (graphique 3.3), on observe l'ampleur que prend l'internationalisation de l'activité

des groupes sur toute la période. Ils réalisent 49,4% du chi�re d'a�aires en France en 1991

et seulement 38,3% en 2008. Cet accroissement de l'activité à l'étranger est essentiellement

dirigé vers l'Europe, puisque la part des ventes vers cette région s'accroît de 5,5 points sur

la même période. Elle augmente aussi à destination de l'Amérique du Nord (+2,1 points)

et de l'Asie (+4,7 points). Pourtant, concernant cette dernière zone, le résultat est rela-

tivement inattendu puisque ce ratio s'est clairement stabilisée après 1998 (+0,4 point de

1998 à 2008). La part des activités réalisées en Amérique du Nord recule quant à elle après

1998 au béné�ce d'une catégorie de pays plus large, non identi�ée, désignée sous le terme

de reste du monde. Toutefois, l'importance de cette dernière catégorie ne retrouve pas en

�n de période son niveau de début de période (13,5% contre 18,3%).

8. Pour la France, il s'agit de l'indice SBF 120, pour les États-Unis du S&P 500, pour l'Allemagne du
HDAX 110 et pour le Royaume-Uni du FTSE 100.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
119

Graphique 3.3 � Répartition géographique en % du chi�re d'a�aires des groupes non
�nanciers du SBF 250 de 1991 à 2008

0

10

20

30

40

50

60

70

80

90

100

1991 1993 1995 1997 1999 2001 2003 2005 2007

France Autres Europe Amérique du Nord Reste du monde Non ventilé

En %

Source : Thomson One Banker (2009), calculs de l'auteur. Échantillon comportant 45

groupes non �nanciers du SBF 250, hors Vivendi et France Télécom.

Nous pouvons tirer plusieurs enseignements de ces évolutions. On constate tout d'abord

que les groupes ont essentiellement réorienté leur activité à destination de zones industria-

lisées. Ceci implique que lorsqu'ils se lancent dans des opérations de fusion-acquisition, leur

but est essentiellement de s'assurer des débouchés supplémentaires. A contrario, le niveau

de la part des ventes que les entreprises réalisent en Asie nous permet de con�rmer la

réorientation d'une partie des activités vers les pays émergents dans un but d'économie de

main-d'÷uvre. Toutefois la stabilité de la part de l'activité des entreprises en Asie depuis

une décennie conduit à relativiser ce diagnostic.

Ces observations donnent un nouvel écho au constat de Michalet (2007) et d'Artus et

Virard (2005) selon lequel, à l'heure actuelle, les délocalisations apparaissent principale-

ment comme une menace brandie par les directions d'entreprise a�n d'obtenir des conces-

sions salariales, plutôt que comme un risque réel se manifestant sur une grande échelle.

Les grandes entreprises jouent à la fois de cette menace et de leur avantage en termes de

marge, dont elles béné�cient grâce à leurs positions oligopolistiques sur le marché, pour

pro�ter plus que toute autre du recul de la part salariale constaté dans l'ensemble des pays

industrialisés et notamment en Europe (OCDE, 2008 ; Husson, 2010).

120 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

En résumé, le décalage entre le recul de la part salariale des groupes non �nanciers du

SBF 250 depuis 1992 et sa baisse très légère pour l'ensemble des entreprises françaises a

deux explications principales : (i) les grands groupes ont accru leurs marges en pro�tant de

débouchés plus importants que la moyenne des entreprises françaises ; et (ii) ils ont aussi

pro�té de leur situation monopolistique pour obtenir une compression des prix de la part

de l'ensemble de la chaîne de fournisseurs et pour exercer une pression sur les salaires.

C'est notamment grâce à ces comportements qu'ils obtiennent un accroissement de leur

taux de marge (tableau 3.4) et qu'ils parviennent à maximiser leur rentabilité �nancière

et, plus largement, à mettre en ÷uvre le principe de la valeur actionnariale. La pression

sur les salaires réels est de ce fait constante depuis deux décennies, qu'il s'agisse pour les

grandes entreprises de respecter les exigences actionnariales ou pour les PME de répondre

aux exigences des groupes portant sur les prix des entreprises faisant partie intégrante de

la chaîne de production 9.

3 Évolution du taux d'épargne des ménages en France et ef-
fets de richesse

Lors de l'installation du régime d'accumulation �nanciarisé, nous observons un niveau

du taux d'épargne des ménages français inférieur à celui de la période fordiste. Ce recul du

taux d'épargne est parallèle au développement de la déconnexion entre taux de pro�t et

taux d'accumulation, le comportement d'épargne facilitant de fait la réalisation du pro�t

dans le régime �nanciarisé. Le taux d'épargne des ménages se redresse légèrement par la

suite, mais il se maintient à un niveau inférieur à son niveau moyen des années fordistes

(3.1). De prime abord, ce résultat est pourtant paradoxal, compte tenu des enseignements

de Kaldor (1961) puisque la faiblesse du taux d'épargne de l'ensemble des ménages va de

pair avec le niveau peu élevé de la part salariale. Nous tentons d'expliquer ce phénomène

9. Lorsque les actionnaires ou, plus généralement, les investisseurs institutionnels exigent des dirigeants
une rentabilité �nancière à court terme la plus élevée possible, ce sont les grands groupes cotés qui subissent
en premier lieu cette pression, mais cette dernière se reporte de fait sur l'ensemble de la chaîne de valeur
(Lordon, 2009). Autrement dit, de fournisseur en fournisseur, chaque PME, même lorsqu'elle n'est pas
intégrée à un groupe mais liée à la production d'une entreprise cotée, est indirectement confrontée à cette
même pression. Cette dernière s'exprime sous la forme d'une baisse des prix que les entreprises clientes
sont prêtes à accepter.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
121

par l'existence d'e�ets de richesse �nanciers et immobiliers (3.2). Toutefois, la littérature

à ce sujet conclut dans son ensemble à la faiblesse des e�ets de richesse en France. Ces

e�ets assez limités ne sont que partiellement compensés par la �nanciarisation du bilan des

ménages, les possibilités d'endettement de ces derniers étant par ailleurs assez restreintes

en comparaison aux pays anglo-saxons (3.3). Ces di�érents éléments ne nous semblent pas

pouvoir expliquer le bas niveau du taux d'épargne des ménages dans le régime d'accumu-

lation �nanciarisé en France, mais sont à l'origine du retrait moins prononcé de ce taux

que dans les pays anglo-saxons, de la période fordiste à la période où domine la �nance de

marché.

3.1 La faiblesse récente du taux d'épargne des ménages

L'étude du taux d'épargne des ménages nécessite d'être menée avec quelques précau-

tions en raison des di�érences conceptuelles entre l'épargne des ménages mesurée en comp-

tabilité nationale et le taux d'épargne des salariés dé�ni sur le plan strictement théorique.

Il existe en e�et deux sources de décalage entre le taux d'épargne des ménages fourni par

la comptabilité nationale et le taux d'épargne des salariés qui est utilisé dans le modèle

post-keynésien qui sous-tend notre ré�exion 10.

Le premier décalage entre l'épargne des salariés dans le modèle théorique et l'épargne

des ménages en comptabilité nationale porte sur les pro�ts distribués, diminués de la

dépense de consommation des détenteurs de titres �nanciers � l'épargne des détenteurs de

titres �nanciers � que l'épargne des ménages inclut en comptabilité nationale.

La seconde source de décalage porte sur la question de l'épargne immobilière. Cette

dernière est en e�et incluse dans l'épargne des ménages en comptabilité nationale, puisque

l'épargne correspond ici au solde des comptes de revenus des ménages, ce qui n'est pas le

cas dans le modèle théorique. Dans ce dernier cadre en e�et, le secteur immobilier n'a pas

d'existence, de sorte qu'il ne verse pas de salaires et ne fournit aucun bien.

Les travaux de Kaldor (1961) montrent qu'une hausse du taux d'épargne des ménages

devrait accompagner la baisse de la part salariale entre la période fordiste et la période où

10. Pour plus de détails, voir l'annexe B.6.

122 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

domine la �nance de marché. Comme nous allons le voir, on observe pourtant un recul du

taux d'épargne des ménages français entre ces deux périodes.

La comparaison du taux d'épargne des ménages d'un pays à l'autre est délicate à me-

ner, parce que sa mesure dépend de façon cruciale de la méthode de calcul adoptée par

la comptabilité nationale du pays considéré. Toutefois, nous entreprenons une comparai-

son du taux d'épargne des ménages en France � dé�ni comme le rapport entre l'épargne

et le revenu disponible des ménages � avec ce même taux d'épargne aux États-Unis, au

Royaume-Uni et en Allemagne. Ceci nous permet d'opposer la situation dans les pays jugés

comme les plus proches du régime théorique d'acumulation �nanciarisé � pays anglo-saxons

� et les pays où le mode de �nancement des entreprises demeure proche du modèle d'écono-

mie d'endettement, malgré des évolutions récentes � comme l'est l'Allemagne (Lantenois,

2010) et à moindre égard la France.

Dans une étude qui porte sur les États-Unis et la France, Baudchon et Chauvin (1999)

mettent à jour un nombre important de points problématiques quant à la comparaison des

données entre les di�érents systèmes de comptabilité nationale. Les auteurs relèvent à la

fois (i) des principes comptables parfois peu pertinents pour évaluer le niveau de l'épargne

des ménages et (ii) d'importantes disparités entre les deux systèmes comptables.

Dans les comptes de ces deux pays, certaines méthodes de calculs pourtant similaires

posent question. Le traitement des biens durables conduit aux di�érences les plus consé-

quentes. Les biens durables peuvent être considérés comme des investissements et retirés de

la consommation, c'est-à-dire réintégrés dans l'épargne. En sus du problème de la consom-

mation de biens durables, Harvey (2005) relève quant à lui le problème de la consommation

de services publics (ou � consommation individualisable �) qui réduit le taux d'épargne des

ménages en raison de leur �nancement sur la base d'impôts, d'une part, et celui de l'im-

portance de la �scalité sur la production (impôts indirects tels que la TVA) qui a�ecte

l'épargne et réduit le taux d'épargne, d'autre part.

Baudchon et Chauvin (1999) désignent par ailleurs deux di�érences principales entre

les systèmes français et américains. Tout d'abord, l'épargne proposée dans le compte des

ménages français est brute des amortissements sur le capital �xe et nette dans les comptes

américains. Ensuite, les intérêts de crédit de trésorerie ne sont pas intégrés au compte de

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
123

revenu en France à l'inverse des comptes américains. C'est aussi le cas des transferts au

reste du monde.

Au �nal, selon ces deux études, les retraitements visant à harmoniser les référen-

tiels comptables des États-Unis et de la France conduisent à s'approcher d'une notion

de l'épargne plus pertinente d'un point de vue économique, mais ils ne modi�ent pas pro-

fondément l'analyse, puisque les écarts constatés entre les di�érents taux d'épargne étudiés

� États-Unis et France pour la première, États-Unis, zone Euro et Japon pour la deuxième

� persistent et parfois même s'accentuent. En bref, il convient de retenir que la non harmo-

nisation du calcul de l'épargne implique que les écarts entre taux d'épargne de di�érents

pays ne sont �ables qu'à partir de 2 à 3 points selon le propos de Blades (1983) relevé par

Baudchon et Chauvin (1999).

Pour e�ectuer une comparaison du pro�l d'évolution des taux d'épargne des États-Unis,

du Royaume-Uni et de la France (les données pour l'Allemagne n'étant disponibles que sur

une très courte période), nous procédons à des calculs équivalents à ceux de Leetmaa et al.

(2009). Nous n'e�ectuons pas de retraitements particuliers, mais comme dans la plupart

des études dont celles citées ci-dessus, nous calculons un taux d'épargne brut pour chaque

pays de manière à ne pas être confronté à des di�érences de calculs dans la consommation

de capital �xe. Les résultats sont proches de ceux des travaux d'Aglietta et Berrebi (2007),

Brender et Pisani (2007) et Leetmaa et al. (2009). Nous dé�nissons trois grandes périodes

(�gure 1). Une première période couvre les années 1960 à 1974 et recouvre une grande par-

tie de la période fordiste. La période suivante court de 1975 à 1980, c'est-à-dire la période

de crise du Fordisme. En�n, la dernière période s'étale de 1981 à 2008.

Le taux d'épargne des ménages français est très stable jusqu'au milieu des années 1970,

autour de 18,9%. La période de crise est suivi d'un changement de comportement de la part

des ménages, puisque leur taux d'épargne chute jusqu'en 1988 (graphique 1b). Les ménages

ont par la suite tendance à épargner à nouveau plus fortement, mais le taux d'épargne se

stabilise à partir de 1992 jusqu'en 2008. Entre la période fordiste et la période où domine

la �nance de marché cependant, le taux d'épargne perd 4,3 points en France.

Aux États-Unis, le taux d'épargne demeure globalement stable jusqu'en 1980. Il entame

124 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

Figure 1 � Taux d'épargne brute des ménages pour quatre pays de 1960 à 2008

(a) Décomposition de l'évolution en trois périodes

En %
1960
1974

Varia-

tion

en pts

1975
1980

Varia-

tion

en pts

1981
2008

États-Unis 10,7 1,0 11,8 -4,0 7,8
Royaume-Uni 6,8 3,7 10,4 -3,1 7,4
France 18,7 0,3 19,0 -4,3 14,8
Allemagne - - - - 16,2

(b) Evolution sur l'ensemble de la période

0

5

10

15

20

25

0

5

10

15

20

25

1960 1964 1968 1972 1976 1980 1984 1988 1992 1996 2000 2004 2008

Royaume-Uni Etats-Unis Allemagne France

En %

Sources : INSEE (2009), Federal Reserve Board (2010), Destatis (2010) et O�ce for National

Statistics (2010), calculs de l'auteur.

ensuite un long et franc recul. Entre les périodes 1960-1974 et 1981-2008, ce taux perd en

e�et 4 points.

En�n, au Royaume-Uni, les ménages ampli�ent régulièrement leur tendance à épargner

au cours de la période fordiste pour ensuite la réduire durant la période correspondant au

régime d'accumulation �nanciarisé. Il s'ensuit que le taux d'épargne apparaît globalement

stable entre les deux périodes. Ce résultat masque pourtant le fait que ce taux se situe en

�n de période à un palier jamais atteint au long des cinq dernières décennies (2,5% en 2008

contre 5,6% en 1963).

Au �nal, la chute du taux d'épargne en France au début des années 1980 joue sans

doute un rôle permissif dans la déconnexion entre taux de pro�t et taux d'accumulation en

France. Son léger redressement au tournant des années 1990 rend par contre cette décon-

nexion plus problématique. Son niveau demeure pourtant faible par comparaison avec la

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
125

période fordiste, ce qui contribue à entretenir la déconnexion entre taux de pro�t et taux

d'accumulation, puisqu'il facilite la réalisation du pro�t. Pour autant, le taux de pro�t est

stable à haut niveau sur la même période et ne semble pas sou�rir du léger redressement

du taux d'épargne.

La faiblesse du taux d'épargne des ménages en France que nous observons durant la

période propre au régime d'accumulation �nanciarisé par rapport à la période fordiste est

paradoxale, compte tenu de la faiblesse de la part des salaires dans la valeur ajoutée dans

le régime �nanciarisé. On peut a�rmer par ailleurs que dans les pays anglo-saxons, la mise

en place du régime d'accumulation �nanciarisé s'est accompagnée d'un recul prolongé et

structurel du taux d'épargne des ménages, en dépit d'une relative stabilité du partage de

la valeur ajoutée.

Berger et Daubaire (2003) proposent l'e�et d'encaisse réelle comme principale expli-

cation à ce changement de comportement. Les ménages tentent de maintenir la valeur de

leur épargne à travers une hausse du poids de l'épargne dans leur revenu, compte tenu du

haut niveau d'in�ation et en dépit du recul des salaires réels mentionné plus haut. Nous

constatons cependant que le recul du taux d'épargne dans ces pays se poursuit au cours

des années 2000 en dépit de la stabilité de l'in�ation à un niveau peu élevé.

Selon ces auteurs, l'e�et d'encaisse réelle entre en ÷uvre dans les années 1980 en France.

Après un redressement ponctuel de l'e�ort d'épargne avec l'accélération de l'in�ation, le

taux d'épargne se maintient à un niveau bien inférieur à celui de la période fordiste en dépit

du ralentissement des prix. Le même e�et se produit dans les pays anglo-saxons et serait

là aussi à l'origine du recul du taux d'épargne des ménages dans les années 1980. Ce taux

d'épargne recule ensuite régulièrement durant la période caractérisée par la domination des

marchés �nanciers et dans ces mêmes pays, mais l'e�et d'encaisse réelle ne parvient plus

à expliquer l'évolution du taux d'épargne des ménages à partir de la �n des années 1980.

Nous proposons quant à nous, au cours de la section suivante, d'étudier le rôle possible des

e�ets de richesse dans le comportement particulier d'épargne des ménages dans le régime

d'accumulation �nanciarisé.

126 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

3.2 Les e�ets de richesse en France et le comportement d'épargne des
ménages

En regard du recul régulier du taux d'épargne des ménages dans les pays anglo-saxons,

la stabilité de ce taux en France au cours de la période où domine la �nance de marché

pose question quant à ses raisons et à ses conséquences sur la réalisation du pro�t. Nous

analysons ces deux dimensions dans cette section.

La di�érence de comportement des ménages en termes d'épargne en France par com-

paraison aux pays anglo-saxons, provient en particulier de la faiblesse des e�ets de richesse

en France. Les e�ets de richesse correspondent à l'impact que la valorisation du patrimoine

des ménages peut avoir sur la perception que ces derniers ont de leurs revenus et, au �-

nal, sur leurs dépenses de consommation. On peut regrouper ces e�ets sous deux grandes

catégories : (i) les e�ets de richesse dus aux actifs �nanciers � � sens strict � � et (ii) les

e�ets dus aux actifs immobiliers � � sens large �. Il convient de noter, comme le fait Boyer

(2000), que la notion d'e�et de richesse ne se réduit pas à la théorie du revenu permanent

(Friedman, 1957). Selon Boyer et contrairement à ce qu'avance cette dernière théorie, la

notion d'e�et de richesse n'est pas pertinente en permanence, mais est au contraire propre

à un cadre institutionnel d'ouverture des marchés �nanciers aux ménages.

Lorsque les e�ets de richesse existent, la décision de consommation prend une dimension

particulière. On peut résumer cette dernière de la façon suivante dans le cadre d'e�ets

de richesse au � sens strict � : les ménages observent l'évolution des prix d'actifs sur les

marchés �nanciers avant d'opérer un choix entre épargne et consommation (Boyer, 2000 ;

Aglietta et Berrebi, 2007). Les ménages obtiennent des revenus �nanciers par le biais des

marchés �nanciers, ce qui constitue une � partie des revenus du capital � 11. Mais cela leur

permet surtout de pro�ter de plus-values et d'avoir un accès plus facile au crédit, grâce

aux collatéraux supplémentaires obtenus lorsque les titres prennent de la valeur. Ces e�ets

touchent les ménages les plus aisés.

Comme expliqué ci-dessus, on peut par ailleurs analyser ces e�ets de richesse dans

un � sens large � en y ajoutant les e�ets dus aux actifs immobiliers, à savoir la possibilité

11. Aglietta et Berrebi (2007), p. 56. Nous nous attachons uniquement ici aux e�ets de richesse, la
consommation de pro�t ayant été abordée plus haut.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
127

pour les ménages d'emprunter sur la base des biens immobiliers utilisés comme collatéraux,

comme le font par exemple Blot et al. (2009). La valorisation des biens immobiliers consti-

tue de ce fait une autre source de soutien à la consommation. Dans ce cadre, la hausse des

prix immobiliers permet aux ménages de proposer des gages plus élevés aux banques, ce

qui leur facilite l'accès au crédit (Sapir, 2008). L'existence de crédits hypothécaires, parti-

culièrement développés aux États-Unis (� Home Equity Extraction �) et au Royaume-Uni,

favorise nettement cet e�et (Chauvin et Damette, 2010). Les e�ets de richesse immobilière

sont susceptibles de toucher l'ensemble des ménages, mais a�ecte en particulier les moins

aisés.

Stockhammer (2008) estime que durant les deux dernières décennies, la cohérence ma-

croéconomique du régime d'accumulation repose sur des e�ets de richesse liés aux prix de

l'immobilier dans les pays anglo-saxons, en particulier aux États-Unis. Toutefois, selon ce

même auteur, le système �nancier et le comportement des ménages ne se sont pas adaptés

de la même façon au changement de régime d'accumulation en Europe. Selon Sapir (2008),

c'est en e�et la hausse des prix sur les marchés �nanciers et immobiliers qui a permis

aux ménages nord-américains et britanniques une réduction de l'e�ort d'épargne parallèle

avec le recul des salaires. Pour comprendre pourquoi la transformation du régime �nancier

n'a pas permis de compenser la contraction du revenu réel en France, il est nécessaire de

s'attarder sur les e�ets de richesse, sans pour autant prétendre brosser un tableau complet

des travaux sur ce sujet.

Les études sur les e�ets de richesse �nanciers sont relativement nombreuses dans le cas

des États-Unis, mais moins répandues pour les pays d'Europe continentale. Les travaux

peuvent porter sur l'estimation de l'élasticité de la consommation à l'évolution du patri-

moine et/ou sur l'estimation de propensions marginales à consommer. Dans le premier

cas, il s'agit du taux de croissance attendu de la consommation pour un taux de croissance

donné de la valeur du patrimoine étudié. Dans le deuxième cas, l'étude porte sur la variation

marginale de la consommation suite à un accroissement de la valeur totale du patrimoine

détenu. Les deux notions sont équivalentes lorsque le ratio qui rapporte la consommation

au patrimoine étudié est stable (Chauvin et Damette, 2010). Nous reproduisons ici certains

128 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

résultats comparables, uniquement sous forme de propensions marginales à consommer.

Un certain nombre d'auteurs analyse ces e�ets de richesse pour les décennies 1980 et

1990 voire au-delà dans des publications récentes 12. Par exemple, Aviat et al. (2007) réa-

lisent une estimation à partir d'un modèle vectoriel à correction d'erreur (VECM) pour

la période 1985-2006 et obtiennent une propension marginale à consommer le patrimoine

total (�nancier et immobilier) de 6 cents pour un dollar aux États-Unis, de 0,36 pence pour

une livre sterling au Royaume-Uni et de seulement 0,4 centime pour un euro en France.

Lettau et Ludvigson (2004) estiment quant à eux entre 3 et 5 cents pour un dollar gagné

en terme de richesse la propension à consommer le patrimoine �nancier et Hammer (2005)

entre 4 et 5 centimes pour un euro pour l'Allemagne. Chauvin et Damette (2010) évaluent

la propension marginale à consommer la richesse �nancière à 4 centimes pour une évolution

perçue comme permanente d'un euro de la richesse �nancière en France pour la période

1987-2006 (modèle à correction d'erreur). Ces derniers auteurs réalisent aussi une estima-

tion pour le patrimoine immobilier et obtiennent une propension inférieure, de 2 centimes

pour un euro. Les résultats sont assez hétérogènes en ce qui concerne la hiérarchie entre

e�ets de richesse immobilière et �nancière. Ludwig et Sløk (2004) obtiennent eux aussi

des propensions à consommer le patrimoine immobilier moins élevées que pour la richesse

�nancière et Case et al. (2005, 2011) parviennent au diagnostic inverse.

Les divers travaux qui portent sur plusieurs pays montrent une di�érence très nette

entre les pays dont le système �nancier est de type �nance de marché par comparaison aux

économies d'endettement. Ainsi, Ludwig et Sløk (2004) réalisent des tests sur un panel de

16 pays de l'OCDE de 1960 à 2000 en séparant les deux types d'économies. Ils étudient

par ailleurs deux sous-périodes permettant d'appréhender le phénomène de libéralisation

�nancière. D'une manière générale, les résultats con�rment les attentes théoriques selon

lesquelles les économies dominées par la �nance de marché connaissent d'importants e�ets

de richesse. Les ménages y sont plus enclins à placer leur patrimoine en actifs �nanciers que

dans les systèmes d'économie d'endettement, par conséquent des variations dans la valeur

des actifs �nanciers ont un impact notable sur leur consommation. Par exemple, la pro-

12. Pour une revue de littérature récente et très complète, on peut se référer à Paiella (2009).

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
129

pension à consommer la richesse �nancière est de 0,014 euro pour un euro supplémentaire

de patrimoine en France contre 0,018 dollar pour un dollar. Les propensions à consom-

mer la richesse sont par ailleurs nettement plus élevées durant la période de libéralisation

�nancière qui est �xée ici à 1985-2000.

Barrell et Davis (2007) testent eux aussi l'impact de la libéralisation �nancière pour

sept pays de l'OCDE en introduisant diverses dummies capturant ces e�ets et �xent le

début de la libéralisation en 1987 pour la France. Ils réalisent des VECM pour la période

1980-2001 qui montrent en particulier l'importance du revenu dans la détermination de

l'équilibre de long terme de la consommation en Allemagne et en France, malgré la libéra-

lisation �nancière. Ils pondèrent par ailleurs les coe�cients appliqués aux revenus et à la

richesse par une dummy nulle avant la libéralisation et égale à l'unité cinq ans après, avec

une période de transition. Lorsque ces dummies sont introduites, les e�ets de long terme

de la richesse �nancière captés sont accrus pour tous les pays sur l'ensemble de la période.

En revanche, les e�ets de revenus sont moindres pour les États-Unis et le Royaume-Uni.

3.3 La �nanciarisation du patrimoine et l'endettement des ménages

Le lien entre le taux d'épargne des ménages et leur propension à consommer sur la base

de leur patrimoine �nancier dépend en premier lieu de la place des actifs �nanciers au sein

de leur patrimoine. Nous observons en e�et une �nanciarisation du bilan des ménages en

France au cours des trente dernières années, nettement moins marquée cependant que dans

les pays anglo-saxons. Nous calculons pour ce faire un taux de �nanciarisation, à l'image

d'Aglietta et Berrebi (2007).

Nous mesurons la �nanciarisation par la part des actifs �nanciers dans le total des

actifs possédés par les ménages (graphique 3.4). La �nanciarisation du bilan des ménages

est très élevée aux États-Unis mais relativement stable depuis 1980. Au Royaume-Uni,

ce même taux est en moyenne plus élevé qu'en France ou en Allemagne. Il est toutefois

revenu depuis 2001-2002 à son niveau du début des années 1990, suite à l'éclatement de

la bulle �nancière sur les valeurs technologiques. En France, les ménages ont fortement

accru leur possession d'actifs �nanciers depuis 1980 jusqu'à l'éclatement de la bulle bour-

130 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

Graphique 3.4 � Taux de �nanciarisation du patrimoine des ménages pour quatre pays
de 1980 à 2008

20

30

40

50

60

70

80

20

30

40

50

60

70

80

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Royaume-Uni France Allemagne Etats-Unis

En %

Sources : INSEE (2009), Federal Reserve Board (2010), Destatis (2010) et O�ce for National

Statistics (2010), calculs de l'auteur. Le taux de �nanciarisation rapporte le total des actifs

�nanciers à la somme des actifs réels et �nanciers des ménages.

sière au début des années 2000, même si la valorisation des titres joue un rôle important

dans cette envolée. Par la suite, le ratio de �nanciarisation revient au niveau du milieu des

années 1980, sous l'e�et combiné de la dévalorisation des actifs �nanciers et des reventes

d'actifs. De la même manière en Allemagne, les ménages ont accru leur possession de titres

et pro�té de la valorisation de ces derniers durant la deuxième moitié de la décennie 1990

mais leur comportement demeure stable depuis la crise �nancière de 2001-2002 (Aglietta

et Berrebi, 2007). Les travaux de Ynesta (2008) et Chaput et al. (2010) corroborent glo-

balement nos observations respectivement pour l'ensemble des pays que nous étudions ici

et pour la France. Ils observent en particulier le recul du poids des actifs �nanciers dans le

patrimoine des ménages après la crise �nancière du début des années 2000.

En résumé, il existe deux facteurs qui expliquent pourquoi le taux d'épargne reste

stable en France alors même qu'il chute dans les pays anglo-saxons à partir du milieu des

années 1990 (Chauvin et Damette, 2010). Un (i) patrimoine �nancier relativement moins

important en France par rapport aux États-Unis en particulier, se combine (ii) à la relative

faiblesse de la propension à consommer sur la base de la richesse �nancière.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
131

Lorsque les ménages obtiennent des plus-values �nancières dans les pays anglo-saxons,

ils prennent conscience soit de leur possibilité d'endettement supplémentaire, soit de la

possibilité de transformer ces plus-values en liquidité et ainsi �nancer leurs dépenses de

consommation. Ceci explique la réduction de leur e�ort d'épargne, année après année du-

rant la deuxième moitié des années 1990.

Graphique 3.5 � Taux d'endettement des ménages en pourcentage du patrimoine, pour
quatre pays de 1980 à 2008

5

7

9

11

13

15

17

19

21

23

5

7

9

11

13

15

17

19

21

23

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Royaume-Uni France Allemagne Etats-Unis

En %

Sources : INSEE (2009), Federal Reserve Board (2010), Destatis (2010), ESRI (2010) et O�ce

for National Statistics (2010), calculs de l'auteur.

Pourtant, en dépit de ce lien entre patrimoine �nancier et consommation, les ménages

anglo-saxons maintiennent leurs dépenses durant les années qui suivent le krach boursier

du début des années 2000 et ce, malgré les pertes en termes de patrimoine �nancier que

l'on observe à travers le graphique 3.5. Dans le régime d'accumulation �nanciarisé, c'est en

e�et l'endettement qui est devenu la variable pivot de la consommation des ménages anglo-

saxons (Brender et Pisani, 2004). À partir du début des années 2000, c'est essentiellement

l'envolée du marché immobilier qui a permis aux ménages américains et britanniques de

réduire leur taux d'épargne (Boyer, 2009 ; Sapir, 2008). Les crédits adossés aux biens

immobiliers ont ainsi soutenu la demande intérieure de ces pays (Aglietta et Berrebi, 2007).

La hausse de l'endettement dans ces pays sur la période récente est en e�et considérable.

Les situations du Royaume-Uni et des États-Unis sont à ce titre très révélatrices : le taux

132 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

d'endettement des ménages � le total des emprunts souscrits par les ménages rapporté au

total de leur patrimoine � suit le même pro�l sur l'ensemble de la période où les données

sont disponibles. Ce taux atteint son point le plus bas en 1999 (11,8% au Royaume-Uni

et 13,8% aux États-Unis) pour ensuite s'envoler à un point historiquement haut en 2008

lors du déclenchement de la crise des subprimes (respectivement 22,4% et 17,7%). Barba

et Pivetti (2009) obtiennent sensiblement les mêmes résultats pour les États-Unis.

Sur la même période, le taux d'endettement recule régulièrement en France et chute

en Allemagne. Ces constats mettent en évidence l'opposition très nette entre le système

�nancier de ces pays et celui des pays anglo-saxons. Après un recours croissant à l'endette-

ment jusqu'au début des années 1990, les ménages français ont modi�é leur comportement.

Compte tenu de l'absence de crédits hypothécaires pour les dépenses de consommation et

de la stagnation des salaires réels, le taux d'épargne est stable depuis le milieu de la décen-

nie 1990 alors qu'il continue de chuter dans les pays anglo-saxons. Dans ces pays, le taux

d'épargne des ménages atteint en �n de période un niveau très bas par rapport à son niveau

moyen de la période fordiste, comme le montrent également Rinaldi et Sanchis-Arellano

(2006).

4 L'investissement limité par la cohérence macroéconomique
du régime d'accumulation �nanciarisé

En économie fermée et en l'absence de demande publique, la réalisation du pro�t dépend

de l'investissement, de la consommation de pro�t et du niveau de l'épargne des ménages.

En France, comme nous l'avons observé au cours du chapitre 2, la consommation de pro�t

est insu�sante pour comprendre l'ampleur de la déconnexion entre pro�t et investissement

ces trois dernières décennies. L'évolution du taux d'épargne des salariés dans les années

1980 contribue à expliquer comment un tel écart a pu se développer, puisque son net af-

faiblissement a pour contrepartie une importante source de demande et de réalisation du

pro�t. Malgré sa hausse à la �n des années 1980, il se stabilise à un niveau qui demeure

assez bas comparativement à la période fordiste. Toutefois, ses e�ets sont limités car les

ménages français, peu sensibles aux e�ets de richesse �nancier et immobilier, n'ont pas eu

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
133

non plus massivement recours au crédit.

Dans ce contexte, la demande publique et la demande extérieure constituent des fac-

teurs déterminants pour expliquer la stabilité du taux de pro�t depuis la �n des années

1980 (4.1). Toutefois, leur faiblesse récente fait du �nancement de l'investissement des en-

treprises par l'endettement une variable décisive pour desserrer la contrainte qui pèse sur la

réalisation du pro�t des entreprises (4.2). Pourtant, le taux d'endettement des entreprises

par rapport à leur stock de capital �xe, déjà très haut en �n de période, fait peser le risque

d'une ampli�cation du caractère dépressif du régime d'accumulation �nanciarisé français

(4.3). Nous précisons en�n le rôle moteur des groupes dans l'évolution de l'endettement

des entreprises en France en �n de période (4.4).

4.1 Rôle de la demande publique et de la demande extérieure dans la
réalisation du pro�t en France au cours de la période où domine la
�nance de marché

Le solde courant ne joue pas de rôle particulier dans la réalisation du pro�t lorsque l'on

observe les résultats sur longue période. Selon l'INSEE (2009), la contribution du solde

courant à la croissance du PIB est nulle de 1960 à 1974 et de 1981 à 2008. En revanche,

la contribution des exportations à la croissance recule de 0,3 point entre la première et

la deuxième période � 1,4 point contre 1,1. Toutefois, il convient de distinguer deux sous-

périodes intéressantes au sein de la période où domine la �nance de marché. De 1981 à

1997, la contribution du solde extérieur à la croissance du PIB est de 0,4 point et celle des

exportations s'élève à 1,5 point contre respectivement 0,2 et 0,8 durant la période de crise

du fordisme (1975-1980). De 1998 à 2008, ces deux contributions reculent, respectivement à

-0,4 et 1,0. Le solde courant ne cesse de se dégrader et pèse négativement sur la réalisation

du pro�t.

La demande extérieure constitue une source de pro�t supplémentaire pour les entre-

prises françaises au moment du recul du taux d'épargne des ménages, à la �n des années

1980. En particulier, la politique de désin�ation compétitive mise en ÷uvre par le gouver-

nement français à partir de 1983 et qui passe par la désindexation des salaires vis-à-vis

de l'in�ation a connu une contrepartie logique et attendue dans l'accroissement des expor-

134 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

tations � la contribution des exportations à la croissance s'élève à 1,3 point en moyenne

au cours des années 1983-1984. Comme l'observent Villetelle et Nivat (2006), ainsi que

Cochard (2008), ce n'est que depuis la �n des années 1990 que le soutien des exportations

à la croissance a commencé à se dégrader très fortement.

Parallèlement, la demande publique joue un rôle déterminant dans le régime d'accumu-

lation �nanciarisé en France. Durant la période 1960-1974, les comptes publics sont prati-

quement équilibrés, avec un solde positif moyen s'élevant à 0,2% du PIB. En revanche, de

1981 à 2008, ce solde devient fortement dé�citaire, à -3,2% du PIB. Lorsque l'on reprend la

même subdivision de la période correspondant au régime d'accumulation �nanciarisé que

pour l'analyse du rôle des exportations, nous observons que le dé�cit public est en moyenne

de -3,4% du PIB de 1981 à 1997, puis de -2,7% de 1998 à 2008.

Les politiques économiques de type � stop and go � ont joué un rôle fondamental pen-

dant toute la période des Trente Glorieuses. L'installation du régime d'accumulation �nan-

ciarisé doit aller en théorie de pair avec une moindre intervention de l'État (Boyer, 2003).

Paradoxalement, loin de conduire à une mise en retrait de la politique budgétaire, ce régime

lui confère une place déterminante. La demande publique, qui regroupe les stabilisateurs

automatiques et les mesures discrétionnaires de politique budgétaire 13, est l'un des piliers

de la réalisation du pro�t dans le régime �nanciarisé. Le vif accroissement de la dette

publique suite à la crise des valeurs titrisées, en particulier au sein des pays européens,

engendre en revanche une pression sur la politique budgétaire qui devient restrictive dès

2010 en France (OFCE, 2010 ; Stiglitz, 2010). Pour conclure, la demande publique en tant

que source de débouchés pour les entreprises atteint ses limites en �n de période.

4.2 Récapitulatif des facteurs de la réalisation du pro�t dans le régime
d'accumulation �nanciarisé français

Comparativement à la période fordiste, le faible niveau du taux d'épargne des ménages,

d'une part, et la forte consommation des détenteurs de titres �nanciers, d'autre part, sont

à l'origine de la naissance puis du maintien de l'important écart entre taux de pro�t et

13. À ce sujet, voir Bénassy-Quéré et al. (2009).

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
135

taux d'accumulation en France au début des années 1980. Deux facteurs s'ajoutent à la

faiblesse relative du taux d'épargne : (i) la vigueur des exportations des entreprises résidant

en France ; et (ii) la demande de l'État. C'est la demande des ménages, la demande exté-

rieure et la demande publique qui permettent l'envolée du taux de pro�t puis son maintien

à très haut niveau en dépit de la stagnation du taux d'accumulation.

Le recul du taux d'épargne des ménages, puis la vigueur de la demande de biens à

l'étranger et en�n la forte demande de la part de l'État limitent les pressions qui s'exercent

sur l'endettement des entreprises, dont le haut niveau représente une condition nécessaire à

la stabilité du régime d'accumulation �nanciarisé. Ces di�érents facteurs expliquent que les

entreprises soient à même de répondre aux exigences élevées de rendement des actionnaires

qui sont, quant à elles, fondées sur un haut niveau d'endettement des entreprises.

En �n de période, les di�érentes sources de réalisation du pro�t sont en revanche soit

stables � taux d'épargne des ménages �, soit en repli � demande extérieure �, soit sous une

forte pression baissière � demande publique. Les e�ets de richesse ont peu d'impact sur le

taux d'épargne des ménages français et les possibilités de crédit sont relativement limitées

par comparaison avec les pays anglo-saxons. L'accroissement des exportations et la baisse

du taux d'épargne des ménages ont permis de limiter l'endettement des entreprises et, ce

faisant, de valider les anticipations de pro�ts des dirigeants d'entreprise. Ceci a autorisé les

entreprises à échapper en partie à la tendance dépressive sur longue période des exigences

actionnariales. Il s'ensuit que dans le contexte récent, la contrainte macroéconomique de

réalisation des pro�ts exerce une pression accrue sur l'endettement des entreprises. En e�et,

seul un accroissement de la consommation de pro�t par l'intermédiaire d'un endettement

plus important des entreprises, peut empêcher un recul du taux de pro�t global 14.

4.3 Financement de l'investissement des entreprises françaises par en-
dettement et stabilité du régime d'accumulation

Pour étudier l'endettement sur longue période, nous avons de nouveau recours aux

données de comptabilité nationale en base 1980 et en base 2000. Nous rejetons tout d'abord

14. Comme nous l'avons vu au cours du chapitre 2 à travers la présentation du modèle post-keynésien
d'investissement, l'endettement des �rmes permet, d'une part, l'accroissement de l'investissement des en-
treprises et, d'autre part, une distribution et par suite une consommation du pro�t conséquentes.

136 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

le ratio d'endettement qui rapporte la dette des entreprises à leurs fonds propres, mesuré par

la comptabilité nationale 15. Ce ratio n'apporte que peu d'informations pour deux raisons :

(i) la comptabilité en valeur de marché e�ectuée par l'INSEE a un impact considérable sur

son calcul et notamment sur le montant des fonds propres ; (ii) ce ratio est entièrement

prisonnier du problème de la non-consolidation des comptes. D'importants doubles comptes

sont en e�et présents, qu'il s'agisse de la dette ou des fonds propres. Autrement dit, chacun

de ces postes est surestimé et sans aucun doute dans des proportions di�érentes.

Nous proposons ici un ratio qui rapporte la dette au stock de capital �xe, souvent utilisé

dans les modèles post-keynésiens de croissance de type stock-�ux tels que ceux de Godley

et Lavoie (2001-02) ou Dos Santos et Zezza (2008). Nous procédons à une consolidation

partielle de la dette �nancière par un calcul en termes nets, à savoir les dettes �nancières

diminuées des créances 16 conformément à la démarche adoptée par le Commissariat géné-

ral du Plan (2002a).

Durant la période commune aux deux bases comptables de l'INSEE � 1978-1990 �, les

deux ratios d'endettement sont très proches en évolution et peu éloignés en niveau (gra-

phique 3.6). On constate un écart moyen de 3,5 points en faveur du ratio en base 1980 sur

l'ensemble de cette période commune. Ce résultat implique que, s'il est possible d'analyser

et de comparer les niveaux d'endettement sur longue période, seuls des écarts conséquents

de niveau d'une période à l'autre sont �ables.

L'endettement des entreprises est en moyenne de 58,8% de 1963 à 1974 en base 1980,

contre 53,9% de 1981 à 2008 en base 2000. Compte tenu de l'écart entre les ratios calculés

dans les deux bases, nous pouvons considérer que le taux d'endettement est légèrement

inférieur durant la période où domine la �nance de marché par rapport à la période for-

diste. Une fois retiré l'écart moyen entre les deux bases et en supposant que cet écart est

15. En comptabilité nationale, les fonds propres correspondent à la somme des actions émises et de la
� richesse nette �. Ce dernier concept, propre à la comptabilité nationale française, correspond à l'écart
entre actifs et passifs réévalués en valeur de marché. On peut montrer qu'il est égal à la somme du cumul
de l'auto�nancement des entreprises sur leur période d'existence et de l'écart de revalorisation par rapport
aux coûts historiques entre d'une part le stock de capital �xe et d'autre part la dette et les actions émises
nettes.
16. Nous faisons donc l'hypothèse que l'ensemble des créances est destiné à d'autres sociétés non �nan-

cières.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
137

valable sur longue période, le taux d'endettement est tout juste supérieur de 1,4 point

durant la période 1981-2008 par rapport à la période 1963-1974. On constate par ailleurs

qu'en base 2000, l'endettement atteint un creux en 1981 à 44,3% et un pic en 1992, à 66,8%.

Il faut toutefois tenir compte de l'évolution de l'in�ation pour porter un jugement per-

tinent. La très forte in�ation du début des années 1970 jusqu'au milieu des années 1980

allège en e�et les charges réelles d'intérêt et incite les entrepreneurs à s'endetter très forte-

ment jusqu'au début des années 1990. Le ratio d'endettement chute par la suite, ainsi que

le constatent Givord et al. (2008) et Picart (2008) à partir d'un ratio d'endettement calculé

par rapport à la valeur ajoutée. L'élévation des taux d'intérêt rend le désendettement obli-

gatoire, dès lors que les autorités monétaires occidentales orientent leurs politiques pour

soutenir le retour du pouvoir aux créanciers. Le ratio d'endettement repart par ailleurs à la

hausse dès la �n des années 1990. Au moment du déclenchement de la crise des subprimes �

�n 2007 �, l'endettement est certes en deçà des niveaux atteints au début des années 1990

et légèrement moins fort que durant la période fordiste, mais dans un contexte néanmoins

très di�érent d'in�ation durablement faible (Aglietta et Berrebi, 2007).

Graphique 3.6 � Ratio de l'endettement sur le stock de capital �xe des entreprises en
France de 1963 à 2008

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

1963 1966 1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 2008

Dette financière nette sur actifs non financiers (base 1980)

Dette financière nette sur actifs non financiers (base 2000)

En %

Sources : Villa (1994) et INSEE (2009), calculs de l'auteur.

La dette �nancière nette est entendue au sens de la comptabilité d'entreprise, c'est-à-dire qu'elle

est nette des créances �nancières. Pour plus de détails, voir les annexes A.1 et B.7.

138 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

Compte tenu du niveau du taux d'endettement en �n de période, il est tout à fait pos-

sible que le taux de pro�t obtenu soit en deçà des attentes des dirigeants d'entreprise 17. On

constate en e�et que le taux d'endettement n'est pas plus élevé que durant la période for-

diste. Pourtant, dans la période récente, la faiblesse de l'ensemble des débouchés et le faible

niveau de l'accumulation consécutif à des exigences actionnariales élevées, engendrent une

pression macroéconomique sur l'endettement des entreprises nettement plus forte dans le

régime d'accumulation �nanciarisé que dans le régime fordiste. Les entreprises semblent

avoir des di�cultés à accroître leur endettement en �n de période en raison du nécessaire

arbitrage que décrivent Aglietta et Breton (2001) entre le rendement �nancier exigé par

les actionnaires et la limite imposée par les banques.

Dans ce cas, les dirigeants soumis à la contrainte de la valorisation actionnariale sont

conduits à accroître la sélectivité de l'investissement, soit par le biais d'une baisse des an-

ticipations de rendement des divers projets existants, soit par une hausse du rendement

minimum attendu pour qu'un projet soit choisi. Le recul du taux d'accumulation global

qui découle immédiatement de ce comportement implique une baisse du taux de pro�t et

par la suite de la rentabilité �nancière des entreprises. Puisque la rentabilité �nancière

obtenue �nit par s'éloigner de la rentabilité exigée par les actionnaires, le régime d'accu-

mulation �nanciarisé entre dans une phase naturellement dépressive, en l'absence de tout

changement dans le mode de gouvernance des entreprises.

4.4 Le rôle moteur des grands groupes dans le comportement d'endet-
tement des entreprises

En gardant à l'esprit la capacité qu'ont les groupes de s'endetter à l'étranger, il importe

de noter que l'essentiel des �uctuations de l'endettement des entreprises en France provient

de ceux-ci. En e�et, selon Picart (2003a,b, 2008), l'endettement a été l'apanage des grands

groupes depuis le début des années 1990, en particulier de ce qu'il dénomme les � pôles de

contrôle � des groupes par opposition à la � base productive �.

17. Un telle situation se véri�e lorsque la dette moyenne des �rmes ne dépasse pas le seuil calculé dans
le modèle post-keynésien d'investissement présenté au chapitre 2. Ce seuil est donc accru par l'éventuelle
faiblesse de la demande publique et de la demande extérieure, et par le niveau du taux d'épargne des
ménages.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
139

L'auteur dé�nit la notion de pôle de contrôle de la façon suivante : il s'agit des en-

treprises du groupe dont la part dans les e�ectifs salariés et dans les immobilisations du

groupe paraît primordiale. Il montre que ce sont essentiellement les entreprises du pôle de

contrôle qui s'endettent, en particulier de façon à procéder à des opérations de croissance

externe. Parallèlement, la base productive accroît quant à elle le versement de dividendes à

destination des entreprises du pôle de contrôle et facilite à ces dernières le remboursement

de la dette. Les entreprises de la base productive correspondante ont, quant à elles, peu de

liens �nanciers entre elles.

La situation des grands groupes se dégrade fortement sur le plan de l'endettement

dès 1998 alors même que la situation des entreprises indépendantes reste stable depuis

la période de désendettement du début des années 1990 (Picart, 2003a,b). Selon Givord

et al. (2008), les PME ont quant à elles procédé à une forte réduction de leurs dettes

du début des années 1990 jusqu'en 2002. Cayssials et al. (2007) constatent, quant à eux,

un mouvement plus prolongé, puisque le ratio rapportant la dette �nancière aux capitaux

propres 18 se réduit de 30 points entre 1996 et 2006 pour l'ensemble des PME. Par ailleurs,

le désendettement est bien plus franc pour les PME indépendantes et les PME de petits

groupes 19 puisqu'il est respectivement de 25 points et 10 points supérieur à celui des PME

appartenant à un grand groupe sur la même période.

Le taux d'endettement des groupes non �nanciers du SBF 250 � qui rapporte la dette

�nancière nette au stock de capital productif �, recule dès 1989 et perd 25,5 points jusqu'en

1994 (graphique 3.7). Après une courte période de relatif statu-quo, les dirigeants d'entre-

prise se lancent de nouveau dans des projets d'emprunt. En dépit d'un recul similaire lors

de la période de désendettement qui fait suite à la crise boursière du début des années 2000,

le taux d'endettement atteint pratiquement 109% en 2008, soit pratiquement 33 points de

plus qu'en 1989.

18. Les capitaux propres correspondent au capital social du groupe.
19. Comme précisé plus haut, les PME indépendantes et de petits groupes constituent les deux tiers de

la base que les auteurs étudient, à savoir la base FIBEN de la Banque de France.

140 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

Graphique 3.7 � Taux d'endettement des groupes non �nanciers du SBF 250 de 1989 à
2008

0

20

40

60

80

100

120

0

20

40

60

80

100

120

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

En %

Source : Thomson One Banker (2009), calculs de l'auteur. Le ratio d'endettement correspond

ici au rapport entre la dette �nancière nette et le stock de capital �xe.

Le désendettement en période de hausse des taux d'intérêt commence plus tôt dans le

cas des grands groupes que pour l'ensemble des entreprises, mais se stabilise de la même

façon au milieu des années 1990. Par ailleurs, les grands groupes sont bien les précurseurs

du mouvement de fond qui conduit les entreprises françaises à emprunter fortement durant

la décennie qui précéde la crise des subprimes. Le ratio d'endettement atteint son niveau

le plus élevé depuis le début des années 1990 juste avant le déclenchement de cette crise.

De cet ensemble de constats, il ressort que c'est essentiellement le comportement des

groupes qui est à l'origine de l'évolution de la dette des sociétés non �nancières et de

son importance depuis la �n des années 1990. La di�érence entre l'évolution du bilan des

PME des grands groupes et celle des autres PME étaye cette dernière hypothèse. Si l'on

part du principe que les PME des grands groupes appartiennent essentiellement à la base

productive des groupes, il est logique qu'elles réduisent leur endettement de façon moins

prononcée que dans le cas des autres PME de 1996 à 2006 (Cayssials et al., 2007). À l'ins-

tar de ce qu'avancent Givord et al. (2008), cela corrobore l'idée selon laquelle l'essentiel de

l'endettement des groupes s'e�ectue au niveau des pôles de contrôle, les groupes ayant un

rôle moteur dans l'endettement de l'ensemble des entreprises en France.

Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé
141

Conclusion

Le changement de régime d'accumulation depuis le début des années 1980 s'est ac-

compagné pour les entreprises de nouveaux objectifs que les actionnaires leur imposent.

L'objectif de maximisation de la valeur actionnariale remet en cause le bouclage macroé-

conomique du régime d'accumulation �nanciarisé. L'insu�sance de la consommation de

pro�t et la stabilité du taux d'épargne des ménages, renforcent cet état de fait en France.

La demande de biens à l'étranger décline en �n de période et les règles de la zone euro en

matière de �nance publique et, par la suite, l'envolée des dettes et dé�cits publics européens

conduisent à une contraction de la demande publique.

Puisque les possibilités d'endettement des entreprises s'épuisent, le taux d'endettement

moyen étant à un niveau très élevé dans un contexte d'in�ation faible, il existe un fort

risque d'assister aujourd'hui à un déclin progressif du taux d'accumulation, pourtant déjà

peu élevé dans le régime d'accumulation �nanciarisé. Dans ce cadre, les dirigeants ac-

croissent la sélectivité des projets d'investissement puisque de nombreux projets pourtant

rentables laissent craindre des déceptions en matière de rentabilité obtenue, ce qui est d'au-

tant plus problématique que les actionnaires maintiennent quant à eux leurs exigences de

rendement �nancier.

Il convient cependant de noter que notre analyse est essentiellement descriptive. Si les

enchaînements semblent clairs, il apparaît néanmoins nécessaire de procéder à des véri-

�cations économétriques sur les bases de données étudiées, de façon à s'assurer que des

équations de comportements des entreprises véri�ent bien certaines des causalités présen-

tées ici. Nous e�ectuons de telles estimations au cours du dernier chapitre.

En�n, la pression macroéconomique qui s'exerce sur l'endettement des entreprises à

travers la contrainte de la réalisation du pro�t se double de la pression des investisseurs

sur les marchés �nanciers. Les exigences actionnariales conduisent en e�et à un recours

croissant à l'endettement, puisque l'e�et de levier facilite l'obtention d'une rentabilité �-

nancière accrue pour chaque entreprise. Cette question est essentielle, puisque la question

142 Chapitre 3 : La contrainte de débouchés dans le régime

d'accumulation financiarisé

de l'e�et de levier est au c÷ur, on va le voir, du mécanisme qui rend l'investissement pri-

sonnier des cycles �nanciers. Notre analyse masque pour le moment un enjeu crucial que

nous allons tâcher d'éclairer au cours du chapitre suivant. En l'absence de tout changement

dans le mode de gouvernance des entreprises, le régime �nanciarisé conduit à un déclin de

l'investissement à long terme, tandis qu'à court terme il le rend étroitement dépendant des

exigences �nancières, donc de l'évaluation du risque sur les marchés �nanciers et, par suite,

des �uctuations qui s'y développent.

Chapitre 4

La �nance de marché et le cycle

�nancier d'investissement

Introduction

Au cours des dernières années, l'accroissement de la dépendance entre l'activité écono-

mique et les �uctuations boursières semble conforter la thèse de cycles �nanciers d'inves-

tissement dans les pays occidentaux. Selon Aglietta et Berrebi (2007), nous sommes passés

d'un cycle in�ationniste durant la période des Trente Glorieuses, à un cycle dé�ationniste

réel depuis les années 1980 et l'avènement des � 3D � (déréglementation, désintermédiation

et décloisonnement) sur les marchés �nanciers. Nous nous demandons ici dans quelle mesure

on peut évoquer un phénomène de cycle �nancier qui induirait un cycle d'investissement.

Le décryptage du comportement des groupes français cotés au SBF 250 et des entre-

prises résidant en France durant les deux crises de ce début de XXIe siècle (éclatement

de la bulle technologique en 2001-2002 puis crise des subprimes en 2007-2008) doit appor-

ter un nouvel éclairage sur les enseignements théoriques concernant les cycles �nanciers

143

144 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

d'investissement. Le modèle construit par Minsky (1975) et présenté au chapitre 1, fait de

l'investissement un phénomène �nancier et permet d'établir un lien entre bulle �nancière

et croissance interne � acquisition de nouveaux biens en capital �xe. La notion de fragilité

endogène des bilans � l'exposition endogène des �rmes au risque de défaut � fournit par

ailleurs une explication à la chute conjointe des marchés �nanciers et de l'investissement.

La �nanciarisation de la stratégie des entreprises, manifeste depuis le milieu des années

1990 et engendrée par le principe de la valorisation actionnariale, permet d'enrichir ces

di�érents enseignements.

L'objectif principal de ce chapitre est de montrer en quoi les stratégies mises en ÷uvre

pour satisfaire l'intérêt de l'actionnaire � le principe de la valeur actionnariale � conduisent

l'investissement des entreprises à suivre un cycle �nancier, proche de celui que décrit le

modèle minskyen de l'investissement entendu au sens de la croissance interne. À partir des

travaux de Batsch (1999) et d'Aglietta et Rebérioux (2004a), nous introduisons quelques

éléments supplémentaires au raisonnement de Minsky pour tenir compte des nouveaux

comportements des entreprises qui adoptent le modèle de la gouvernance actionnariale. En

particulier, la thèse se propose d'envisager à la fois la croissance interne et la croissance

externe.

Lorsque les dirigeants d'entreprise cherchent à accroître la valeur des actions émises,

ils adoptent des stratégies industrielles susceptibles d'accroître la rentabilité �nancière

de l'entreprise � ou rendement pour les actionnaires. Dans ce contexte, l'emballement

des opérations de croissance externe s'ajoute à l'emballement de la croissance interne en

période de hausse des prix sur les marchés boursiers. Par ailleurs, sur le plan strictement

�nancier, les dirigeants soutiennent le cours des actions en recourant à l'e�et de levier

fondé sur l'endettement (en particulier en utilisant des structures �nancières de type LBO

� � Leverage Buy Out �). Ce comportement contribue à développer la fragilité �nancière des

bilans d'entreprise au cours de la phase ascendante d'un cycle �nancier d'investissement.

Notre deuxième objectif est de mettre en avant à la fois le rôle de leader des grands

groupes cotés dans l'économie, mais aussi les di�érences qui persistent nécessairement entre

ces groupes et l'ensemble des entreprises résidant en France, en particulier l'internationa-

lisation de l'activité des grands groupes. Pour ce faire, nous explicitons le comportement

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
145

des groupes non �nanciers du SBF 250 et de celui des sociétés non �nancières (SNF)

résidant en France, que nous désignerons respectivement sous les termes génériques de

� groupes � et de � l'ensemble des entreprises françaises �, sauf indication contraire. À la

fois sous la pression directe des actionnaires et intervenants sur les marchés �nanciers, les

groupes se lancent dans les stratégies qui permettent de respecter le principe de la va-

leur actionnariale. L'ensemble des entreprises est pris à leur suite dans un cycle �nancier

d'investissement, compte tenu de la pression que les groupes exercent sur la rentabilité de

leurs �liales. Pour autant, ces entreprises sont en moyenne moins enclines à procéder à des

opérations de fusion et acquisition, tout comme il leur est impossible de pro�ter des mêmes

débouchés que les groupes. Ces dernières sont, elles aussi, prises dans un cycle �nancier

d'investissement, mais il est moins explosif que dans le cas des groupes.

Au sein du cycle �nancier de l'investissement qui caractérise le régime d'accumulation

�nanciarisé et que nous dénommons � cycle �nancier d'investissement de la valorisation

actionnariale �, nous distinguons trois cycles �nanciers successifs historiquement datés qui

sont à l'origine de trois cycles d'investissement : (i) le � cycle de la désin�ation � qui s'étale

du début des années 1980 jusqu'au milieu des années 1990 ; (ii) le � cycle des valeurs tech-

nologiques � dont la phase ascendante en France a lieu de 1996 à 2000 � il commence dès

1993 aux États-Unis � et la phase descendante de 2001 à 2003 ; et (iii) le � cycle de la

titrisation � dont la phase ascendante court a priori de 2004 à 2008. Toutefois, le manque

de recul ne permet pas de dater avec certitude le début de cette dernière phase. La seule

connaissance des bilans en 2008 ne permet pas d'étudier la période complète de redres-

sement du bilan des entreprises � c'est-à-dire de résorption de l'endettement. Le premier

cycle étant une phase de transition, compte tenu du développement naissant de la sphère

�nancière, nous réduisons notre étude du cycle �nancier de la valorisation actionnariale

au cycle technologique et au cycle de la titrisation. Nous montrons que ces deux cycles

successifs obéissent à des mécanismes similaires, tout en ayant certaines caractéristiques

propres.

Pour comprendre le fonctionnement du cycle �nancier d'investissement dans le régime

d'accumulation �nanciarisé, par opposition au cycle �nancier d'investissement dans le ré-

146 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

gime d'accumulation fordiste, nous décrivons dans la première section l'évolution du modèle

de gouvernance des entreprises. Nous observons que le modèle de gouvernance des entre-

prises, en particulier des entreprises françaises, évolue peu à peu vers le modèle sharehol-

der, c'est-à-dire le modèle actionnarial. Celui-ci a pour objectif de conduire les entreprises

à respecter les exigences des actionnaires qui attendent une élévation du cours de leurs

actions. Il s'ensuit une modi�cation profonde de la gestion des entreprises. Les dirigeants

soumettent la stratégie de l'entreprise à la �nance de marché et utilisent l'e�et de levier

�nancier lié à l'endettement pour atteindre des normes de rentabilité �nancière élevées.

Nous observons en�n que ces comportements accentuent les risques de développement de

la fragilité �nancière des entreprises lors des phases d'accélération de l'investissement au

sein du cycle �nancier d'investissement de la valorisation actionnariale, par rapport au

cycle �nancier d'investissement dans le régime d'accumulation fordiste, ou � cycle �nancier

d'investissement fordiste �.

Dans la deuxième section, nous identi�ons les deux principaux cycles �nanciers suc-

cessifs de la période où domine la �nance de marché : le cycle des valeurs technologiques

et le cycle de la titrisation. Pour ce faire, nous montrons que la croissance des grands

groupes cotés et de l'ensemble des entreprises est dépendante des �uctuations des prix sur

les marchés �nanciers. L'étude des bilans comptables des groupes, d'une part, et des �ux

d'acquisition de titres �nanciers dans les comptes de patrimoine des Sociétés Non Finan-

cières (SNF), d'autre part, nous permet d'a�rmer que les cycles �nanciers d'investissement

qui se sont succédés au cours des années récentes concernent, non seulement la croissance

interne comme dans le modèle de Minsky, mais aussi la croissance externe. Puisque la

maximisation de la valeur actionnariale conduit à privilégier l'intérêt de l'actionnaire, les

modalités de �nancement de l'investissement se transforment par ailleurs profondément.

En particulier, les grands groupes cherchent à redistribuer le �ux de trésorerie le plus élevé

possible à leurs actionnaires, y compris durant la phase ascendante d'un cycle �nancier, ce

qui contraint en partie les stratégies de croissance.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
147

1 Les caractéristiques de la fragilité endogène des bilans d'en-
treprise dans le régime d'accumulation �nanciarisé

Tout en gardant à l'esprit le schéma minskyen de l'investissement présenté au chapitre

1, il faut souligner que les risques qui pèsent sur le niveau d'endettement des entreprises

sont accentués dans le régime d'accumulation �nanciarisé par rapport au régime d'accu-

mulation fordiste. Les contraintes de rendement que les propriétaires du capital imposent,

conduisent les dirigeants d'entreprise à modi�er leurs stratégies de gestion et d'investis-

sement et impliquent en retour une ampli�cation des risques d'une chute de l'activité

économique lorsqu'une crise �nancière éclate.

Pour ce faire, nous montrons tout d'abord comment le développement des fonds de pen-

sion anglo-saxons a conduit les entreprises des pays industrialisés, notamment la France, à

modi�er leur modèle de gouvernance pour adopter un modèle de type shareholder, faisant

de la maximisation du principe de la valeur actionnariale l'objectif essentiel d'un grand

nombre d'entreprises (1.1). Nous précisons ensuite en quoi les entreprises souhaitant se

conformer au principe de la valeur actionnariale sont conduites à modi�er leur stratégie

(i) concernant leurs choix industriels, ce qui traduit l'in�uence de la sphère �nancière sur

la sphère réelle (1.2) ; et (ii) concernant leurs choix �nanciers et le recours le plus élevé

possible à l'endettement, ces derniers choix exprimant quant à eux le poids de la sphère

�nancière sur la sphère réelle (1.3). Ces nouveaux comportements tendent à ampli�er le

développement de la fragilité endogène du bilan des �rmes � ou exposition croissante au

risque de défaut selon la terminologie de Minsky (1986) � au cours de la phase ascen-

dante d'un cycle �nancier propre à la période correspondant au régime d'accumulation

�nanciarisé, par comparaison à la phase ascendante d'un cycle �nancier propre au régime

d'accumulation fordiste (1.4).

1.1 La montée en puissance des actionnaires et l'adoption d'un nouveau
modèle de gouvernance dans les entreprises

L'évolution du modèle de gouvernance des entreprises dans les pays industrialisés au

début des années 1980 résulte principalement de la montée en puissance des investisseurs

148 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

institutionnels et plus particulièrement de l'intervention croissante des fonds de pension

anglo-saxons sur les marchés �nanciers (1.1.1). Bien que le principe de maximisation de

la valeur actionnariale devienne le principal objectif des entreprises françaises, celles-ci

adoptent dans la pratique le modèle de gouvernance shareholder sous des formes très

diverses d'une entreprise à l'autre (1.1.2).

1.1.1 L'évolution de la gouvernance des entreprises sous l'in�uence des inves-
tisseurs institutionnels

Au début des années 1980, un modèle de gouvernance d'entreprise privilégiant l'intérêt

de l'actionnaire remplace progressivement le modèle partenarial qui était dominant depuis

le début du XXe siècle (1.1.1.a). Aglietta et Rebérioux (2004) désigne deux sources à l'ori-

gine de ce mouvement. La première correspond au développement et à l'internationalisation

des fonds de pension anglo-saxons, notamment nord-américains, qui sont les principaux dé-

fenseurs de ce modèle au sein des entreprises dans lesquelles ils investissent (1.1.1.b). La

seconde porte sur l'essor de la théorie de l'agence qui soutient, voire qui légitime cette

évolution d'un point de vue théorique (1.1.1.c).

1.1.1.a Du modèle partenarial de gestion d'entreprise au modèle shareholder

Jusqu'au début du XXe siècle, les entreprises sont essentiellement dirigées selon le mo-

dèle du capitalisme familial, auquel s'ajoute progressivement le modèle du capitalisme

fondé sur un actionnariat plus dispersé (Berle et Means, 1932). Dans ces deux cas, les

dirigeants prennent une place centrale et déterminante dans la gestion de l'entreprise, en

étant au c÷ur des choix décisionnels concernant tant l'organisation de la production, que

les décisions d'investissement. Le mode de gestion des entreprises suit le modèle � parte-

narial �, aussi appelé � stakeholder �. Ce modèle consiste à intégrer l'intérêt de toutes les

parties prenantes du processus de production, soit les actionnaires, les salariés et les four-

nisseurs lorsque l'entreprise arrête ses choix stratégiques. Il intègre donc des intérêts divers

sans qu'aucun ne prédomine. Dans ce modèle, les dirigeants, le conseil d'administration

ou le conseil de surveillance exercent l'essentiel du contrôle sur la stratégie des entreprises,

contrôle que Je�ers et Plihon (2001) quali�ent d'� interne �.

Au début des années 1980, les dirigeants vont progressivement renoncer à ce modèle de

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
149

gouvernance pour le remplacer par le modèle � shareholder � qui, contrairement au modèle

précédent, tient essentiellement compte de l'intérêt des actionnaires, à l'exclusion de l'en-

semble des autres parties prenantes au processus de production (Je�ers et Plihon, 2001).

Plus concrètement, la communauté des investisseurs sur les marchés �nanciers impose une

contrainte forte aux entreprises qui correspond à la maximisation des � �ux actualisés des

dividendes futurs � 1, ce qui revient à maximiser la valeur des titres �nanciers (Aglietta et

Berrebi, 2007). L'intérêt des actionnaires s'identi�e à la maximisation de la valeur actionna-

riale, et leur contrôle sur l'activité de l'entreprise prend la forme d'un contrôle � externe �.

1.1.1.b Les fonds de pension et l'émergence du modèle shareholder

Parmi les trois principales catégories d'investisseurs institutionnels, à savoir les orga-

nismes d'assurances, les fonds de pension et les organismes de placement collectif, ce sont

essentiellement les fonds de pension anglo-saxons qui exercent une in�uence déterminante

sur la stratégie d'entreprise et qui ont pour ce faire ÷uvré à l'essor du modèle shareholder.

Ces fonds ont pour rôle de collecter une partie de l'épargne des ménages salariés en vue

de leur reverser une pension lors de leur retraite. L'essor des fonds de pension a lieu aux

États-Unis au début des années 1980. En 1978, un amendement à la loi ERISA 2 qui régit

les activités des fonds de pension et des compagnies d'assurance, les autorise en e�et à

placer sur les marchés �nanciers l'épargne que les ménages leur con�ent. Dès lors, ils vont

promouvoir le modèle shareholder au sein des entreprises, car celui-ci conforte leurs intérêts.

Il existe deux catégories de fonds de pension, les fonds à prestations dé�nies et les fonds

à cotisation dé�nie (Boubel et Pansard, 2004). Pour les fonds à cotisations dé�nies, seul

le montant des cotisations est �xé, en revanche aucune garantie n'existe quant aux presta-

tions que les fonds délivrent aux épargnants. Dans le cas des fonds à prestation garanties,

le versement de pension aux salariés épargnants est garanti, ainsi que le montant lui-même.

Comme le soulignent Boubel et Pansard (2004), les fonds de pension à prestations garan-

ties sont de ce fait confrontés au risque de longévité des salariés, au risque d'in�ation et

au risque de marché. Les actions étant indexées sur l'in�ation et réputées plus rentables à

long terme relativement aux autres types d'actifs, ces fonds ont intérêt à investir en grande

1. Aglietta et Berrebi (2007), p. 35.
2. � Employment Retirement Income Security Act �.

150 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

partie dans ce type de titres, plus fortement que les compagnies d'assurance par exemple.

Il leur est toutefois nécessaire de se prémunir du risque de marché en investissant une

grande partie de l'épargne qui leur est con�ée sous forme de titres moins risqués. Compte

tenu de l'absence de tout engagement les concernant, les fonds à cotisations dé�nies ne

subissent pas quant à eux de tels risques alors que leur objectif est de maximiser leur

rendement pour assurer une pension la plus élevée possible aux salariés. C'est pourquoi

ces fonds sont plus enclins à investir sur les marchés d'actions soit directement, soit par

le biais d'intermédiaires tels que les organismes de placement collectifs ou les fonds de fonds.

Compte tenu de leurs engagements au passif, c'est-à-dire de leurs engagements à in-

demniser les cotisants lorsqu'ils subissent des dommages, les compagnies d'assurance ont

quant à elles l'obligation de se prémunir du risque de marché et investissent de ce fait

majoritairement en obligations. En�n, les organismes de placement collectif n'ont aucun

engagement contractuel de rendement vis-à-vis des épargnants. De ce fait, lorsque leur

portefeuille contient essentiellement des actions 3, ils ont des intérêts et des stratégies de

placement proches de ceux des fonds de pension à cotisation dé�nies.

Le poids des fonds de pension sur les marchés �nanciers explique l'in�uence que ces

investisseurs ont sur les dirigeants d'entreprise. En e�et, selon Aglietta et Rigot (2009),

les fonds de pension gèrent une masse d'épargne considérable. En 2006, leurs actifs repré-

sentent 21 600 milliards de dollars, contre 18 500 pour les compagnies d'assurance et 19

300 pour les organismes de placement collectifs. Les fonds à cotisation dé�nies représentent

la moitié des actifs gérés par des fonds de pension en 2006. Leurs placements e�ectués par

l'intermédiaire des organismes de placement collectif sont nettement plus élevés que ceux

des fonds à prestations garanties � respectivement 75% et les deux tiers de leurs porte-

feuilles en 2004 (Pansard, 2006). Selon Aglietta et Rigot (2009), les obligations représentent

en revanche 56% du portefeuille d'actifs des organismes d'assurances en 2005 aux États-

Unis, contre 24% seulement pour les actions. Dans le cas des fonds de pension, toujours

3. En France par exemple, il existe deux types d'organismes de placement collectifs désignés sous
le terme générique d'Organismes de Placement Commun en Valeurs Mobilières (OPCVM) : les Fonds
Communs de Placement (FCP) et les Sociétés d'Investissement à Capital Variable (SICAV). Il existe de
nombreuses catégories d'OPCVM, en fonction des catégories de titre qui composent l'actif du fonds : titres
obligataires, actions, titres monétaires...

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
151

aux États-Unis, les obligations comptent pour 19% du portefeuille de titres de l'ensemble

des fonds de pension contre 47% pour les actions. Aglietta et Rigot (2009) con�rment par

ailleurs que les actions constituent l'essentiel du portefeuille des fonds à prestation garan-

ties, à partir de travaux portant sur plusieurs fonds à prestation garanties (à l'image de

CalPERS en Californie) et ce, malgré le risque de marché dont ils doivent se prémunir. La

part des actions tend à se réduire à la �n des années 2000, mais au pro�t d'investissement

alternatifs du type Hedge Funds ou Private Equity.

À la suite de la crise des valeurs technologiques en e�et, des fonds de placement al-

ternatifs connaissent un développement rapide : les Hedge Funds et les fonds de Private

equity. Les investisseurs institutionnels leur délèguent une partie de l'épargne dont ils ont

la charge a�n d'en maximiser le rendement (Aglietta, 2008 ; Coriat, 2008). En procédant

en particulier à des rachats inamicaux d'entreprises sur la base d'importants leviers d'en-

dettement, ils crédibilisent plus encore les menaces portant sur les dirigeants, puisqu'une

�rme dont le cours est trop faible constitue une cible potentielle. C'est pourquoi la pri-

mauté donnée à la valorisation actionnariale reste en vigueur.

D'un point de vue légal, les fonds de pension obéissent aux principes de loyauté, de

prudence et de diversi�cation. C'est la raison pour laquelle ils ne procèdent qu'à des in-

vestissements minoritaires et diversi�és, ils délèguent une grande partie de l'épargne qu'ils

gèrent à des fonds d'investissement (money managers), et ils adoptent une � stratégie

passive � quant au portefeuille d'actions qu'ils gèrent directement, stratégie fondée sur la

réplication d'indices boursiers. Compte tenu de leur responsabilité vis-à-vis des épargnants,

ces fonds favorisent en tant qu'actionnaires le principe de la valeur actionnariale au sein

des entreprises dans lesquelles ils investissent, de façon à assurer un rendement important à

l'ensemble de l'épargne qu'ils gèrent et à minimiser les risques encourus (Je�ers et Plihon,

2001).

Pour s'assurer que les entreprises dans lesquelles ils investissent respectent bien le prin-

cipe de la valorisation actionnariale, les fonds de pension incitent au respect des règles

de bonne gouvernance par l'intermédiaire de chartes que les dirigeants doivent appliquer

152 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

(Je�ers et Plihon, 2001). Ces règles sont censées assurer la transparence de l'information et

la primauté de la défense de l'intérêt des actionnaires en matière de rendement et de risque

(Commissariat général du Plan, 2002a). Elles portent sur (i) l'introduction d'administra-

teurs indépendants au sein du conseil d'administration ; (ii) une distribution équitable des

droits de vote des actionnaires ; (iii) la transparence des comptes et de l'information ; (iv)

l'abandon de toute mesure défensive vis-à-vis d'OPA potentielles ; et (v) le recours à des

principes incitatifs de rémunération des dirigeants en indexant celle-ci sur la valeur des ac-

tions, tels que les stock-options (Batsch, 2005a ; Gomez, 2009). Lorsque ces règles ne sont

pas appliquées, les fonds sont conduits à pratiquer une stratégie d'exit. Ceci signi�e qu'ils

se retirent du capital des entreprises concernées, ce qui ne manque pas d'avoir un impact

à la baisse sur la valeur des titres correspondants compte tenu de la masse d'épargne que

ces investisseurs gèrent. Cette menace renforce l'in�uence de ces investisseurs, bien qu'ils

occupent, pris individuellement, une position minoritaire dans le capital des entreprises.

1.1.1.c La théorie de l'agence et l'émergence du modèle shareholder

Les fonds de pension deviennent progressivement les principaux tenants de la valeur

actionnariale et des acteurs essentiels du marché boursier. Sur le plan théorique, la théorie

de l'agence justi�e leur action. L'essor de ce corpus théorique coïncide avec la mise en

÷uvre de nombreuses réformes qui visent à libéraliser la �nance, de sorte que son succès

peut s'interpréter, à la suite de Batsch (2002) comme une victoire sur le plan idéologique

du retour en force de l'actionnaire 4.

La théorie de l'agence qui se développe sur le terrain académique vient appuyer les

revendications des actionnaires qui portent sur un objectif unique assigné à l'entreprise,

à savoir la maximisation de leur richesse (Batsch, 2002). Cette théorie se base sur l'exis-

tence d'intérêts divergents entre dirigeants et actionnaires (Jensen et Meckling, 1976). Elle

souligne la présence d'une asymétrie d'information entre ces deux catégories d'agents, à

l'origine de plusieurs risques �nanciers (aléa moral, sélection adverse) 5. Par dé�nition, la

4. Certains auteurs (Aglietta et Rebérioux, 2004a ; Martinet, 2009 ; Gomez, 2009) estiment en e�et que
le rôle de la caution académique, à travers le recours à la théorie de l'agence, a joué un rôle considérable
dans l'essor du modèle de gouvernance shareholder, tant politique qu'économique.

5. cf. chapitre 1.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
153

rémunération des actionnaires n'est pas �xée contractuellement, elle dépend du résultat

de l'entreprise et, par suite, de la rémunération des autres parties prenantes de l'entre-

prise, leurs rémunérations étant considérées comme des coûts. Les auteurs de la théorie de

l'agence considèrent de ce fait les actionnaires comme des � créanciers résiduels � (Gomez,

2009).

Par dé�nition, les dirigeants d'entreprise détiennent l'ensemble des informations quant

au rendement et aux risques potentiels que leurs projets d'investissement impliquent. Ces

risques dépendent de l'activité de production elle-même, l'incertitude de rendement étant

liée à l'état de la concurrence sur le marché et aux aléas concernant l'e�cacité de l'organi-

sation de la production (Morin, 2006 ; Colletis et al., 2007). Dans ce contexte, les dirigeants

sont susceptibles de ne pas transmettre un certain nombre d'informations qui pourraient

s'avérer utiles aux actionnaires, soit par ignorance quant à leurs implications, soit pour

servir leurs propres intérêts au détriment de celui des actionnaires. C'est ce qui conduit

les tenants de la théorie de l'agence à prôner que tout doit être fait pour inciter les diri-

geants à agir dans le sens de l'intérêt des actionnaires (Aglietta et Rebérioux, 2004a). Le

principal (l'actionnaire) et l'agent (la direction de l'entreprise) doivent établir un contrat

pour sceller la convergence de leurs intérêts. Prenant appui sur ces ré�exions théoriques,

les actionnaires, en particulier les fonds de pension, sont conduits à exiger la protection de

leurs intérêts et la réduction du risque qu'ils supportent, en particulier par le biais de la

transparence de l'information qui leur est transmise et du respect du principe de la valeur

actionnariale. Ces di�érents éléments conduisent les dirigeants à réorienter l'ensemble de

leurs stratégies d'investissement dans l'intérêt de l'actionnaire (Gomez, 2009).

1.1.2 L'adaptation du modèle shareholder dans les grandes entreprises fran-
çaises

Si le développement des fonds de pension et l'appui de la théorie de l'agence favorisent

l'introduction du modèle de gouvernance shareholder dans les entreprises, les réformes de

libéralisation �nancière ont joué un rôle signi�catif dans cette évolution, là où les fonds de

pension sont peu présents, voire inexistants. Dans le cas de la France, on assiste dans les

années 1980 à la disparition des noyaux durs d'actionnaires � actionnaires majoritaires �

et à l'apparition des investisseurs institutionnels anglo-saxons dans le capital des grandes

154 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

entreprises (1.1.2.a). Ce mouvement s'accompagne d'une transformation du mode de ges-

tion des entreprises, qui consiste à adapter ce modèle de gouvernance de type shareholder.

Comme l'a�rment Aglietta et Rebérioux (2004a), cette adaptation dépend du contexte

institutionnel dans lequel les entreprises évoluent (1.1.2.b).

1.1.2.a Développement de la participation des investisseurs institutionnels
anglo-saxons au capital des entreprises françaises

Au milieu des années 1980, le gouvernement français décide de lancer une grande vague

de privatisation en 1986-1988, dont le but est de stimuler l'entrée des entreprises sur les

marchés �nanciers. Une deuxième vague suit en 1993-1995, puis une troisième en 1998-1999.

À partir du milieu des années 1990, le gouvernement souhaite dénouer les participations

croisées qui caractérisent les entreprises françaises jusque-là et permettre l'accès des petits

actionnaires au capital des entreprises cotées (Coriat, 2008). Le but annoncé de manière

explicite est d'accroître l'accès au �nancement par actions des entreprises en augmentant

le nombre d'investisseurs et en favorisant la circulation des capitaux. Jusqu'ici, le capital

des entreprises était en e�et concentré entre les mains de quelques très grands actionnaires

qui sont, dans leur majorité, d'autres grandes �rmes françaises. Pour modi�er cette situa-

tion, la loi Viénot de 1995 autorise l'ouverture du capital des entreprises aux investisseurs

étrangers (déréglementation des marchés �nanciers).

Sur le plan mondial, l'importance des investisseurs institutionnels ne cesse de croître

puisque la masse d'actifs gérée par ces investisseurs s'est accrue de 244% entre 1992 et

2005 (Je�ers et Plihon, 2008). À la �n des années 2000, ces mêmes investisseurs détiennent

de 38 à 50% du capital des grandes entreprises cotées. La part des investisseurs étrangers

dans le capital de l'ensemble des entreprises cotées progresse toujours fortement durant

les années 2000 (Je�ers et Plihon, 2008). Elle gagne ainsi 8,3 points entre la �n 1998 et la

�n 2009 (Banque de France, 2008 ; Le Roux, 2010). Ces résultats montrent que les entre-

prises sont bel et bien passées sous un contrôle croissant des investisseurs étrangers depuis

le début des années 1990 ; en particulier celui des investisseurs institutionnels anglo-saxons.

Du fait de l'importance croissante des investisseurs institutionnels anglo-saxons, notam-

ment des fonds de pension, dans le capital des entreprises, les actionnaires commencent

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
155

à exercer une in�uence prépondérante sur leurs stratégies. Avec l'apparition des fonds de

pension dans le capital des entreprises en France, le principe de la valorisation actionnariale

et le respect d'une norme de rentabilité �nancière élevée deviennent un point de focalisation

pour l'ensemble des acteurs sur les marchés �nanciers. De fait, les anticipations des inves-

tisseurs sur les marchés �nanciers reposent sur un comportement de mimétisme qui conduit

à établir une norme conventionnelle de rendement (Wray, 1992 ; Orléan, 1999, 2004). Seuls

quelques analystes qui occupent une position dominante sont à l'origine de cette norme

conventionnelle que l'ensemble des acteurs adoptent (Mottis et Ponssard, 2002).

Compte tenu de l'ampleur des montants que les investisseurs institutionnels gèrent, le

discours sur la protection et la défense des intérêts des investisseurs minoritaires devient

le principal critère qui est retenu dans la valorisation des entreprises sur les marchés �-

nanciers (Gomez, 2009). La présence d'une véritable élite �nancière et l'uniformisation des

techniques d'évaluation des actifs �nanciers favorisent cette évolution. C'est par ce biais que

des investisseurs individuellement minoritaires dans le capital d'une entreprise cotée, mais

globalement majoritaires lorsque l'on additionne leurs parts, parviennent à imposer leur

point de vue et à faire évoluer la gouvernance des entreprises vers le modèle shareholder.

1.1.2.b Une adoption incomplète du mode de gouvernance shareholder par
les entreprises françaises

Les investisseurs institutionnels tentent d'imposer le principe de la valeur actionnariale

comme mode de gouvernance des entreprises en France depuis les années 1990. Il n'en reste

pas moins que les entreprises n'adoptent pas toutes ce modèle ou bien ne l'adoptent pas

dans son intégralité. En d'autres termes, la convergence de gouvernance dominant au plan

national vers le modèle de gouvernance shareholder ne peut être complète (Charreaux,

2009). On assiste en revanche à une mutation de la gouvernance héritée du passé dans une

majorité d'entreprises en France.

Comme le souligne Charreaux (2009), l'hypothèse d'une convergence des entreprises

vers un modèle unique, le modèle shareholder, s'appuie sur trois arguments : (i) ce modèle

stimule la croissance des entreprises et par ce biais le bien-être social ; (ii) il limite les

risques de sortie du capital de la part des actionnaires ; (iii) mais son adoption doit être

totale sous peine de rendre la gouvernance ine�cace.

156 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

Le premier présupposé des partisans de la convergence des entreprises consiste à ad-

mettre que l'e�cience en termes de bien être social ne peut être atteinte que lorsqu'il existe

un seul et unique objectif de gestion, ce qui n'est pas le cas du modèle partenarial. En re-

vanche, selon Jensen (2001), dans le modèle shareheholder et en l'absence d'externalité, les

entreprises maximisent l'intérêt de l'actionnaire et pour ce faire, recherchent la maximisa-

tion de l'écart entre leurs coûts et leur chi�re d'a�aires. Or, c'est à cette condition que les

entreprises ont intérêt à accroître la quantité de biens proposée sur les marchés, maximi-

sant en cela le bien-être social. Parallèlement, les dirigeants d'entreprise doivent respecter

l'ensemble des exigences des actionnaires et a�cher clairement leur action en ce sens, sous

peine de faire les frais de la stratégie d'exit des actionnaires minoritaires. En�n, il existe

un risque de déstabilisation du mode pré-existant de gouvernance stakeholder lorsque les

dirigeants se limitent à l'adoption de l'un ou l'autre des principes de bonne gouvernance �

et ne les adoptent pas dans leur intégralité.

Pour Charreaux (2009), le système de gouvernance et son e�cacité ne dépendent pas

seulement des parties prenantes de l'activité de l'entreprise, mais aussi et surtout des

institutions qui encadrent leurs actions : lois, réglementation des marchés, mécanismes

formels comme le conseil d'administration ou mécanismes informels tels que le type de

relations entre toutes les parties prenantes. Autrement dit, le modèle de gouvernance que

les entreprises adoptent dans la pratique est de nature � systémique � et l'hypothèse d'une

convergence totale vers le modèle shareholder paraît peu crédible, comme l'a�rment aussi

Aglietta et Rebérioux (2004a).

Selon Je�ers (2005), un bon nombre d'entreprises françaises adoptent un modèle de

gouvernance intermédiaire entre les deux cas polaires que constituent le modèle partenarial

et le modèle actionnarial. Plusieurs facteurs expliquent une telle évolution.

Les fonds de pension ont intérêt à agir collectivement pour faire adopter des règles

de bonne gouvernance, plutôt qu'à recourir à une stratégie de l'exit. Une telle stratégie

comporte en e�et le risque d'engendrer des pertes importantes sur leurs portefeuilles en

cas de comportements mimétiques. Par ailleurs, les fonds n'adoptent pas tous comme ob-

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
157

jectif de faire respecter le principe de la valorisation actionnariale. Leur objectif peut être

environnemental ou éthique, ce qui conduit à satisfaire di�érents groupes d'intérêt et à

favoriser un mode de gouvernance de type stakeholder. En�n, plusieurs facteurs peuvent

conduire à conserver des éléments du modèle de gouvernance antérieur, notamment pour

raisons d'ordre juridique. En France, par exemple, l'entreprise est dé�nie comme une enti-

tée dont le but est l'intérêt social, ce qui contraint les actionnaires à passer des compromis

(Martinet, 2009).

Je�ers et Plihon (2008) observent une évolution de la gouvernance des entreprises en

France vers un modèle de type dual, dans lequel certaines entreprises adoptent un mode de

gestion proche du modèle shareholder, tandis que d'autres conservent un mode de gestion

de type partenarial. Sur la base d'une étude de la structure de propriété du capital et des

comportements en matière de gouvernement d'entreprise de 15 000 entreprises françaises

(ce nombre intégrant les �liales d'un même groupe), ils montrent que deux grands blocs

ressortent. Le premier regroupe des entreprises dont le capital est concentré dans les mains

de sociétés non �nancières, souvent d'origine française. Le deuxième comporte des �rmes

dont le capital est au contraire dispersé dans les mains d'actionnaires minoritaires, essen-

tiellement des fonds de pension nord-américains ou britanniques. Les auteurs soulignent

que l'origine géographique des investisseurs est cruciale dans le choix d'un mode de gouver-

nance, mais toutes les entreprises n'ont pas un capital ouvert aux fonds de pension. Ceci

tempère l'évolution du système national de gouvernance vers le seul modèle actionnarial.

Comme l'évoque le Commissariat général du Plan (2002a), on observe que, d'un côté, les

�rmes a�chent dans leur ensemble l'objectif de respecter le principe de la maximisation de

la valeur actionnariale, même si cette déclaration relève du domaine de la communication

vis-à-vis des investisseurs et que, d'un autre côté, un grand nombre d'entreprises adoptent

d'autres objectifs que celui de la valorisation boursière des titres. Windsor (2009) évoque

à ce sujet le développement de fonds éthiques et le besoin d'une gestion responsable d'un

point de vue social et environnemental.

158 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

1.2 La stratégie industrielle des entreprises mise au service des exigences
de rendement des actionnaires

Le développement des fonds de pension et leur internationalisation conduisent à faire

évoluer la gouvernance des entreprises en France qui se conforment en partie au modèle de

gouvernance shareholder. L'adoption du principe de la valorisation actionnariale implique

une modi�cation profonde des stratégies d'investissement et de �nancement de l'entreprise.

Nous décrivons ici le cycle �nancier d'investissement de la valorisation actionnariale comme

un cycle �nancier d'investissement proche de celui que décrit Minsky (1986). Cependant, le

modèle d'investissement de Minsky doit être enrichi compte tenu de la transformation qui

a�ecte la gestion des entreprises depuis le début des années 1980. En e�et, les exigences

actionnariales impliquent une obligation de résultat pour les entreprises, par opposition à

une obligation de moyens (Morin, 2006). Les dirigeants sont tenus d'obtenir un rendement

minimum et non plus seulement d'obtenir le meilleur rendement possible compte tenu des

moyens qu'ils ont entre leurs mains.

Pour se conformer au principe de la valorisation actionnariale, les entreprises trans-

forment leur stratégie industrielle. Le respect de ce principe engendre une in�uence réci-

proque entre la sphère �nancière et la sphère réelle du fait (i) de la transformation des

stratégies industrielles due à l'exigence de rendements �nanciers importants par les ac-

tionnaires et (ii) de la traduction dans la valeur des titres des objectifs réels �xés par les

dirigeants d'entreprise.

Pour assurer l'accroissement de la valeur des titres � i.e. de la valeur pour l'actionnaire

�, les dirigeants adoptent des objectifs réels industriels et commerciaux qui sont de plus en

plus soumis à des objectifs de rendements �nanciers, comme le soulignent Batsch (1999,

2002), le Commissariat général du Plan (2002a) et Plihon (2009). La �nanciarisation de

leur stratégie, qui traduit l'in�uence de la sphère �nancière sur la sphère réelle, implique

un déplacement de la prise de décision �nale de la direction chargée de la production vers

les �nanciers de l'entreprise (Gomez, 2009). Dans ce contexte, le but des dirigeants est de

créer de la valeur actionnariale, c'est-à-dire d'obtenir une rente de situation et un surpro�t

qui se manifeste par un accroissement des cours boursiers.

Comme l'expliquent Colletis et al. (2007), la stratégie industrielle qui permet le verse-

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
159

ment de cette rente équivaut à un transfert de la prise en charge du risque de production

de l'actionnaire � le créancier résiduel � vers les autres parties prenantes de l'entreprise.

La �nanciarisation des stratégies des entreprises passe par (i) le recentrage et le lancement

d'importants projets de croissance externe ; (ii) l'externalisation d'activités ; et (iii) une

pression conséquente sur les coûts salariaux (1.2.1).

Il existe par ailleurs des outils pour mesurer la création de valeur actionnariale et

appréhender l'in�uence sur la sphère �nancière des stratégies adoptées par la sphère réelle,

au premier rang desquels le modèle EVA-MVA. Ceux-ci sont relativement peu mis en

pratique par les entreprises, en revanche ils servent de référentiel pour éclairer l'intérêt des

actionnaires (1.2.2).

1.2.1 Le périmètre d'activité de l'entreprise utilisé comme moyen d'accroître
sa rentabilité �nancière : le rôle déterminant de la croissance externe

Dans le cadre du mode de gestion shareholder, la stratégie concurrentielle désigne la

capacité de l'entreprise à dégager des marges béné�ciaires importantes par rapport à ses

coûts de production. Les dirigeants assujettissent toutes les dimensions de la stratégie in-

dustrielle et commerciale à une logique �nancière, de façon à répondre à l'exigence de

maximisation de la richesse de l'actionnaire. C'est en particulier par ce biais que la sphère

�nancière in�uence la sphère réelle. En e�et, pour Batsch (1999), � toute stratégie d'en-

treprise respectant le principe de la valeur actionnariale intègre la logique �nancière � 6.

La stratégie industrielle et commerciale de l'entreprise recouvre trois dimensions prin-

cipales : les stratégies d'organisation, de portefeuille et d'activités de conquête de marché

� stratégie concurrentielle. La stratégie organisationnelle recouvre les moyens d'actions

de l'entreprise qui lui permettent de maximiser sa rentabilité économique � ou son taux

de pro�t � tout en minimisant ses investissements. La stratégie de portefeuille d'activités

porte sur les choix sectoriels que l'entreprise fait en fonction des rendements et des risques

que ces activités comportent. En�n, la stratégie concurrentielle tient à la recherche d'une

marge élevée pour l'entreprise, c'est-à-dire à un écart important entre le prix de vente des

biens et les coûts de production correspondants.

Depuis la �n des années 1980, la stratégie de portefeuille évolue dans le sens d'un re-

6. Batsch (1999), p. 14.

160 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

centrage sur le métier de base de l'entreprise. Dans le cadre du modèle de gouvernance

partenarial, les entreprises avaient au contraire tendance à réduire les risques de produc-

tion en diversi�ant leurs activités. Dans le cadre du modèle de gouvernance actionnarial,

les entreprises limitent au contraire la diversi�cation de leur activité, tandis que les action-

naires peuvent diversi�er l'origine de leur revenu en procédant à l'achat de titres dans des

entreprises variées et limiter eux-mêmes les risques qu'ils prennent (Colletis et al., 2007).

Les dirigeants d'entreprise procèdent à un tri dans leur portefeuille d'activités de façon à

ne conserver que celles qu'ils jugent comme étant à la fois le c÷ur de métier de l'entreprise

et les plus rentables. Cette stratégie ne se réduit à pas à celle de l'externalisation puisqu'il

s'agit ici de se séparer de certaines activités non essentielles et pas seulement de sous-traiter

certaines étapes du processus de production.

Les entreprises sont par ailleurs amenées à minimiser le montant de la trésorerie qu'elles

détiennent, car les investisseurs jugent que le placement de celle-ci sur les marchés moné-

taire ou �nanciers a pour contrepartie un coût d'opportunité à leur niveau � une perte la-

tente � lorsque ces disponibilités restent oisives. Pour réduire le risque économique sans pour

autant avoir recours à la diversi�cation des activités, les dirigeants d'entreprise cherchent

à acquérir un pouvoir de marché en lançant de vastes opérations de fusion-acquisition

(F&A). Les entreprises se concentrent sur leur métier, mais elles doivent en même temps

réduire les risques économiques en accédant à des positions dominatrices sur les marchés

concernés (Batsch, 1999 ; Colletis et al., 2007). Elle procèdent pour ce faire à la recherche

de leur taille critique. Ces opérations ont essentiellement pour but de pro�ter d'économies

d'échelle ou de synergies entre les entités regroupées, permettant d'accroître la rentabilité

�nancière (du Tertre et Guy, 2008).

Pour montrer comment la �nanciarisation des stratégies organisationnelle et concur-

rentielle soutient le taux de rentabilité �nancière (rf), nous le décomposons en fonction

du taux de marge Rn
CA , du rendement des actifs économiques CA

K et du ratio d'endettement

sur les fonds propres D
FP :

rf =
Rn

FP
=

Rn

CA
·
CA

K
· (1 +

D

FP
) (1.1)

Avec Rn = résultat net, CA = chi�re d'a�aires, K = capital engagé, D = dette �nancière

nette, FP = fonds propres et K = FP +D.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
161

La stratégie organisationnelle porte sur le rendement des actifs économiques CA
K . L'en-

treprise doit minimiser ses investissements. La �nanciarisation repose ici sur l'externali-

sation d'activités qui sont soit essentielles au bon fonctionnement de la �rme, mais non

incluses dans le processus de production des biens vendus, soit trop éloignées du marché

�nal. On retrouve ici la dimension organisationnelle de l'objectif de recentrage (Batsch,

2003). Plus généralement, on parle d'un � re-engeering � des chaînes de valeur. L'entre-

prise qui externalise une partie de sa production doit par ailleurs exercer une pression sur

ses sous-traitants. Il s'agit en e�et d'éviter que le coût des consommations intermédiaires

qui s'accroissent vienne annuler l'e�et béné�que de l'externalisation sur la rentabilité glo-

bale.

De telles préoccupations sont à l'origine d'un développement considérable de la sous-

traitance dans les années 1990. Cette évolution conforte notre propos du chapitre 3 concer-

nant la soumission d'une très grande partie des PME aux grands groupes et, de façon indi-

recte, aux exigences des actionnaires (Commissariat général du Plan, 2002a). Les groupes

qui externalisent une part de leurs activités transfèrent par ce biais à leurs partenaires une

partie des risques qu'ils supportent (Colletis et al., 2007).

Les économies en capital réalisées par le biais d'une réduction du BFR (Besoin en Fonds

de Roulement), c'est-à-dire des créances nettes d'exploitation, constituent en�n un autre

objectif prioritaire de la stratégie organisationnelle.

La stratégie concurrentielle consiste en�n en une action destinée à accroître le taux de

marge de l'entreprise par rapport au chi�re d'a�aires Rn
CA . Le soutien à la rentabilité �nan-

cière s'opère par la compression des coûts, avec notamment une recherche systématique

de diminution des charges salariales. C'est pour cette raison que les dirigeants d'entreprise

exercent une pression importante sur les revenus salariaux en ayant recours à la menace des

délocalisations 7. Ce faisant, et selon Colletis et al. (2007) et Boyer (2009), les entreprises

reportent une partie du risque de la production sur leurs salariés. On peut ainsi dire, avec

Aglietta et Berrebi (2007), que � la valeur actionnariale impose (...) sa logique à toute

l'économie � 8.

7. Voir chapitre 3.
8. Aglietta et Berrebi (2007), p. 63.

162 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

1.2.2 La mesure de la création de valeur actionnariale : le modèle EVA-MVA

La création de valeur actionnariale est un outil de gestion qui permet de veiller au

respect de l'intérêt de l'actionnaire. Lorsqu'elle a recours à cet outil, la sphère réelle se

donne des objectifs de pro�t lui permettant d'agir sur la sphère �nancière par la valorisa-

tion des titres. Il y a création de valeur actionnariale lorsque les dirigeants obtiennent une

rentabilité �nancière supérieure à la rentabilité que les actionnaires peuvent espérer pour

un niveau de risque donné (1.2.2.a). Le plus connu de ces outils est le modèle EVA-MVA

(� Economic Value Added - Market Value Added �) développé par le cabinet Stern & Ste-

wart en 1991. Il permet de calculer le surpro�t recherché par la direction de l'entreprise,

c'est-à-dire le pro�t supplémentaire par rapport à celui que les actionnaires sont en droit

d'attendre. Cet outil est relativement peu utilisé dans les grandes entreprises aujourd'hui,

la création de valeur actionnariale ayant été internalisée (1.2.2.b).

1.2.2.a La logique du modèle EVA-MVA

Dans ce modèle, on suppose que les dirigeants connaissent parfaitement les marchés

�nanciers et la rentabilité rf∗ exigée par niveau de risque de l'entreprise. Pour parvenir à

valoriser les actions émises par l'entreprise, les dirigeants se �xent un objectif réel de pro�t

à dégager. Nous montrons dans cette section comment les dirigeants procèdent lorsqu'ils

souhaitent agir en ce sens.

Le but des dirigeants est de parvenir à une valeur de marché V des fonds propres

supérieure à leur valeur d'émission FP , c'est-à-dire :

V > FP

Or, la valeur de marché des fonds propres est égale au cash-�ow moyen attendu P̂ ,

actualisé par la rentabilité �nancière rf∗ qui est exigée par le marché boursier :

V = P̂
rf∗

V = P̂
rf∗

⇔ V = kf
rf∗

· FP

Le cash-�ow attendu en moyenne P̂ dépend quant à lui de l'objectif de rentabilité

�nancière kf et du montant des fonds propres calculés à leur valeur comptable FP . Il est

égal à P̂ = kf · FP .

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
163

De ce fait, la richesse des actionnaires s'accroît à la condition que l'objectif de rentabi-

lité �nancière �xé par les dirigeants soit supérieur au taux de rendement exigible par les

marchés �nanciers. En d'autres termes, il y a création de valeur pour l'actionnaire lorsque

l'entreprise � surperforme � le marché :

V > FP ⇔ kf > rf∗

La recherche par les dirigeants d'une rentabilité �nancière supérieure au taux de ren-

dement exigible par les marchés �nanciers est équivalente à l'obtention d'un taux de ren-

tabilité économique supérieur au coût moyen pondéré du capital engagé. Le coût moyen

pondéré du capital engagé est le coût moyen de revient de l'ensemble des capitaux investis

dans l'entreprise, ou coût d'opportunité des capitaux pour les investisseurs. Il permet de

connaître le rendement que les agents qui �nancent l'entreprise � actionnaires et créanciers

� sont en droit d'attendre en moyenne sur le marché, compte tenu de la valeur de marché

des capitaux qu'ils ont investis dans l'entreprise.

Le coût moyen pondéré des capitaux cmp est égal à la somme de la rentabilité �nancière

exigible rf∗ et du taux d'intérêt r sur la dette de l'entreprise, respectivement pondérés par

le poids des fonds propres de l'entreprise en valeur de marché V et de la dette D dans la

masse totale des capitaux C investis en valeur de marché, avec C = V +D. Le coût moyen

pondéré du capital est tel que :

cmp = rf∗ ·
V

C
+ r ·

D

C
(1.2)

Compte tenu de l'objectif kf de rentabilité �nancière, le taux de rendement économique

sur les capitaux engagés K que les dirigeants attendent est tel que :

ke = kf ·
FP

K
+ r ·

D

K
(1.3)

Avec K = FP +D.

Pour obtenir une rentabilité �nancière au plan de l'entreprise kf supérieure à la rentabi-

lité attendue par les marchés �nanciers rf∗, les dirigeants d'entreprise se �xent un objectif

de taux de rendement économique ke associé à leur investissement qui est supérieur au

coût moyen du capital cmp. On a en e�et :

V > FP ⇔ C > K ⇔ P̂
cmp > P̂

ke ⇔ ke > cmp

164 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

Pour P̂ > 0 et kf · FP = rf∗ · V .

Un objectif de rentabilité économique supérieur au coût moyen pondéré des capitaux

permet la création de valeur actionnariale, car la rentabilité servie par l'entreprise pour

l'ensemble des capitaux investis dépasse la rentabilité moyenne exigible par le marché pour

le niveau de risque de l'entreprise (Commissariat général du Plan, 2002a ; Aglietta et

Berrebi, 2007).

Il est alors possible de déterminer le surpro�t � ou EVA � nécessaire pour créer de la

valeur actionnariale. Celui-ci est égal à l'écart entre le pro�t attendu pour l'objectif de

rentabilité économique que les dirigeants �xent, d'une part, et le pro�t exigible pour le

niveau de risque de l'entreprise, d'autre part :

EV A = (ke− cmp) ·K (1.4)

Ce modèle permet aux entreprises de juger la pertinence des stratégies qu'elles adoptent

dans le but de satisfaire les attentes des actionnaires. Il est en e�et possible de décomposer

le surpro�t par pôles d'activité. Les dirigeants peuvent ensuite cibler précisément les pôles

qui ne parviennent pas à atteindre leur objectif de surpro�t, c'est-à-dire qui détruisent de la

valeur, soit pour en modi�er la gestion, soit pour s'en séparer (Albouy, 2006). Même en cas

de rentabilité économique élevée, une entreprise qui ne parvient pas à � surperformer � le

marché n'est pas créatrice de valeur actionnariale. Pour atteindre l'objectif d'EVA, les

dirigeants peuvent réorienter leur stratégie industrielle au niveau de chacun de ces pôles.

Les dirigeants de chacun des pôles sont chargés d'atteindre un objectif de rentabilité qui leur

est propre et doivent, pour ce faire, maximiser le pro�t qu'ils obtiennent et minimiser les

capitaux qu'ils engagent. Un tel outil peut aussi être un support aux activités de recentrage

au service de l'actionnaire (Batsch, 2002).

Sur le plan théorique, il permet d'appréhender les liens qui s'établissent entre sphère

�nancière et sphère productive au sein même de l'entreprise. En e�et, on observe que le

raisonnement qui prime est celui de la recherche du surpro�t pour ensuite en déduire une

stratégie de production adéquate (Morin, 2006 ; Larmande et Ponssard, 2008).

1.2.2.b Le modèle EVA-MVA et les grandes entreprises cotées

Le modèle EVA-MVA est un modèle emblématique de la gouvernance actionnariale

(Morin, 2006 ; Coriat, 2008). Toutefois, les entreprises cotées l'utilisent relativement peu

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
165

dans la pratique. Bien qu'elles aient généralement recours à un discours portant sur la

création de valeur actionnariale, peu d'entre elles fondent leurs stratégies d'investissement

sur le calcul d'indicateurs de création de valeur. Dans un article datant du début des

années 2000, Mottis et Ponssard (2002) montrent que sur un échantillon d'une quinzaine

d'entreprises françaises et allemandes, toutes mobilisent la notion de création de valeur dans

leur communication. En revanche, peu d'entre elles vont jusqu'à réorganiser leur processus

de décision se fondant sur de tels indicateurs, et peu d'entre elles mettent en place un

système de rémunération des dirigeants fondé sur l'objectif central de la création de valeur

actionnariale.

Au �nal, la plupart des dirigeants de groupe adoptent des objectifs et des méthodes

de gestion hybrides. Ils utilisent des indicateurs de création de valeur actionnariale dans

leur communication et leur appréciation concernant les choix stratégiques pris aux plus

hauts niveaux de l'organisation de l'entreprise. Par ailleurs, ils mettent en place des sys-

tèmes incitatifs de rémunération des dirigeants. Cependant, Mottis et Ponssard (2009)

constatent que la période de généralisation du VBM � ou Value Based Management � s'est

accompagnée d'une réduction du recours à l'EVA. En e�et, les entreprises ont internalisé

la �nanciarisation des stratégies, ainsi que la nécessité d'un système de rémunération inci-

tatif, de sorte qu'elles ne communiquent plus sur la question de l'EVA.

L'internalisation de la �nanciarisation de la stratégie des entreprises caractérise l'évo-

lution du comportement des groupes durant la décennie 2000. À partir de l'étude du cas

d'une grande entreprise, Larmande et Ponssard (2008) brossent un tableau représentatif de

l'évolution d'un grand nombre d'entreprises cotées en matière d'intégration de la logique

�nancière dans les stratégies industrielles. Au début des années 2000, l'entreprise dont les

auteurs décryptent le comportement modi�e sa gestion sur la base de l'EVA. Le système

de rémunération des dirigeants des di�érentes unités est aussi modi�é, la rémunération

des dirigeants variant en fonction de l'EVA que chacune des unités obtient. Par la suite,

l'entreprise constate qu'il lui est di�cile d'atteindre ses objectifs �xés en termes d'EVA.

Les dirigeants les abandonnent et se réfèrent au TSR 9 (Total Shareholder Return) pour

analyser l'impact de leurs décisions sur la rentabilité des actions. Durant la deuxième par-

9. Le TSR détermine les plus-values et dividendes obtenus par action émise.

166 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

tie des années 2000, l'entreprise ayant assimilé les objectifs de gestion dé�nis en termes de

minimisation du coût des capitaux, elle ne l'a�che plus comme une priorité.

Selon Mottis et Ponssard (2009), les inconvénients imputés à la complexité d'une ges-

tion fondée sur le calcul de l'EVA l'emportent sur les avantages susceptibles d'en décou-

ler en termes de rapprochement entre l'intérêt des actionnaires et celui des dirigeants.

Cette contradiction explique l'abandon progressif des méthodes de création de valeur ac-

tionnariale. Globalement et selon ces mêmes auteurs, le besoin de la réduction du coût

des capitaux engagés se fait de moins en moins ressentir, d'une part, en raison d'un im-

portant rattrapage de la rentabilité des entreprises européennes vis-à-vis des entreprises

américaines et, d'autre part, en raison de l'introduction de nouveaux critères d'évaluation

dans la gouvernance d'entreprise tels que l'impact sur l'environnement ou l'éthique sociale.

Toutefois, lorsque les dirigeants sont interrogés, ils estiment en règle générale qu'un mana-

gement orienté vers la création de valeur pour l'actionnaire demeure incontournable. Les

dirigeants n'a�chent plus ouvertement un objectif de création de valeur actionnariale, mais

celui-ci est en réalité internalisé.

1.3 L'e�et de levier utilisé comme moyen �nancier pour répondre aux
exigences de rendement des actionnaires

L'in�uence de la sphère �nancière sur la sphère réelle s'exprime par la �nanciarisation

des stratégies industrielle et commerciale des entreprises. Le poids de la �nance de mar-

ché sur l'activité réelle transparaît quant à lui à travers la structure de �nancement de

l'entreprise, qui doit permettre le versement d'une prime de risque aux actionnaires. Les

actionnaires assumant un risque supérieur à celui des créanciers, l'entreprise doit assurer

aux premiers un taux de rendement supérieur à celui des seconds. Il importe par ailleurs

de noter que le principe de la valorisation actionnariale transforme la stratégie d'entreprise

dans sa dimension �nancière, en sus de sa dimension industrielle. Dans ce contexte, la

stratégie de �nancement favorise la fragilité �nancière des bilans � le risque d'insolvabilité

des entreprises �, en phase ascendante d'un cycle �nancier.

Dans le cadre du régime d'accumulation �nanciarisé, l'objectif principal et concret des

dirigeants d'entreprise est l'accroissement de la rentabilité �nancière. Les dirigeants trans-

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
167

forment profondément leur stratégie �nancière pour pouvoir accroître autant que possible

la rentabilité �nancière à travers l'e�et de levier �nancier. Nous nous intéressons ici à la

dimension �nancière de la stratégie des entreprises. Nous expliquons l'intérêt qu'ont les

dirigeants à rechercher la maximisation de l'e�et de levier à travers l'endettement pour

satisfaire les attentes des actionnaires.

Au fondement du mécanisme de l'e�et de levier se trouve la possibilité pour la �rme

de servir aux actionnaires une rentabilité rf supérieure à la rentabilité de l'ensemble des

capitaux engagés re. La part du pro�t qui revient aux actionnaires s'élève lorsque la dette

�nance une partie des actifs à un coût inférieur à la rentabilité économique. L'existence

d'une prime de risque sur les actions justi�e l'écart entre rentabilité économique et �nan-

cière et s'explique par le levier d'endettement, qui tient aux deux composantes suivantes.

En premier lieu, l'obtention d'une rentabilité �nancière supérieure à la rentabilité éco-

nomique dépend de l'existence d'un écart positif entre la rentabilité économique re de

l'entreprise et son taux d'intérêt apparent i. Si tel est le cas, c'est-à-dire si la rentabilité

de l'ensemble des capitaux investis est supérieure au coût du capital emprunté, l'entreprise

parvient à dégager un excédent du pro�t sur les charges d'intérêt qui permet de rémunérer

le risque pris par les détenteurs de titres boursiers, supérieur à celui des créanciers. Lorsque

le taux d'intérêt est supérieur à la rentabilité économique, on parle d'e�et de levier négatif.

En second lieu, l'impact �nal du levier d'endettement sur la rentabilité �nancière dé-

pend du taux d'endettement rapporté aux fonds propres D
FP de la �rme, ou levier �nancier

au sens strict, qu'elle a tout intérêt à accroître en cas d'e�et de levier positif. Lorsque la

condition re > i est respectée, les dirigeants d'entreprise qui accroissent leur recours à

l'endettement procèdent de fait à une répartition du pro�t en faveur des actionnaires. On

peut décomposer la rentabilité �nancière comme suit 10 :

rf = re+ (re− i) ·
D

FP
⇔ re = rf

FP

K
+ i

D

K
(1.5)

Avec K = D + FP .

Lorsque l'entreprise dégage une rentabilité �nancière à court terme rf élevée, les inves-

tisseurs �nanciers sont incités à revoir à la hausse leurs anticipations de pro�t. Ils révisent

alors à la baisse la prime de risque qu'ils exigent sur les actions et la rentabilité �nancière

10. Voir l'annexe C.3 pour plus de précisions.

168 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

anticipée, ce qui a pour e�et d'accroître la valeur des actions sur les marchés 11. C'est

pourquoi la contrainte de valorisation de la richesse de l'actionnaire incite les managers

à accroître le �nancement par l'endettement. Cela permet en e�et d'élever la rentabilité

�nancière à court terme et, de ce fait, de rémunérer plus fortement la prime de risque sur

les actions (Commissariat général du Plan, 2002b).

Dans ce contexte, il convient d'ajouter trois éléments au modèle d'investissement de

Minsky (1986) pour appréhender le comportement d'investissement des entreprises dans le

cycle �nancier d'investissement de la valorisation actionnariale : les entreprises (i) étendent

leur méthode de �nancement de la croissance interne aux opérations de croissance externe ;

(ii) pro�tent de l'existence de nouveaux outils �nanciers pour accroître leur levier d'endet-

tement ; et (iii) procèdent à des rachats d'actions pour soutenir le levier �nancier au sens

strict.

En premier lieu en e�et, les dirigeants d'entreprise �nancent de nombreux projets de

fusion-acquisition par le biais de LBO (� leverage buy out �), montages �nanciers à e�et

de levier. Une entreprise crée une � holding � dont le passif est en grande partie constitué

de dettes. Cette holding sert à racheter une entreprise cible dont elle prend la direction.

L'entreprise cible reverse en contrepartie la plus grande part possible de ses cash-�ows à

la holding sous forme de dividendes. La holding rembourse sa propre dette grâce à ces

revenus �nanciers. Par ce système, les actionnaires qui ont avancé les fonds propres de la

holding deviennent intégralement propriétaires de l'entreprise acquise lorsque la dette est

remboursée et obtiennent une plus-value sur les titres de propriété de la holding (Batsch,

1999 ; Betbèze, 2003). La cible �nance son propre rachat alors que le nombre d'actionnaires

demeure restreint, ce qui limite les problèmes d'agence et ce d'autant plus que la redistri-

bution des cash-�ows devient un impératif vital pour l'entreprise. Toutefois, ce principe

n'est e�cace que pour des rachats d'entreprises dont la rentabilité économique est élevée

sans quoi le remboursement de l'endettement de la holding devient plus complexe. Par

ailleurs, la structure octroie une rentabilité �nancière importante aux actionnaires, qui se

réduit cependant à mesure du remboursement de la dette (Batsch, 2002).

En second lieu, les dirigeants d'entreprise peuvent recourir à des émissions de titres

11. Voir chapitre 2.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
169

obligataires dont la masse correspond à une dette dite mezzanine. Le remboursement de

cette dernière est subordonné à celui de la dette bancaire, de façon à contenter à la fois

actionnaires et créanciers : les actionnaires pro�tent d'une maximisation de l'e�et de levier

que les premiers créanciers valident puisque la solvabilité de leurs propres prêts est assurée.

Ce principe permet aux dirigeants d'entreprise d'accroître la rentabilité �nancière, malgré

la contrainte que les créanciers imposent (Aglietta et Breton, 2001).

Un dernier axe de la stratégie �nancière se rapporte aux rachats d'actions, autrement

dit au phénomène de relution, que les dirigeants peuvent �nancer sur la base d'une tréso-

rerie excédentaire qu'ils souhaitent redistribuer. Ces rachats permettent la réduction des

fonds propres engagés. Le levier �nancier au sens strict (D
FP) et par suite la rentabilité

�nancière s'élèvent.

1.4 La fragilité endogène des bilans d'entreprise et les caractéristiques
du régime d'accumulation du capital

L'évolution de la gouvernance des entreprises vers le modèle shareholder confère une

importance supérieure au phénomène de fragilité endogène au cours du cycle �nancier

d'investissement dans le régime d'accumulation �nanciarisé, par rapport au cycle �nancier

d'investissement dans le régime d'accumulation fordiste. Pour l'expliquer, nous revenons

dans un premier temps sur les mécanismes du modèle minskyen de l'investissement puis

nous décrivons les caractéristiques du cycle �nancier d'investissement fordiste. Nous pré-

cisons ensuite les éléments qui conduisent à favoriser le développement récurrent de la

fragilité endogène dans le cycle �nancier d'investissement de la valorisation actionnariale

par rapport au cycle �nancier d'investissement fordiste (1.4.1). Dans un deuxième temps,

nous présentons succinctement l'origine des cycles sur les valeurs technologiques et de la

titrisation (1.4.2), cycles �nanciers successifs propres au cycle �nancier d'investissement

dans le régime d'accumulation �nanciarisé dont nous décrivons les conséquences sur la

stratégie de croissance des entreprises dans la suite de ce chapitre.

170 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

1.4.1 Une fragilité accrue des bilans d'entreprise en passant du régime fordiste
au régime d'accumulation �nanciarisé

Dans le modèle minskyen, comme nous l'avons décrit au cours du chapitre 1, un boom

�nancier peut naître d'une sous-évaluation du risque sous-jacent aux projets d'un secteur

jugé porteur. Dans ce contexte, la préférence pour la liquidité (PPL) des investisseurs recule

puisqu'ils sont de plus en plus demandeurs de titres de long terme. Les investisseurs révisent

à la baisse les primes de risque qu'ils exigent pour la rémunération des fonds avancés. Les

taux d'intérêt augmentés des spreads reculent, tout comme le taux de rendement �nancier

exigible par les actionnaires pour un niveau de risque donné. En d'autres termes, on assiste

à une baisse du prix d'o�re du capital par les opérateurs �nanciers et à une hausse du prix

de demande du capital par les entrepreneurs. Ces derniers pro�tent de cette situation pour

accroître leur acquisition de nouveaux biens en capital �xe par le biais d'un recours à l'e�et

de levier � �nancement par endettement au détriment du �nancement sur la base des fonds

propres. De ce fait, la fragilité �nancière des �rmes � leur exposition au risque de défaut �

s'accroît à mesure de l'emballement des marchés �nanciers.

On peut résumer de la façon suivante le retournement puis la phase descendante des

cycles �nanciers dans le modèle minskyen, à l'image de Brossard (1998, 2001). Lorsqu'un

événement, quel qu'il soit, conduit à un retournement des anticipations des investisseurs

concernant les prix d'actifs, on observe une hausse du désir de ces investisseurs pour les

titres de court terme � i.e. un recul de leur PPL. Les opérateurs �nanciers réévaluent à

la hausse le risque prêteur et les actionnaires sont amenés à accroître la prime de risque

qu'ils attendent. Le prix d'o�re du capital s'élève en raison de la hausse des taux d'intérêt

augmentés d'un spread. Pour la même raison ainsi que du fait de la hausse du taux de

rendement attendu sur les actions, le prix de demande du capital recule. Ces deux e�ets

impliquent un recul de la croissance interne puis du pro�t global. Par ailleurs, le re�nan-

cement de la dette par l'intermédiaire d'un nouvel endettement devient de plus en plus

coûteux. Lorsque le paiement du service de la dette dépend essentiellement des pro�ts

anticipés (entreprises � Ponzi � voire � spéculatives �), la chute des pro�ts, combinée à

l'accroissement du coût de re�nancement, contraignent un grand nombre d'entreprises à

se désendetter. Les directions d'entreprise réduisent leur investissement de façon drastique

a�n d'accroître la trésorerie disponible pour le désendettement. Cependant, ce mouvement

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
171

baissier de l'investissement engendre à son tour une chute des pro�ts qui, selon un cercle

vicieux, compromet plus encore le désendettement.

Au sein du cycle �nancier d'investissement fordiste français, l'emballement de l'investis-

sement exerce une tension sur les capacités productives qui s'accompagne d'une accélération

de l'in�ation du fait de l'indexation des salaires sur la productivité. Dans ce régime d'ac-

cumulation, le crédit bancaire assure l'essentiel du �nancement de l'activité économique.

En e�et, la particularité de la fragilité �nancière endogène qui se développe lorsque les

entreprises accroissent leur investissement, tient au fait que le re�nancement de la dette

permet de contenir voire de diminuer les charges d'intérêt réelles des entreprises du fait de la

baisse des taux d'intérêt réels. Au cours de cette phase, l'accélération de l'in�ation s'ajoute

à l'anticipation d'un accroissement des pro�ts � sur la base du constat d'une élévation des

pro�ts réalisés � pour favoriser le recours à l'endettement. Les pro�ts réalisés, valorisés sur

les marchés �nanciers, constituent des collatéraux sur lesquels les banques s'appuient pour

accorder un crédit. Tant que les agents tolèrent l'in�ation et que leur désir pour les titres à

court terme � leur PPL � est faible, ils acceptent de con�er leur épargne aux banques. Dans

ce contexte, le �nancement de l'actif des banques ne pose pas de problème particulier.

Le retournement de l'investissement au cours d'un cycle �nancier propre à la période

fordiste dépend quant à lui du niveau de l'in�ation et de son acceptation par les di�é-

rents agents. En France, la Banque centrale est susceptible de réagir à l'accélération de la

hausse des prix par une élévation de son taux directeur. Les investisseurs dont l'épargne

placée en banque se dévalorise, constatent la hausse des taux d'intérêt à court terme et

leur préférence pour la liquidité s'élève. En ce sens, la dévalorisation du passif des banques

conduit à un retrait des dépôts et contraint les banques à se �nancer de façon croissante

auprès du marché monétaire à un coût de plus en plus élevé (Aglietta, 1976). Lorsque le

coût de �nancement des banques rattrape puis dépasse le rendement des crédits, le pro�t

des banques recule et force ces dernières à contracter leur o�re de crédit. La hausse du

coût du re�nancement des entreprises � voire l'impossibilité de re�nancement � révèle le

surendettement des entreprises. Par la suite, les entreprises se désendettent relativement

facilement du fait du maintien de l'in�ation à un niveau structurellement élevé � in�ation

rampante (Aglietta, 1976).

172 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

Dans le cadre du cycle �nancier d'investissement dans le régime d'accumulation �nan-

ciarisé, l'importance des marchés �nanciers dans le �nancement de l'investissement des

entreprises est cruciale. Le mécanisme d'emballement de l'investissement qui suit celui

des marchés �nanciers est proche de celui qui est décrit à travers le modèle de Minsky. Il

convient d'ajouter que la �nanciarisation de la stratégie industrielle de l'entreprise implique

une extension de l'emballement de la croissance des entreprises en phase ascendante des

cycles �nanciers aux projets de croissance externe (Minsky, 1996 ; Wray, 2009). Lorsqu'ils

sont �nancés par endettement � sur la base de stratégies de LBO notamment �, ces projets

constituent une possibilité d'accroissement du rendement pour l'actionnaire dont les diri-

geants d'entreprise pro�tent. Ce type de stratégie favorise par conséquent le développement

de la fragilité �nancière des entreprises.

Lors du retournement des marchés �nanciers, la contrainte qui découle du principe de la

valeur actionnariale génère des di�cultés supplémentaires à celles que le modèle minskyen

décrit. Les dirigeants d'entreprise, tenus de favoriser l'intérêt de l'actionnaire, sont conduits

à utiliser une partie de la trésorerie disponible pour soutenir le cours des actions qui chute

sur les marchés boursiers. Les rachats d'actions destinés à soutenir la rentabilité �nancière,

ainsi que le versement de dividendes, ponctionnent le pro�t qui doit être en théorie tourné

vers le remboursement de la dette.

En résumé, la fragilité �nancière au sein du cycle �nancier d'investissement de la valo-

risation actionnariale est accentuée par rapport au cycle �nancier d'investissement fordiste

par deux facteurs principaux : (i) l'importance des opérations de croissance externe que

les entreprises �nancent si possible par endettement ; et (ii) la stratégie des entreprises en

phase descendante de cycle qui ne vise pas uniquement à assurer la pérennité de l'entreprise,

mais aussi à soutenir le cours des actions émises.

1.4.2 La succession de deux cycles �nanciers distincts depuis l'avènement du
régime d'accumulation �nanciarisé

Nous focalisons notre étude du cycle �nancier d'investissement propre au régime d'ac-

cumulation �nanciarisé sur les deux derniers cycles �nanciers qui se sont succédés histori-

quement et ont pris place dans les pays occidentaux depuis le milieu des années 1990 : le

� cycle des valeurs technologiques � � de 1995 à 2003 � et le � cycle de la titrisation � �

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
173

de 2004 à 2008 pour sa phase ascendante. Nous présentons ici l'origine des deux périodes

d'emballement correspondantes sur les marchés �nanciers, en particulier à travers les no-

tions de sous-évaluation du risque par les investisseurs et de recul des primes de risque et

des spreads de taux d'intérêt qui s'ensuit. Nous décrivons les conséquences de ces périodes

d'emballement des marchés �nanciers sur la croissance des entreprises au cours de la der-

nière section de ce chapitre.

Au cours des années 1990, du fait de l'importance croissante des investisseurs insti-

tutionnels étrangers dans le capital des entreprises, une norme de rentabilité �nancière

élevée s'impose peu à peu aux entreprises � la norme de rentabilité �nancière à 15%. Dans

le même temps, un certain nombre de grandes entreprises du secteur technologique par-

vient à dégager des pro�ts considérables (Plihon, 2009). En s'appuyant sur ces résultats

et compte tenu de l'incertitude qui porte sur les valeurs technologiques, les analystes �-

nanciers parviennent à convaincre l'ensemble des acteurs de la possibilité du maintien de

rendements �nanciers considérables, donnant lieu à une période d'excès de con�ance de

la part des agents (Orléan, 1999). On assiste à un recul du risque perçu par les investis-

seurs, puis à un emballement de l'investissement des entreprises. L'ensemble des grandes

entreprises parvient de ce fait à dégager d'importants pro�ts, validant de fait la norme de

rendement �nancier en vigueur sur les marchés �nanciers.

La phase ascendante du cycle �nancier de la titrisation, qui s'étale sur la période 2004-

2007, prend quant à elle sa source dans la bulle initiée sur le marché des subprimes amé-

ricains. Au début des années 2000, les banques anglo-saxonnes accroissent leur possibilité

de titrisation des crédits, c'est-à-dire de revente de leurs créances destinées à les libérer du

risque inhérent à ces dernières. Elles mettent au point le système des ABS (� Asset Based

Securities �). Il s'agit de véhicules d'investissement qui regroupent des crédits de niveaux

de risque variables et revendent des titres adossés à ces crédits. Trois types de titres sont

proposés, correspondant à trois catégories de risque (ou � tranches � de risque). Les �ux de

revenus destinés aux acheteurs de ces titres proviennent des intérêts que versent les emprun-

teurs initiaux. Les banques proposent aussi des CDO (� Collateralized Debt Obligations �),

une deuxième concaténation de crédits hypothécaires titrisés. Ces CDO regroupent en e�et

174 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

des ABS de di�érents niveaux de risques, et sont vendus à leur tour sous la forme de trois

catégories de titres déterminées là encore en fonction du niveau de risque. Les banques

�nancent ces véhicules sur la base de papiers commerciaux, n-ième titrisation adossée à

ces mêmes CDO (Orléan, 2009 ; Aglietta, 2008).

Ces pratiques ont pris leur ancrage sur le marché immobilier américain (Wray, 2008).

Le marché des subprimes est un marché de créances immobilières risquées que les banques

titrisent. La sous-estimation du taux de défaut des crédits subprimes par les investisseurs

sur ce marché, largement favorisée par la titrisation, conduit à un emballement du prix

des biens immobiliers. Le climat de con�ance se généralise par la suite à l'ensemble des

marchés �nanciers et la PPL des investisseurs reculent. Les entreprises pro�tent du recul

généralisé des spreads de taux qui en découle, pour �nancer leurs projets de croissance.

Le recul de la PPL des investisseurs, à l'origine de l'emballement des marchés �nanciers,

repose sur le fait que leurs anticipations de prix d'actifs s'e�ectuent sur la base d'une

convention. Selon l'approche keynésienne de la convention boursière, lorsque l'incertitude

règne sur le rendement à venir des actifs, c'est en anticipant l'opinion moyenne du marché

� autrement dit par imitation des comportements � que les investisseurs prennent leurs

décisions (Wray, 1992 ; Orléan, 1999, 2005). Puisque l'incertitude économique n'est pas

probabilisable (Orléan, 2010), seules les croyances des investisseurs sur celles des autres

déterminent la prime de risque. Elle n'est en cela que la croyance moyenne des acteurs sur

les marchés �nanciers (Aglietta, 2008).

C'est pourquoi, lorsqu'il règne une forte incertitude sur le rendement futur de certains

actifs (�nanciers ou réels), on peut assister à un recul de la préférence pour la liquidité

des investisseurs et de la prime de risque, qui entraîne une période d'envolée des prix

sur les marchés �nanciers. Comme expliqué supra, l'écart entre la rentabilité des actions

obtenue à court terme rf et la rémunération théorique que les investisseurs sont en droit

d'attendre rf∗, s'accroît à chaque emballement �nancier. De nombreux travaux étudient

ce phénomène dans le cas de la crise technologique à travers la notion d'� equity premium

puzzle �, ou mystère de la prime de liquidité (Siegel, 1999 ; Malkiel, 2003).

À chaque période d'emballement �nancier, les investisseurs s'accordent implicitement

sur une convention de rendement élevée. Le recul du risque perçu par les investisseurs

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
175

conduit à une révision à la baisse du rendement exigé sur les actions puis à une éléva-

tion de la valeur de ces dernières. Dès lors, compte tenu du contexte économique porteur,

le recul de la perception du risque de crédit implique un emballement des stratégies de

croissance fondées sur un fort e�et de levier, et ce d'autant plus que les entreprises sont

contraintes par le principe de la valeur actionnariale. De ce fait, le retournement endogène

de la PPL, lorsqu'il intervient, révèle une grande fragilité du bilan des �rmes (Brossard,

1998).

On observe bien, durant les périodes d'emballement sur les valeurs technologiques puis

sur les actifs titrisés, le phénomène de disparition de la prime de risque. L'écart entre

la rentabilité obtenue à court terme rf et la rentabilité exigible par les actionnaires rf∗

connaît un pic historique en 1998 (Artus, 2002 ; Siegel, 2005). Comme le montre Artus

(2008), le même phénomène accompagne la phase ascendante du cycle de la titrisation.

À cette occasion, l'emballement de l'endettement des ménages dans les pays anglo-saxons

et de l'endettement des entreprises dans ces mêmes pays ainsi qu'au sein de la zone euro,

accompagne l'envolée du prix des actifs immobiliers. La disparition de la prime de risque

sur l'ensemble des actifs �nanciers 12 se produit suite au recul des spreads sur les taux

d'intérêt que les dérivés de crédit ont autorisé.

2 Les �uctuations de l'investissement des entreprises fran-
çaises au cours du cycle �nancier d'investissement dans les
décennies 1990 et 2000

Pour mettre au jour l'existence d'un cycle d'investissement rythmé par la formation,

puis l'éclatement de bulles �nancières dans le cadre du régime d'accumulation �nanciarisé,

nous étudions le comportement des entreprises françaises et des grands groupes cotés lors

des deux phases d'emballement puis de retournement des marchés boursiers dans les deux

dernières décennies. Nous focalisons notre analyse sur le cycle des valeurs technologiques

de 1996 à 2003 et sur la phase ascendante du cycle de la titrisation de 2004 à 2008. À

12. Artus parle ainsi d'un � écrasement � de la prime de risque. Artus (2008), p. 6.

176 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

partir des données de comptabilité nationale sur les sociétés non �nancières résidant en

France et des comptes consolidés des grands groupes non �nanciers cotés en France, nous

décrivons et distinguons le comportement des groupes, sous in�uence directe des action-

naires, et celui de l'ensemble des entreprises. Dans cette section, nous montrons dans un

premier temps la récurrence de l'emballement de l'investissement qui suit l'emballement

des marchés boursiers (2.1). Nous décrivons dans un deuxième temps les conséquences

des phases ascendante et descendante d'un cycle �nancier sur la stratégie de �nancement

mise en ÷uvre dans le but de servir l'intérêt des actionnaires (2.2). Cette stratégie repose

essentiellement sur une distribution accrue de trésorerie et un soutien �nancier des cours

boursiers par une maximisation de l'e�et de levier à travers l'endettement.

2.1 L'accélération de l'investissement au cours de la phase d'emballe-
ment du cycle �nancier

De façon à mettre en évidence l'emballement récurrent de l'investissement, nous me-

surons dans un premier temps le taux d'accumulation de nouveaux biens d'équipement en

distinguant nos deux échantillons d'entreprises. Mesuré comme le taux de croissance du

stock de capital �xe, ce taux indique que l'investissement s'accélère sous l'impulsion de l'eu-

phorie �nancière (2.1.1). L'évolution du bilan des �rmes con�rme dans un deuxième temps

que les phases d'envolée des marchés �nanciers s'accompagnent aussi d'une nette augmen-

tation des décisions de croissance externe, notamment dans le cas des grands groupes cotés

(2.1.2).

2.1.1 La montée de l'investissement sous l'impulsion de la croissance externe

Chacun des deux emballements des marchés �nanciers que nous étudions s'accompagne

d'une accélération de l'investissement en nouveaux biens d'équipement. Dans le cas des

grands groupes cotés, on observe une corrélation nette entre leur taux d'accumulation 13

et l'indice des cours boursiers du SBF 250 (graphique 4.1). Le taux d'accumulation du

capital atteint son maximum en 1999 avec un taux de croissance de 20,7%, puis il com-

13. Le taux d'accumulation rapporte en théorie le �ux d'investissement nouveau au stock de capital de
l'année précédente. Compte tenu de la particularité de la construction de l'échantillon, un tel ratio fait
encourir le risque de rapporter un �ux à un stock qui porteraient sur des groupes di�érents. Pour éviter
cet écueil, le taux d'accumulation ici présenté rapporte donc le �ux d'investissement nouveau au stock de
capital de l'année en cours diminué de ce même �ux d'investissement.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
177

mence à décroître en 2000, avec le début de la crise des valeurs technologiques. En 2003,

il atteint son niveau le plus bas sur la période étudiée (13%), coïncidant avec le point bas

des cours boursiers sur la même période. À partir de 2004, le taux d'accumulation repart

à la hausse en atteignant 18,4% en 2008, de concert avec le nouveau mouvement haussier

sur les marchés �nanciers. Toutefois, cette accélération est bien moindre que sur la période

précédente, comme Aglietta et Berrebi (2007) le soulignent.

Graphique 4.1 � Taux d'accumulation du capital productif des groupes non �nanciers
du SBF 250 et e�et d'entraînement des marchés �nanciers en %

25

35

45

55

65

75

85

95

105

115

12

13

14

15

16

17

18

19

20

21

22

1993 1995 1997 1999 2001 2003 2005 2007

Taux d'accumulation de capital productif - échelle de gauche

Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

Sources : Thomson One Banker (2009) et Guy (2011), calculs de l'auteur.

Nous décrivons dans le graphique 4.2 le comportement d'investissement des sociétés

non �nancières du SBF 250 en distinguant le �ux d'acquisition de nouveaux biens en ca-

pital 14, les �ux d'acquisitions de titres �nanciers, l'auto�nancement brut, a�n de calculer

par di�érence le free cash-�ow restant après investissement. Par dé�nition, le free cash-�ow

correspond au �ux de trésorerie disponible pour �nancer un versement de dividendes, un

rachat d'actions ou un remboursement de dette. Ces données étant issues des tableaux de

�ux de trésorerie, elles mesurent uniquement les opérations donnant lieu à une dépense

monétaire. Elles sous-estiment par conséquent les montants engagés dans ces opérations.

L'entrée de groupes dans l'indice SBF 250 peut par ailleurs perturber l'analyse des évolu-

14. Ces �ux sont calculés bruts des amortissements et nets des cessions

178 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

tions de �ux. Pour éviter cet écueil, nous cylindrons l'échantillon, c'est-à-dire que nous ne

retenons que les entreprises pour lesquelles les données sont disponibles sur l'ensemble de

la période 15.

On note une accélération très nette de la croissance interne sur la période 1996-2000,

qui se reproduit en partie sur la période 2004-2008, aussitôt passé le marasme engendré

par l'éclatement de la � bulle technologique � en 2001-2002.

Encadré 1 � L'utilisation des tableaux de �ux de trésorerie pour analyser
le comportement des dirigeants en matière de redistribution du cash-�ow

(trésorerie) aux actionnaires au cours des cycles �nanciers

L'étude des tableaux de �ux de trésorerie permet d'appréhender à la fois les modalités
d'investissement des entreprises, croissance interne et croissance externe, et la façon
dont les dirigeants décident de �nancer ces opérations. La décomposition des données
des tableaux de �ux permet de décrypter les évolutions concernant (i) les opérations
d'exploitation qui déterminent la formation de l'auto�nancement brut ; (ii) les opéra-
tions d'investissement dans lesquelles on retrouve les opérations de croissance interne
et externe ; (iii) les opérations de �nancement à travers lesquelles s'e�ectue un arbi-
trage en matière de versement de dividendes puis de �nancement externe (du Tertre
et Guy, 2009).
Parallèlement, on construit l'équivalent d'un tableau de �ux de trésorerie en compta-
bilité nationale pour établir une analyse du comportement des entreprises françaises
sur la base de comparaisons avec le comportement spéci�que des grands groupes. Dans
le cadre de la comptabilité nationale, les données utilisées proviennent à la fois des
comptes de revenus des sociétés non �nancières et des �ux des comptes de patrimoine.
Ces tableaux permettent de montrer comment évolue la propension des dirigeants à
redistribuer le cash-�ow aux actionnaires.

Dans le graphique 4.3, on observe le comportement cyclique de l'investissement de

l'ensemble des entreprises françaises. Comme dans le cas des grands groupes cotés, on

remarque que, à partir de 1993, le taux d'accumulation du capital suit la même évolution

que les cours boursiers 16. L'envolée des marchés �nanciers de 1995 à 2001 s'accompagne

d'une accélération régulière et vive de l'investissement puisque le taux d'accumulation des

sociétés non �nancières s'élève à 11,5% en 1995 pour atteindre un pic de 14,1% en 2001.

15. Comme le montre l'annexe C.1, ce cylindrage a�ecte quelque peu la répartition sectorielle de l'échan-
tillon en termes de valeur ajoutée brute.
16. Le taux d'accumulation ici calculé ne peut être comparé en niveau à celui des groupes du SBF

250, à la fois du fait des e�ets de valorisation du capital en comptabilité nationale, mais aussi du fait de
l'élimination des actifs immobiliers de notre calcul e�ectué à partir des données de comptabilité nationale.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
179

Graphique 4.2 � Les stratégies d'investissement des groupes non �nanciers du SBF 250
à partir des tableaux de �ux de 1993 à 2008 (données cylindrées, 111 groupes)

-30 000

-10 000

10 000

30 000

50 000

70 000

90 000

110 000

130 000

150 000

1993 1995 1997 1999 2001 2003 2005 2007

Investissement financier

Investissement productif

Autofinancement brut

Free Cash Flow

En millions d'€

Sources : Thomson One Banker (2009) et Guy (2011), calculs de l'auteur.

Graphique 4.3 � Taux d'accumulation du capital productif des sociétés non �nancières
en France et e�et d'entraînement des marchés �nanciers de 1979 à 2008

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

14,5

0

20

40

60

80

100

120

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Taux d'accumulation brut (en %) - échelle de droite

Indice des prix du SBF 250, base 100 en 2000

Source : INSEE (2009), calculs de l'auteur.

Ce niveau est comparable au pic de 1990-1991 faisant suite au redressement des pro�ts

qui débute dans la seconde moitié des années 1980 selon l'OFCE (1989). Dès le krach

boursier du milieu de l'année 2000 17, on constate un retournement à la baisse du taux

d'accumulation. Il atteint son point le plus bas en 2003 (12,4%), pour ensuite reprendre

un chemin haussier jusqu'en 2007 parallèlement au redressement des marchés �nanciers. À

cette date, le taux d'accumulation demeure cependant en deçà des pics de 1990 et 2001. La

17. Voir annexe C.2.

180 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

crise des subprimes se déclenche courant 2007 et le taux d'accumulation recule dès 2008.

Le comportement de l'ensemble des entreprises est donc très proche sur ce point de celui

des grands groupes cotés.

L'analyse en termes de taux d'investissement qui rapporte l'investissement à la valeur

ajoutée, réalisée par Givord et al. (2008), corrobore ces di�érents constats. Les mêmes

cycles d'investissement apparaissent dans les autres pays de l'OCDE comme en France.

Toutefois, la reprise de l'investissement après la crise des valeurs technologiques en 2000-

2002 est moins vive dans les pays anglo-saxons et en Allemagne qu'en France.

La mise en parallèle des évolutions cycliques du taux d'accumulation de nouveaux biens

d'équipement et des cours boursiers permet d'interpréter les deux phases ascendantes de

1996-2000 et de 2004-2008 qui précèdent les deux crises �nancières de 2000-2002 et de

2007-2008 comme des phases d'emballement de l'investissement engendrées par l'euphorie

�nancière. Par ailleurs, l'apparition des fonds de pensions anglo-saxons dans le capital

des entreprises en France au début des années 1990, incite à penser que les entreprises

françaises commencent à se conformer au principe de la valeur actionnariale à partir de

cette date. Autrement dit, le cycle �nancier modèle celui de l'investissement, parce que les

dirigeants d'entreprise cherchent à répondre aux attentes des actionnaires sous la pression

de la montée en puissance des investisseurs institutionnels. Ces attentes se transforment

en norme conventionnelle sur les marchés �nanciers.

Dans chaque phase ascendante du cycle �nancier, les conventions de rendement élevées

ont pour corollaire une forte réduction de la préférence pour la liquidité. Par conséquent, le

prix de demande du capital selon la terminologie de Minsky � soit le prix que l'entrepreneur

est prêt à payer pour acquérir un bien en capital � s'élève. Dans le même temps, le prix

d'o�re du capital � ou prix proposé par les banques ou les opérateurs �nanciers pour le prêt

de fonds � recule. C'est ainsi que selon Minsky, une poussée procyclique de l'investissement

intervient.

2.1.2 La croissance externe comprise comme le moyen d'accroître la rentabi-
lité �nancière de l'entreprise

Le comportement des entreprises con�rme que le cycle �nancier d'investissement dans

le régime d'accumulation �nanciarisé génère une vive �uctuation de la croissance interne

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
181

des groupes. À la lumière du graphique 4.2, nous pouvons par ailleurs inférer l'idée que la

contrainte de maximisation de la valeur actionnariale ampli�e l'investissement �nancier,

c'est-à-dire pour l'essentiel les opérations de croissance externe. Les deux modalités de

croissance se cumulent en phase ascendante de cycle et régressent parallèlement en phase

descendante.

Cependant, les données comptables issues des tableaux de �ux de trésorerie des groupes

retracent imparfaitement les opérations de F&A (Bachy et Sion, 2005), dans la mesure où

les opérations de F&A �nancées par échange d'actions (OPE) en sont exclues puisqu'elles

ne donnent pas lieu à un �ux de trésorerie. Pour mieux appréhender le poids des investis-

sements �nanciers dans la stratégie des grands groupes, nous nous proposons d'étudier les

variations des postes de leur bilan (2.1.2.a). Nous montrons par ailleurs que l'emballement

de l'investissement correspondant à une stratégie de croissance externe touche l'ensemble

des entreprises durant les périodes d'envolée des cours boursiers (2.1.2.b).

2.1.2.a Les variations du bilan des groupes et la croissance externe

De façon à évaluer au plus près la variation du périmètre des groupes, nous proposons

d'adopter une approche originale qui consiste à raisonner en termes de variation des postes

du bilan des groupes. Dans ce but, nous proposons une analyse de l'évolution du stock

d'actifs incorporels inscrit à l'actif du bilan des entreprises, ce qui permet de se donner une

idée précise de l'ampleur des opérations de F&A. En comptes consolidés, lorsqu'un groupe

procède à l'acquisition d'une �liale, celle-ci est intégrée proportionnellement ou par mise

en équivalence (Bachy et Sion, 2005 ; Colinet et Paoli, 2005). Le groupe intègre au sein de

son bilan la part de l'actif net qu'il possède dans sa nouvelle �liale. L'actif net est égal à la

somme des actifs de la �liale, les actifs étant réévalués à leur juste valeur � prix potentiel

de cession de l'actif � et nets de la dette �nancière de l'entreprise acquise. Cette méthode

conduit à enregistrer un écart d'acquisition, ou � goodwill �, lorsqu'un écart apparaît entre

le coût d'acquisition des titres et l'actif net à sa juste valeur de la nouvelle �liale.

Dans ces conditions, la variation du poste des actifs corporels dépend à la fois de l'acqui-

sition de nouveaux biens d'équipement et de l'acquisition d'actifs productifs déjà existants

et possédés par les entreprises acquises. La variation du poste des actifs corporels repré-

182 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

sente de ce fait, d'une part, les opérations de croissance interne, qu'elles soient �nancées

par un �ux de trésorerie ou non � contrat de location �nancement � et, d'autre part, les

stratégies de croissance externe.

La variation du poste des actifs �nanciers dépend quant à elle des nouvelles acquisitions

de participations minoritaires � �nancées ou non par un �ux de trésorerie �, ainsi que des

participations minoritaires des entreprises acquises.

Parallèlement, la variation du poste des actifs incorporels permet de se faire une idée

assez précise de l'ampleur des opérations de croissance externe menées par les grands

groupes français, puisque ce poste inclut les goodwills évoqués ci-dessus. Il convient de

préciser que nous ajoutons l'amortissement des actifs corporels comme incorporels aux

variations de bilans correspondantes, de façon à obtenir des investissements bruts, ainsi

que la capacité ou le besoin de �nancement des groupes tout en respectant les principes

comptables 18.

Pour obtenir une estimation du besoin ou de la capacité de �nancement des groupes qui

tienne compte de l'ensemble des dépenses de l'entreprise � qu'elles soient �nancées ou non

par un �ux de trésorerie �, nous retirons au �ux d'auto�nancement des groupes (identique

à celui présenté dans le tableau 4.2), la variation de chaque poste d'actif du bilan, ainsi

que les versements de dividendes.

Sur le graphique 4.4, on observe que les groupes accroissent considérablement les moyens

mobilisés pour les opérations de croissance externe durant les phases d'accélération sur les

marchés �nanciers. Dès 1995 et jusqu'au milieu de l'année 2000 19, année du déclenchement

de la crise dite technologique, le poste des actifs incorporels se gon�e de plus en plus, année

après année. Après un e�ondrement de l'accumulation d'actifs incorporels durant la phase

descendante du premier cycle étudié (2001-2003), cette accumulation s'envole vers des pics

et un niveau moyen jamais atteints auparavant 20. Conformément à l'hypothèse évoquée

18. Le besoin de �nancement correspond à la nécessité d'un apport externe de capitaux sous forme de
dette ou d'émission d'actions. La capacité de �nancement désigne au contraire la possibilité de �nancer
d'autres agents.
19. La crise des valeurs technologiques s'est déroulée en deux temps, avec un premier recul des marchés

�nanciers au milieu de l'année 2000 et un deuxième au milieu de l'année 2001. Pour plus de détails, voir
l'annexe C.3.
20. Le déclenchement de la crise des subprimes s'étant déroulé en deux paliers, on assiste à un ralentis-

sement de la variation des intangibles en 2007. La variation de ce poste se maintient pourtant au-dessus
des niveaux atteints au plus haut de la � bulle technologique �, et augmente de nouveau en 2008.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
183

Graphique 4.4 � Les stratégies d'investissement des groupes non �nanciers du SBF 250
à partir des variations de bilan de 1993 à 2008 (données cylindrées, 111 groupes)

-125 000

-75 000

-25 000

25 000

75 000

125 000

175 000

225 000

1993 1995 1997 1999 2001 2003 2005 2007

Dividendes versés Variation du stock d'actifs corporels brut
Variation des actifs incorporels Variation des participations minoritaires
Autofinancement brut Besoin (-) /Capacité (+) de financement

En millions d'€

Sources : Thomson One Banker (2009) et Guy (2011), calculs de l'auteur.

plus haut, on constate que la croissance des entreprises est bel et bien entraînée à la hausse

par les mouvements de hausse des prix sur les marchés �nanciers.

En revanche, l'idée selon laquelle les versements de dividendes ont pour e�et de limiter

l'investissement, que Husson (2006) décrit, n'est pas con�rmée. On constate certes une

croissance régulière du versement de dividendes (graphique 4.4), phénomène qui peut aussi

être observé sur le plan macroéconomique à partir des données de comptabilité nationale

(Clévenot et al., 2010). Cependant, les montants engagés dans les stratégies de croissance

interne et externe, ainsi que leurs �uctuations, sont sans commune mesure avec les divi-

dendes distribués.

2.1.2.b La croissance externe des entreprises implantées en France, la question
des doubles-comptes et le problème de la réévaluation

L'étude des stratégies de croissance externe au plan des Sociétés Non Financières (SNF)

françaises est compliquée par deux éléments principaux : (i) la comptabilité en valeur de

marché des stocks conduit à surévaluer ces projets lorsque l'on analyse directement les

données de stock des comptes de patrimoine de l'INSEE ; et (ii) contrairement au stock

d'actifs �nanciers du bilan des groupes, le stock d'actifs �nanciers des SNF en comptabilité

184 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

nationale n'est pas consolidé. La masse d'actions détenues représente en e�et à la fois les

participations minoritaires et majoritaires de chaque entreprise, et la détention de �liales

engendre des doubles-comptes (Commissariat général du Plan, 2002b).

Pour étayer en particulier la première di�culté, nous proposons une analyse du poids

des actions détenues dans le stock d'actifs des sociétés non �nancières. Compte tenu des

données à notre disposition, il ne nous est pas possible de résoudre le problème de la non-

consolidation des données. En revanche, nous analysons la stratégie de croissance externe

des entreprises à travers les données de �ux d'acquisition d'actions car ces �ux ne sont

pas sujets à la réévaluation de stocks passés à leur valeur de marché. Ils permettent de ce

fait de limiter la surestimation des projets de croissance externe due à la comptabilité en

valeur de marché et à la revalorisation des stocks qui en découle.

La part des actions détenues par les entreprises dans le total de leur actif augmente sur

l'ensemble de la période (graphique 4.5). Alors que ces actifs ne représentent que 17,6%

de l'actif total en 1979, leur part s'accroît pour atteindre 48,7% en 2006. D'importantes

�uctuations sont toutefois présentes. Après une hausse de la part des actions jusqu'en 1989,

un palier est atteint. Il est franchi à partir de 1995 et la part des actions dans le total de

l'actif atteint un pic en 2000 (55,6%). Elle chute au moment de la crise �nancière de 2001-

2002, puis repart légèrement à la hausse. Dès 2007, on observe un nouveau recul. Les e�ets

de valorisation jouent un rôle considérable dans l'accroissement du poids des actifs non

�nanciers dans le total de l'actif des sociétés non �nancières, comme l'illustre l'évolution

de l'indice des prix sur les marchés boursiers français 21.

Les �ux d'acquisition d'actions étant enregistrés à leur prix courant, ils sont un agrégat

des fonds que chaque entreprise engage durant la période courante dans ses projets de

croissance externe, ainsi que dans l'acquisition de participations minoritaires. En revanche

et comme expliqué ci-dessus, ces �ux ne sont pas consolidés. Cette caractéristique permet

de fait d'éliminer le problème de la revalorisation des stocks passés et de mieux percevoir

les stratégies de croissance externe.

Extrêmement faible en début de période, l'acquisition d'actifs �nanciers par l'ensemble

des entreprises françaises connaît une hausse importante durant les années 1980, période

21. Ces données sont fournies par l'OCDE (2009).

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
185

Graphique 4.5 � Part des actions détenues dans l'actif des sociétés non �nancières en
France de 1978 à 2008 en %

0

20

40

60

80

100

120

0

10

20

30

40

50

60

70

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Part des actions dans le total de l'actif

Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

Notes :. Le total de l'actif est entendu au sens du bilan fonctionnel et est égal à la somme des
actifs non �nanciers pkK +OK, des actions détenues peEe et du besoin en fonds de roulement
BFR. Pour plus de détails, voir annexe A.1.

Sources : INSEE (2009), OCDE (2009) et Clévenot et al. (2010), calculs de l'auteur.

Graphique 4.6 � Acquisitions d'actifs �nanciers par les sociétés non �nancières en
France de 1979 à 2008

0

20

40

60

80

100

120

0

20

40

60

80

100

120

140

160

180

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Flux d'actions acquises, en milliards d'euros 2000

Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

Source : INSEE (2009), calculs de l'auteur.

186 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

de libéralisation �nancière (graphique 4.6). La dépression de 1993 s'accompagne ensuite

d'un recul des investissements �nanciers. De 16,7 milliards d'euros en 1994 22, ils s'en-

volent pour atteindre un niveau exceptionnel de 159,1 milliards en 2000 (71,9 en 1999).

La chute des marchés �nanciers s'accompagne ensuite, comme attendu, d'un recul massif

de ces investissements. Les dirigeants d'entreprise maintiennent cependant un haut niveau

d'activité en la matière puisque le point bas des années 2000 est de 45 milliards d'euros

investis en actions en 2003, soit bien au-dessus du maximum atteint dans les années 1990.

Cependant, la reprise des activités �nancières des entreprises en France durant la phase

haussière du cycle de la titrisation est assez mitigée, contrairement à ce que l'on constate

pour les grands groupes. Alternativement, on observe des hausses et des baisses de ce �ux

année après année. Toutefois, si l'on prend comme référence le point bas de 2003, les achats

d'actifs �nanciers repartent en moyenne à la hausse de 2004 à 2008.

Le fait que nombre d'entreprises, dont les PME, n'aient pas accès aux marchés �nan-

ciers permet de comprendre pourquoi les �uctuations de l'investissement �nancier sont

nettement moins marquées que pour les comptes des grands groupes (à l'exception notable

de l'année 2000). Toutefois l'importance de ces investissements, ainsi que leur dépendance

vis-à-vis de l'évolution de la con�ance sur les marchés �nanciers, ne sont pas l'apanage

des grands groupes cotés. L'acquisition d'actifs �nanciers par les entreprises en France ne

sou�re pas du biais de la revalorisation puisqu'il s'agit du �ux brut d'actions achetées dans

l'année. En revanche, contrairement aux données des tableaux de �ux de trésorerie des

comptes de groupes, ce �ux d'acquisition d'actifs �nanciers comporte les acquisitions que

les dirigeants �nancent sur la base d'opérations d'échange d'actions 23.

2.2 Les modalités de �nancement de l'investissement au service des in-
térêts à court et à long termes des actionnaires

La croissance des entreprises �uctue nettement au gré des phases ascendantes et des-

cendantes du cycle �nancier d'investissement de la valorisation actionnariale. L'approche

�nancière des stratégies industrielles et commerciales conduit en particulier les entreprises

22. Les données sont en prix constant. Nous les corrigeons de l'indice des prix du PIB, base 100 en 2000.
23. Voir annexe A.1.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
187

à lancer d'importants projets de fusion-acquisition. Cette approche �nancière a pour but

la maximisation de la valeur pour l'actionnaire et en dernière analyse un accroissement du

�ux de trésorerie destiné à l'actionnaire. Nous décrivons dans cette section la façon dont les

entreprises parviennent à combiner l'emballement cyclique des projets d'investissement et

la redistribution d'un important �ux de trésorerie aux actionnaires. La construction d'un

tableau de �ux de trésorerie agrégé pour les grands groupes, comme pour l'ensemble des

sociétés non �nancières en France, nous permet de décrire les points clés de cet arbitrage.

À partir de la période de crise sur les valeurs technologiques, les groupes parviennent à

dégager un �ux de trésorerie après investissement � le free cash-�ow � positif grâce à l'élé-

vation de l'auto�nancement, ce qui n'est pas le cas des sociétés non �nancières françaises

si l'on fait abstraction des problèmes de consolidation concernant la croissance externe

(2.2.1). Les groupes utilisent la trésorerie qu'ils dégagent après �nancement de leur in-

vestissement pour servir l'intérêt des actionnaires, notamment à travers une limitation de

l'émission nette d'actions et l'accroissement du versement de dividendes (2.2.2). L'étude

des contreparties du besoin de �nancement externe de l'ensemble des entreprises françaises

montre, quant à elle, un même accroissement de la ponction que les dividendes opèrent sur

la trésorerie et met en évidence les �uctuations cycliques de l'endettement.

2.2.1 Le redressement de la capacité d'auto�nancement des entreprises

Après la période d'emballement sur les valeurs technologiques, le redressement massif du

free cash �ow 24 des groupes leur permet de satisfaire au mieux les exigences des actionnaires

en matière de redistribution de la trésorerie (2.2.1.a). Cette tendance à la redistribution

de la trésorerie est moins �agrante pour l'ensemble des entreprises françaises (2.2.1.b).

2.2.1.a L'obtention par les groupes d'un free cash �ow positif sur longue pé-
riode

L'étude complète des tableaux de �ux de trésorerie permet d'appréhender à la fois les

modalités d'investissement des entreprises � croissance interne et croissance externe � et

la façon dont les dirigeants décident de �nancer ces opérations. La décomposition des don-

nées des tableaux de �ux permet de décrypter les évolutions concernant (i) les opérations

d'exploitation qui déterminent la formation de l'auto�nancement brut ; (ii) les opérations

24. Pour rappel, le free cash �ow est le �ux de trésorerie restant sur l'auto�nancement après �nancement
de l'investissement total.

188 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

d'investissement dans lesquelles on retrouve les opérations de croissance interne et externe ;

(iii) les opérations de �nancement à travers lesquelles s'e�ectue un arbitrage en matière de

versement de dividendes puis de �nancement externe (du Tertre et Guy, 2009).

La décomposition de l'auto�nancement des groupes cotés au SBF 250 se modi�e pro-

fondément sur longue période (tableau 4.1). Le résultat net représente 60,6% durant la

période 1989-1995 puis chute à 51% durant la période 2004-2008.

À chaque phase ascendante des cycles �nanciers, la part des amortissements dans l'au-

to�nancement représente autour de la moitié de l'auto�nancement disponible. Le résultat

net s'accroît par ailleurs fortement par rapport à chaque phase descendante, bien aidé en

cela par la pression que les dirigeants exercent à long terme sur le partage de la valeur ajou-

tée (du Tertre et Guy, 2009). La part des amortissements représente plus des trois quarts

de l'auto�nancement durant la phase descendante du cycle des valeurs technologiques. La

sortie de crise rend en e�et les provisions nécessaires en raison de la chute du prix des

actions et de dévalorisation concomittantes des participations acquises précédemment lors

d'opération de F&A.

La part du free cash �ow dans l'auto�nancement perd 11,5 points entre la période 1989-

1995 et la période 1996-2000 (-19,4% de l'auto�nancement). En période de croissance, les

opérations de croissance interne et externe nécessitent la mobilisation d'importants �nan-

cements. Après la période de redressement des bilans � désendettement � qui suit le pic de

2001-2002, ce �ux devient positif en particulier en raison de l'e�ort considérable des entre-

prises en matière de réduction de l'investissement. La croissance interne subit cependant

une contraction supérieure à celle de l'investissement �nancier � acquisitions minoritaires

et croissance externe �, ce qui est révélateur de la priorité que les groupes accordent au-

jourd'hui à leur croissance externe et la recherche d'un pouvoir de marché par ce biais.

Le comportement le plus frappant réside cependant dans l'obtention puis le maintien

d'un free cash �ow positif dès 2001 et la crise sur les valeurs technologiques : il se situe

à 23,4% de l'auto�nancement durant la période 2001-2003. En dépit des �uctuations de

l'investissement, les groupes dégagent un �ux de trésorerie positif qu'ils peuvent utiliser

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
189

Tableau 4.1 � Formation et utilisation de l'auto�nancement brut des groupes non
�nanciers du SBF 250

Moyenne des �ux cumulés
en % de l'auto�nancement brut

1989
1995

%

Varia-

tion

en pts

1996
2000

%

Varia-

tion

en pts

2001
2003

%

Varia-

tion

en pts

2004
2008

%

Opérations d'exploitation
Résultat net + plus-value sur actifs 60,6 -15,3 45,3 -21,2 24,1 26,9 51,0
Amortissements - variation du BFR 39,4 15,2 54,7 21,2 75,9 -26,9 49,0
Auto�nancement brut 100,0 100,0 100,0 100,0

Opérations d'investissement
Investissement productif 87,3 -10,3 77,0 -23,5 53,4 -0,8 52,6
Investissement �nancier 20,6 21,8 42,4 -19,3 23,1 10 33,2
Investissement total 107,9 11,5 119,4 -42,8 76,6 9,2 85,8
Free Cash Flow -7,9 -11,5 -19,4 42,8 23,4 -9,2 14,2
Opérations de �nancement
Dividendes versés 7,5 4,1 11,6 2,9 14,5 6,8 21,3
(+) Rachats nets d'actions /
(-) Émissions nettes d'actions

-12,1 3,3 -8,8 10,7 1,9 -1,8 0,1

(+) Désendettement net /
(-) Endettement

-3,4 -18,8 -22,2 29,2 7,0 -14,1 -7,1

(+) Capacité de �nancement /
(-) Besoin de �nancement

-15,4 -15,6 -31,0 39,9 8,9 -16 -7,1

Notes : Les données de �ux de trésorerie portant sur la croissance interne et externe des groupes dans
le tableau TAB - Formation Auto�nancement - SBF sont les mêmes que celles que nous présentons
dans les graphiques 4.2 et 4.3. Elles sont ici rapportées en proportion de l'auto�nancement. L'investisse-
ment productif représente uniquement les acquisitions d'équipements nouveaux � la croissance interne.
L'investissement �nancier représente l'acquisition d'équipements existants à travers les opérations de
croissance externe, les placements �nanciers et la détention d'intérêts minoritaires.
Sources : Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de l'auteur.

pour satisfaire l'intérêt de l'actionnaire. Même s'il recule quelque peu durant la période

d'emballement sur les actifs titrisés, on observe son maintien à une moyenne de 14,2% de

l'auto�nancement durant la période 2004-2008. Le redressement du résultat net permet

celui du free cash �ow. Pourtant seule la part de l'investissement �nancier dans l'auto�-

nancement repart à la hausse. Si l'acquisition de nouveaux biens en capital �xe se redresse

en termes de �ux, la part de l'auto�nancement qui lui est consacrée, est au contraire ré-

duite de 0,8 point entre la période 2001-2003 et la période 2004-2008. Les opérations de

croissance externe prennent le pas sur l'acquisition de nouveaux biens en capital, puisque la

part de l'auto�nancement qui leur est destinée s'accroît dans le même temps de 10 points.

L'évolution cyclique de l'investissement et la prépondérance des opérations de crois-

sance externe ne semblent pas propres aux groupes français. Selon Andersson et al. (2006),

190 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

l'importance des projets de F&A n'a eu de cesse de croître durant les deux dernières

décennies aux États-Unis. Alors que durant la période 1980-1990, elles représentent 8%

de la capitalisation boursière du S&P 500 (les 500 plus importantes capitalisations bour-

sières aux USA), ce même rapport est dix fois plus élevé durant la période 1998-2003. Par

ailleurs, Andersson et al. (2007a) montrent que la part de la croissance interne des grands

groupes cotés aux États-Unis dans le total des ressources de trésorerie 25 a fortement ré-

gressé de 1990 à 2005 (-13,1 points), quand celle de l'investissement �nancier s'accroît

(+4,1 points) 26.

Après l'emballement �nancier de la �n des années 1990, un nouveau palier est franchi

en matière de maximisation de l'intérêt de l'actionnaire. Selon Batsch (2006), les mana-

gers doivent respecter au plus près des � principes de bonne gestion �, ce qui suppose de

redistribuer un maximum de trésorerie aux actionnaires. Les dirigeants poussent le respect

de ce principe à l'extrême en recherchant un free cash �ow positif en toutes circonstances

a�n de maximiser le versement de �ux de trésorerie aux actionnaires (du Tertre et Guy,

2009). Nous constatons que ce changement majeur en termes de stratégies d'investissement

à partir de 2001, s'opère par une restriction des opérations de croissance interne durant

la phase d'emballement �nancier de 2004 à 2008. Les groupes deviennent particulièrement

exigeants et sélectifs en termes de croissance interne, bien que celle-ci soit garante de la

rentabilité à long terme (du Tertre et Guy, 2008, 2009).

Nous avons décrit les derniers cycles �nanciers comme des cycles minskyens augmentés

d'une phase d'emballement en termes de F&A. Ces di�érents résultats nous autorisent à

ajouter que durant la période haussière du cycle de la titrisation, cet emballement se dé-

roule par ailleurs au détriment d'une envolée de l'acquisition de nouveaux biens en capital

25. Les auteurs étudient la part des dépenses de croissance interne et externe sous forme de trésorerie
dans ce qu'ils dénomment les � ressources libérées des charges �nancières contraintes � � intérêts et impôts
� ou encore le cash � discrétionnaire �. Dans notre référentiel comptable, cette notion est égale à la somme
des ressources de trésorerie, à savoir le pro�t net, les émissions brutes d'actions, les plus-values sur actifs
et l'émission nette de dette.
26. On note d'ailleurs que le recul du poids de l'acquisition de nouveaux biens en capital du S&P 500

représente 3,2 fois la hausse du poids de l'investissement �nancier dans les ressources �nancières non
contraintes selon la terminologie des auteurs. Le recul du poids de la croissance interne dans l'auto�nan-
cement brut des SNF du SBF 250 représente quant à lui 2,8 fois la hausse du poids de l'investissement
�nancier. En dépit des précautions à prendre en matière de comparaison de données, le comportement des
groupes sur ce point apparaît donc comme proche.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
191

�xe, ces acquisitions étant jugées insu�samment rentables. La recherche d'un free cash �ow

positif complique par ailleurs les sorties de crise comme nous le verrons dans le chapitre

suivant.

2.2.1.b L'évolution cyclique de l'utilisation de la trésorerie des entreprises
résidant sur le territoire français

Parallèlement, on construit l'équivalent d'un tableau de �ux de trésorerie en compta-

bilité nationale pour établir une analyse du comportement des entreprises françaises sur la

base de comparaisons avec le comportement spéci�que des grands groupes. Dans le cadre

de la comptabilité nationale, les données utilisées proviennent à la fois des comptes de

revenus des sociétés non �nancières et des �ux des comptes de patrimoine. Ces tableaux

permettent de montrer comment évolue la propension des dirigeants à redistribuer le cash-

�ow aux actionnaires.

L'analyse de l'utilisation que font les entreprises françaises de leurs ressources d'auto�-

nancement à partir des données de comptabilité nationale nécessite un certain nombre de

retraitements préalables. Tout d'abord, contrairement aux tableaux de �ux des comptes

d'entreprises, l'auto�nancement disponible dans les comptes nationaux, ou revenu dispo-

nible brut, est calculé après versement des dividendes. Par conséquent, nous recalculons

l'auto�nancement des entreprises françaises selon les principes suivants 27 : on ajoute au

revenu disponible brut les dividendes nets, les transferts nets en capital, et l'on retire au

titre du besoin en fonds de roulement des éléments des �ux des comptes de patrimoine, à

savoir les variations de stocks, ainsi que les autres comptes à recevoir nets 28. L'investisse-

ment productif est ici entendu comme les dépenses d'acquisition d'actifs non �nanciers hors

stocks d'invendus 29. Les investissements �nanciers correspondent aux acquisitions brutes

de titres et nous ne procédons pas à une consolidation partielle des émissions d'actions.

27. Voir annexe A.1.
28. On corrige par ailleurs ce calcul par l'écart existant entre d'un côté la somme du revenu disponible

brut et des transferts nets de capitaux, et de l'autre la di�érence entre actif et passif des �ux des comptes
de patrimoine. Ceci assure que l'auto�nancement ainsi calculé est parfaitement cohérent avec les �ux
d'investissement et de �nancement issus des comptes de patrimoine.
29. Toujours dans le but d'avoir un tableau de �nancement cohérent, nous n'excluons donc pas l'acqui-

sition d'actifs immobiliers, contrairement aux �ux d'investissement étudiés plus haut dans ce même cadre
de la comptabilité nationale.

192 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

Ceci nous permet d'éviter l'élimination de tout l'investissement �nancier. Toutefois, à la

di�érence des tableaux de �ux des groupes, ce �ux inclut les acquisitions de titres �nancées

par le biais d'une opération d'échange d'actions, comme expliqué plus haut. Les dividendes

sont consolidés partiellement et la dette est une dette �nancière nette des créances �nan-

cières.

Sur la période récente, le comportement de l'ensemble des entreprises semble di�érer

du comportement propre aux grands groupes cotés, toutefois l'interprétation des résultats

est ambiguë. Le free cash �ow demeure négatif sur l'ensemble de la période (tableau 4.2

et graphique 4.7). Toutefois, la possible surévaluation des acquisitions d'actifs �nanciers

conduit à relativiser ce résultat.

Comme nous le constatons dans le tableau 4.2, la part négative du free cash �ow

dans l'auto�nancement s'ampli�e de 11,1 points entre la période 1990-1995 et la période

1996-2000, c'est-à-dire lorsque l'investissement s'emballe. Cette évolution est à mettre en

parallèle avec l'envolée de la part des investissements �nanciers (+18,7 points). Lors de la

phase descendante du cycle des valeurs technologiques (2001-2003), la part du free cash

�ow s'élève pour ensuite repartir à la baisse (respectivement +7,1 points et -8,5 points).

En revanche, après le krach boursier de 2001-2002, la croissance interne ne subit qu'une

simple stagnation en proportion de l'auto�nancement. En revanche, on assiste à un impor-

tant recul de l'investissement �nancier, le comportement de l'ensemble des entreprises en

France se distinguant sur ce point du comportement des grands groupes (tableau 4.2). Il

en va de même lors de la phase d'emballement suivante, puisque la part de l'acquisition de

nouveaux biens en capital dans l'auto�nancement s'envole (+11 points entre les périodes

2001-2003 et 2004-2008) alors que la part des acquisitions d'actions continue de reculer,

même si cette baisse ralentit nettement (respectivement -2,5 points).

Nous reportons dans le graphique 4.7 l'évolution de l'investissement, de l'auto�nance-

ment et du free cash �ow en niveau � en milliards d'euros constants. On observe une envolée

de la croissance externe nettement supérieure à celle de la croissance interne durant la pé-

riode 1996-2000. L'accroissement de l'auto�nancement, plus vif que celui de la croissance

interne, explique le recul de la part de ces projets dans l'auto�nancement reporté dans le

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
193

Graphique 4.7 � Investissement productif et �nancier, auto�nancement et Free Cash
Flow des entreprises en France de 1979 à 2008 (auto�nancement calculé selon les
principes de la comptabilité d'entreprise)

-150

-100

-50

0

50

100

150

200

250

300

350

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Investissement financier

Investissement productif

Autofinancement brut

Free Cash Flow

En mds d'€ 2000

Source : INSEE (2009), calculs de l'auteur.

tableau 4.2. Durant la période de crise de 2001 à 2003, la chute de la croissance externe

en milliards d'euros est bien plus forte que celle de la croissance interne. En�n, la hausse

des acquisitions de nouveaux biens en capital durant la période 2004-2008 ne semble pas

s'accompagner d'une envolée des opérations de fusion-acquisition, ce qui est con�rmé par

l'évolution de la part de ces dernières dans l'auto�nancement, reportée dans le tableau 4.2.

194
C
h
a
p
it
r
e
4
:
L
a
f
in
a
n
c
e
d
e
m
a
r
c
h
é
e
t
l
e
c
y
c
l
e
f
in
a
n
c
ie
r

d
'in

v
e
s
t
is
s
e
m
e
n
t

Tableau 4.2 � Formation et utilisation de l'auto�nancement brut des sociétés non �nancières en France

Moyenne des �ux
cumulés en %
de l'auto�nancement brut

1981
1989

%

Varia-

tion

en pts

1990
1995

%

Varia-

tion

en pts

1996
2000

%

Varia-

tion

en pts

2001
2003

%

Varia-

tion

en pts

2004
2008

%

Varia-

tion

globale

en pts

Auto�nancement brut 100,0 100,0 100,0 100,0 100,0 -
Opérations d'investissement
Investissement productif 137,0 -47,0 90,0 -7,6 82,4 0,2 82,6 11,0 93,6 -43,4

Investissement �nancier 24,3 1,0 25,4 18,7 44,1 -7,3 36,8 -2,5 34,2 9,9

Free Cash Flow -61,3 46,0 -15,3 -11,1 -26,5 7,1 -19,4 -8,5 -27,8 33,5

Opérations de �nancement
Dividendes versés 26,4 -3,7 22,6 3,9 26,5 0,6 27,1 9,5 36,6 10,2

(+) Rachats nets d'actions /
(-) Émissions nettes d'actions

-31,4 0,9 -30,4 -13,3 -43,8 1,6 -42,1 -1,8 -44,0 -12,6

(+) Désendettement net /
(-) Endettement

-56,4 48,8 -7,5 -1,7 -9,2 4,9 -4,3 -16,1 -20,4 35,9

(+) Capacité de
�nancement /

(-) Besoin de �nancement
-87,7 49,7 -38,0 -15,0 -53,0 6,5 -46,4 -18,0 -64,4 23,3

Source : INSEE (2009), calculs de l'auteur. L'investissement productif représente uniquement les acquisitions d'équipements nouveaux � la croissance
interne. L'investissement �nancier représente l'acquisition d'équipements existants à travers les opérations de croissance externe, les placements �nanciers
et la détention d'intérêts minoritaires.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
195

Dans le cas des grands groupes cotés, les résultats confortent l'hypothèse d'un cycle

�nancier d'investissement propre au régime d'accumulation �nanciarisé, au cours duquel

l'emballement de la croissance externe prend le pas sur l'emballement de la croissance

interne durant les phases ascendantes de cycle. Les grands groupes privilégient de plus en

plus la croissance externe lorsqu'ils disposent de moyens �nanciers su�sants, en particulier

au cours de la phase ascendante du cycle de la titrisation. De plus, au lendemain de la crise

�nancière sur les valeurs technologiques, l'investissement des groupes s'est transformé, avec

l'apparition d'un free cash �ow positif en phase descendante de ce cycle, ce �ux positif se

maintenant durant la phase ascendante du cycle de la titrisation. Ce dernier phénomène est

particulièrement remarquable puisqu'il se véri�e en dépit de la reprise de l'investissement.

Les résultats sont beaucoup plus nuancés pour l'ensemble des entreprises. L'ensemble

des entreprises en France connaît un accroissement des opérations de croissance externe

au cours des booms �nanciers, durant les deux cycles �nanciers récents. Cet accroissement

demeure néanmoins secondaire en comparaison de l'envolée de la croissance interne durant

le cycle de la titrisation. Durant ce dernier cycle �nancier, on assiste essentiellement à

l'envolée de la croissance interne de ces entreprises au cours de l'emballement �nancier, qui

obère fortement l'auto�nancement, respectant en cela le schéma de base du cycle �nancier

minskyen. Le free cash �ow évolue quant à lui de façon cyclique et s'il est moins négatif

durant la phase haussière du cycle de la titrisation que durant la période 1996-2000, ces

entreprises sont loin de suivre le chemin des groupes qui parviennent à dégager un �ux de

trésorerie positif après investissement.

2.2.2 Le recours à l'endettement comme variable stratégique d'ajustement

Plusieurs raisons conduisent à penser que l'utilisation du free cash �ow par les dirigeants

des groupes non �nanciers du SBF 250 va dans le sens de l'intérêt de l'actionnaire.

En premier lieu, le versement de dividendes connaît une hausse régulière et massive

(tableau 4.1). En période de crise, cette hausse se maintient en dépit du recul de l'auto-

�nancement disponible, dans le but de soutenir le cours des actions qui s'e�ondre (+2,9

points entre les périodes 1996-2000 et 2001-2003). Les grands groupes pro�tent par la suite

du maintien d'un free cash �ow positif et des conditions de crédit qui s'améliorent pour

accroître leurs e�orts en faveur du versement de dividendes (6,8 points de plus dans l'auto-

196 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

�nancement entre 2001-2003 et 2004-2008). L'évolution des dividendes versés a tendance à

ampli�er le besoin de �nancement des entreprises lorsque le free cash �ow est négatif, et à

réduire leur capacité de �nancement lorsque ce dernier est positif (du Tertre et Guy, 2009).

Graphique 4.8 � Opérations de �nancement externe réparties entre actions et dettes des
sociétés non �nancières du SBF 250 de 1989 à 2008 (données cylindrées, 111 groupes)

-50 000

-40 000

-30 000

-20 000

-10 000

0

10 000

20 000

1993 1995 1997 1999 2001 2003 2005 2007

(+) Rachats / (-) Emissions d'actions

(+) Désendettement / (-) Endettement

(+) Capacité / (-) Besoin de financement

En millions d'€

Sources : Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de l'auteur.

En second lieu, les modalités du �nancement externe en cas de besoin de �nancement,

ou alternativement l'utilisation des capacités de �nancement, évoluent au cours des dif-

férentes phases des cycles �nanciers (graphique 4.8). Les dirigeants recourent de façon

massive à l'endettement durant la phase haussière de 1996-2000 sur les marchés �nanciers.

Après la crise �nancière de 2001-2002, les entreprises remboursent leur dette. La période

ascendante du cycle de la titrisation est à son tour propice à l'endettement. L'endettement

explose par ailleurs en 2008, et compense le free cash �ow redevenu négatif sous l'e�et

combiné de la chute de l'auto�nancement brut et de la hausse des investissements (cf. gra-

phique 4.2).

Les émissions d'actions �uctuent elles-aussi au gré des di�érentes phases des cycles

�nanciers, mais dans des proportions nettement inférieures à celles de l'endettement. Les

dirigeants procèdent à des rachats d'actions, mais ceux-ci ne sont pas aussi importants

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
197

que ce que laissent entendre de nombreux auteurs à ce sujet (Aglietta et Berrebi, 2007 ;

Coriat, 2008 ; Boyer, 2009). En réalité, ces comportements semblent plutôt concerner les

pays anglo-saxons. Comme le montrent Andersson et al. (2007b,a), les groupes du S&P 500

aux États-Unis connaissent un très fort accroissement de la part des rachats d'actions dans

les ressources de trésorerie non contraintes de 1990 à 2005 (+18,9 points) alors même que

le poids des dividendes recule (-1,7 point). Par ailleurs, les managers des grands groupes

français procèdent à ces rachats essentiellement en période de chute des marchés �nanciers,

comme on le constate ici pour les périodes 2001-2003 et 2007-2008. Ceci leur permet de

soutenir le béné�ce par action de façon à in�uer positivement sur la valeur des actions qui

chute.

Graphique 4.9 � Opérations de �nancement externe réparties entre actions et dettes des
sociétés non �nancières en France de 1979 à 2008

-200

-150

-100

-50

0

50

100

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

(+) Rachats / (-) Emissions d'actions

(+) Désendettement / (-) Endettement

(+) Capacité / (-) Besoin de financement

En mds d'€ 2000

Source : INSEE (2009), calculs de l'auteur.

Pour ce qui concerne l'ensemble des entreprises françaises, on observe une hausse des

émissions d'actions durant la période 1996-2000 : cette évolution est à mettre en parallèle

avec l'emballement de l'investissement �nancier en données de comptabilité nationale non

consolidées partiellement. Elle appuie l'hypothèse d'opérations de F&A �nancées par des

échanges d'actions. Les émissions reculent ensuite avec la première crise �nancière des

années 2000 pour se maintenir toutefois à haut niveau. Comme pour les grands groupes

198 Chapitre 4 : La finance de marché et le cycle financier

d'investissement

cotés, le comportement d'endettement des entreprises en France suit des �uctuations au

gré des phases des cycles �nanciers. Cependant, le désendettement est nettement moins

prononcé durant la période de restructuration des bilans qui suit la crise �nancière de

2001-2002. La question des opérations de F&A concerne avant tout les grands groupes

cotés, sous la pression directe des actionnaires et parties prenantes des marchés �nanciers,

le besoin de désendettement s'en ressent et touche plus fortement encore ces entreprises.

Par ailleurs la tendance à l'endettement de l'ensemble des entreprises françaises repart

plus tôt que dans le cas des grands groupes (2004 contre 2006). Ceci est rendu possible

par la capacité des groupes à obtenir un free cash �ow positif, que ce soit du fait de leur

internationalisation, ou de la pression qu'ils exercent sur le partage de la valeur ajoutée et

sur les prix des fournisseurs.

Les résultats que l'on observe dans le graphique 4.9 illustrent cependant les di�cul-

tés d'analyse qui se présentent lorsque l'on s'intéresse aux comptes nationaux. La non-

consolidation des données engendre une surestimation des émissions d'actions 30. Le ni-

veau de ces émissions dépasse très largement les �ux d'endettement puisque depuis 1996,

les émissions représentent 3,5 fois les �ux d'endettement. Ceci ne permet pas une analyse

directe de la façon dont les dirigeants reversent la trésorerie aux actionnaires sous forme

de rachats d'actions.

Conclusion

Le comportement des entreprises françaises au cours des deux dernières crises �nan-

cières montre que ces dernières sont clairement inscrites dans un cycle �nancier d'investis-

sement. Le recul du risque perçu par les investisseurs sur les marchés �nanciers conduit à

un envol de l'investissement et à un accroissement conjoint du �nancement de ce dernier

par endettement. Ce phénomène est très proche des enseignements du modèle minskyen

d'investissement. Le respect du principe de la valeur actionnariale pousse les grandes en-

treprises à la recherche d'un e�et de levier maximum, ce qui implique : (i) l'adoption de

projets de fusion-acquisition � en particulier pour les grands groupes cotés � ; et (ii) une

30. Voir annexe A.1.

Chapitre 4 : La finance de marché et le cycle financier

d'investissement
199

pression supplémentaire sur l'accroissement du ratio d'endettement, dès lors que le recul

de la perception du risque de crédit le permet.

Durant les phases d'emballement �nancier, les dirigeants des grands groupes tout

comme les dirigeants de l'ensemble des entreprises résidant en France pro�tent au maximum

du recul des taux d'intérêt que la baisse de la prime de risque sur les marchés �nanciers

engendre, pour �nancer leur croissance en s'endettant. À l'inverse, avec l'éclatement de

chaque bulle �nancière, les di�cultés de re�nancement contraignent les entreprises à mobi-

liser le free cash �ow le plus conséquent possible pour procéder à leur désendettement. Le

free cash �ow permet aussi de procéder à des opérations de rachats d'actions et de limiter

par ce biais les émissions nettes d'actions. À l'image du �nancement par endettement, ce

comportement répond à l'objectif de soutien du béné�ce par action et du cours boursier

des actions émises. Nous décrivons plus précisément ces comportements qui conduisent au

développement d'une importante fragilité �nancière des entreprises, puis génèrent d'im-

portants risques dé�ationnistes, au cours de la section suivante.

Chapitre 5

L'investissement face au risque de la

dé�ation

Introduction

La description du passage des deux dernières crises �nancières dans les groupes, à tra-

vers leurs comptes consolidés, ainsi que dans l'ensemble des entreprises par le biais de la

comptabilité nationale, nous a permis d'appuyer l'hypothèse de stratégies de croissance

prises dans un cycle �nancier d'investissement. L'importance du principe de la valeur ac-

tionnariale dans les décisions d'investissement et de �nancement des entreprises nous a

conduit à dénommer � cycle �nancier d'investissement de la valorisation actionnariale � le

cycle que suit la croissance des entreprises depuis le début des années 1980. L'objectif d'ac-

croissement de la valeur pour l'actionnaire, transforme la nature de la fragilité �nancière

du bilan des entreprises par rapport au cycle �nancier d'investissement fordiste.

Nous souhaitons décrire, au cours de ce chapitre, les signes du développement de la

fragilité �nancière des entreprises françaises au cours de chaque emballement �nancier,

201

202 Chapitre 5 : L'investissement face au risque de la déflation

puis comment le retournement endogène des marchés �nanciers conduit à la révélation

du surendettement des entreprises, jusqu'alors invisible aux yeux des investisseurs. Pour

ce faire, nous mobilisons en particulier la notion de risque systémique endogène au cycle

�nancier d'investissement.

Nous abordons dans la première section la question des politiques �nancières de la

�rme dont le but est le soutien du cours des actions. Nous montrons que chaque période

d'emballement �nancier s'accompagne d'une recherche de l'e�et de levier le plus élevé pos-

sible, que l'élévation de la rentabilité économique et la chute des taux d'intérêt facilitent.

Les entreprises pro�tent de cette situation pour accroître leur endettement au cours de la

phase d'emballement d'un cycle �nancier, puis sont contraintes à un fort désendettement

à chaque éclatement d'une bulle �nancière.

Nous montrons dans la deuxième section que cette recherche de l'e�et de levier à tra-

vers l'endettement s'accompagne, comme attendu, d'une élévation de la fragilité �nancière

des �rmes, le risque encouru étant en partie masqué dans le cas des groupes du fait de

l'enregistrement de goodwills à l'occasion d'opérations de fusion-acquisition. De plus, dans

le cadre de la gouvernance actionnariale, le soutien des dirigeants au cours des actions

prolonge la fragilité �nancière en phase descendante de cycle et complique les sorties de

crise.

Ces di�érents éléments nous permettent en�n, dans la troisième section, d'appuyer

l'hypothèse selon laquelle les grands groupes français et, dans une moindre mesure l'en-

semble des entreprises françaises, sont aujourd'hui pris dans un cycle �nancier de nature

dé�ationniste. Les comportements que nous décrivons au cours des deux premières sections

engendrent en e�et la récurrence des risques dé�ationnistes lorsque le risque systémique,

dont le développement est endogène au cours de la phase d'emballement, conduit à la réa-

lisation d'un événement systémique dans la sphère �nancière.

Chapitre 5 : L'investissement face au risque de la déflation 203

1 La fragilité endogène des bilans d'entreprise inhérente au
levier d'endettement

L'investissement des entreprises, relevant de la croissance interne comme de la crois-

sance externe, obéit au cycle �nancier d'investissement dénommé ici cycle de la valorisa-

tion actionnariale. Dans le cas des grands groupes, l'emballement de la croissance externe

imputable à l'envolée des marchés �nanciers prend le pas sur la croissance interne. Le

�nancement de l'emballement de l'investissement au cours des di�érents cycles qui se suc-

cèdent s'opère quant à lui en grande partie par un �nancement externe, en particulier par

l'endettement.

La réduction du risque perçu sur les marchés �nanciers en période haussière permet en

e�et le recul du coût du crédit qui favorise projets de croissance et notamment les opérations

de fusion-acquisition. Ces opérations font partie intégrante de la dimension �nancière des

stratégies visant à soutenir l'intérêt de l'actionnaire.

Comme on l'observe à travers le modèle d'investissement de Minsky, la baisse du coût

du crédit au cours de la phase d'emballement induit un gain potentiel de rentabilité pour

les actionnaires par le biais d'un investissement en nouveaux biens d'équipement sur la

base d'un endettement. De ce fait, les dirigeants d'entreprise accroissent leur endettement

à mesure de l'emballement, le surendettement latent des entreprises étant alors masqué

par la hausse du pro�t et par le recul du coût du crédit augmenté d'un spread.

Dans le contexte de la valorisation actionnariale, les dirigeants ont d'autant plus intérêt

à rechercher au maximum l'e�et de levier qu'ils subissent la pression des actionnaires, ce qui

explique en particulier leur tendance à �nancer d'importants projets de croissance externe

sur la base d'un endettement. Nous véri�ons que les cycles �nanciers récents obéissent à

cette règle en France. Pour ce faire, nous précisons tout d'abord les origines de l'e�et de

levier au cours des booms �nanciers, qui tiennent en particulier à des écarts de taux entre

rentabilité économique des entreprises et taux d'intérêt (1.1). Nous montrons ensuite que

le taux d'endettement des entreprises évolue parallèlement aux �uctuations des prix sur

les marchés �nanciers comme dans le modèle minskyen (1.2).

204 Chapitre 5 : L'investissement face au risque de la déflation

1.1 L'e�et de levier fondé sur un écart de taux

La modi�cation de la structure de �nancement de l'investissement permet la modi�ca-

tion de la répartition du pro�t net au béné�ce de l'actionnaire. La stratégie des entreprises

sous contrainte du principe de la valeur actionnariale est à l'origine d'un accroissement de

la rentabilité �nancière. Les grands groupes, tout comme l'ensemble des entreprises, ac-

croissent leur e�et de levier au cours des booms �nanciers. Toutefois, les sources de l'écart

entre rentabilité économique et taux d'intérêt apparent di�èrent entre ces deux catégories

d'entreprises. L'ampleur de la �nanciarisation des stratégies, plus développée dans le cas

des premiers (1.1.1) que dans le cas des secondes (1.1.2), explique cela.

1.1.1 Le cas des grands groupes internationaux cotés en France

Pour analyser les sources du rendement pour l'actionnaire et le lien avec la �nanciari-

sation des stratégies, nous proposons tout d'abord une décomposition comptable de l'e�et

de levier �nancier des groupes cotés de notre échantillon (1.1.1.a), puis une décomposition

de leur rentabilité économique (1.1.1.b) en fonction du taux de marge et de l'intensité ca-

pitalistique, tout comme le font du Tertre et Guy (2009) sur cette même base de données

pour la période 1989-2007 et Durant (2005), sur des données de comptabilité nationale.

1.1.1.a Décomposition comptable de l'e�et de levier des groupes français

La rentabilité �nancière, ou rentabilité pour l'actionnaire, s'envole nettement à partir

du milieu des années 1990 (graphique 5.1). Par deux fois, ce ratio connaît un mouvement

de recul lié à la chute des pro�ts, au moment des retournements boursiers de 2001 et

2008 1. Le recours au levier �nancier s'accentue à partir de 1996, son e�et tenant d'abord à

l'écart entre la rentabilité économique et le taux d'intérêt apparent. À ce premier facteur,

il convient d'en ajouter un second, le niveau du ratio d'endettement.

Le premier phénomène remarquable correspond à la hausse considérable de la renta-

bilité économique. De 1995 à 2000, elle gagne 5 points. Après une relative stabilité due à

la stagnation des pro�ts en période de crise, le rendement économique des groupes repart

à la hausse, passant de 8,1% en 2003 à 12,5% en 2007. À titre de comparaison, l'évolu-

1. Le retournement des marchés d'action débute dans les faits dès la �n 2007 (cf. Annexe C.2).

Chapitre 5 : L'investissement face au risque de la déflation 205

Graphique 5.1 � Décomposition comptable de l'e�et de levier béné�ciant aux groupes
non �nanciers du SBF 250 de 1989 à 2008 en %

2

4

6

8

10

12

14

16

18

20

2

4

6

8

10

12

14

16

18

20

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Rentabilité économique (ROCE part du groupe après éléments exceptionnels)
Taux d'intérêt apparent
Rentabilité financière part du groupe avant impôts

Sources : Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de l'auteur.

tion de la rentabilité économique des groupes aux États-Unis suit un pro�l relativement

proche, au moins en termes de �uctuations au gré des cycles �nanciers. Les travaux du

Commissariat général du Plan (2002a) vont dans ce sens, tout comme ceux de Delaveau

et du Tertre (2007) et d'Andersson et al. (2006). Ces derniers étudient le comportement

des grands groupes non �nanciers cotés au S&P 500. La forte hausse de la rentabilité éco-

nomique durant les années 1990 est cependant plus précoce que celui des groupes français,

puisqu'elle débute dès 1992, juste après une année de récession. Dès 1994, ce ratio s'ac-

croît puis atteint un palier très élevé. Hormis quelques �uctuations, il y demeure jusqu'en

2000. Il chute ensuite, parallèlement à la baisse de l'indice des prix du marché �nancier

correspondant. Cependant, dès la reprise de ce dernier en 2002, la rentabilité économique

repart à la hausse (Andersson et al., 2010) 2. Selon Delaveau et du Tertre (2008) 3, elle se

rétablit dès 2006, se situant aux niveaux atteints durant l'emballement �nancier précédent.

Andersson et al. (2006) notent toutefois qu'en dépit des stratégies de maximisation de la

valeur actionnariale, la rentabilité économique reste en moyenne inférieure à celle qui était

2. Andersson et al. (2010) travaillent sur une rentabilité économique brute des amortissements alors
que Andersson et al. (2006) proposent une rentabilité économique nette.

3. Dans ces deux études, la rentabilité économique calculée est le ROCE (Return On Capital Employed),
qui rapporte le pro�t net avant impôts au capital engagé.

206 Chapitre 5 : L'investissement face au risque de la déflation

obtenue durant les années 1980.

Ces évolutions de la rentabilité économique s'expliquent par deux éléments essentiels,

l'évolution du partage de la valeur ajoutée et l'internationalisation des groupes.

D'une part, le partage de la valeur ajoutée entre salaires et pro�ts joue un rôle essentiel

dans l'accroissement régulier de la rentabilité économique. Cette déformation est une source

majeure de soutien aux pro�ts et par suite à la rentabilité �nancière. La part du pro�t

brut après impôts dans la valeur ajoutée apparaît ainsi dans le chapitre 2 comme étant en

forte hausse (+ 5,5 points entre les périodes 1992-1995 et 2004-2008). Sur l'ensemble de la

période, le poids des impôts sur les sociétés dans la valeur ajoutée � qui s'élève entre les

deux mêmes périodes � a un impact négatif sur le pro�t brut après impôts.

D'autre part, il faut souligner l'accroissement régulier du chi�re d'a�aires en phase

ascendante des cycles qui suit logiquement la hausse de la demande globale, mais aussi

l'internationalisation des groupes (Artus, 2007 ; Delaveau et du Tertre, 2007). En e�et,

pour les 45 groupes de notre échantillon pour lesquels ces données sont disponibles, 38,3%

du chi�re d'a�aires était réalisé en France en 2008, contre 50,6% en 1992 pour ces mêmes

groupes.

Le second élément explicatif de l'e�et de levier � après la rentabilité économique � est le

recul du taux d'intérêt apparent, qui passe de 7,1% en 1995 à 4,1% en 2000 (graphique 5.1).

Ce dernier joue un rôle essentiel qui con�rme le recul de l'évaluation du risque de crédit

conjoint à l'apparition de la bulle �nancière. Après avoir stagné essentiellement durant la

période qui court de l'éclatement de la crise à sa �n, de 2001 à 2003, le taux d'intérêt repart

à la baisse jusqu'en 2006 pour remonter ensuite lentement au moment du déclenchement

de la crise de la titrisation. Malgré ce redressement en �n de période, le taux d'intérêt

perd de nouveau un point entre 2003 et 2008. Ainsi, lors de chaque repli soudain sur la

liquidité et de hausse des taux d'intérêt, la rentabilité �nancière des �rmes est remise en

cause. Comme nous le verrons plus loin, ceci ne manque pas de susciter une réaction des

directions d'entreprise qui soutiennent les cours boursiers par le biais de moyens alternatifs,

tels qu'un renforcement du versement de dividendes et des rachats d'actions, ponctionnant

par suite l'auto�nancement.

Chapitre 5 : L'investissement face au risque de la déflation 207

1.1.1.b Décomposition comptable de la rentabilité économique des groupes
français

L'évolution de la rentabilité économique dépend du taux de marge et de l'intensité

capitalistique qui rapporte le stock de capital engagé à la valeur ajoutée 4 (Lavoie, 2004).

Le taux de marge Pn
pyY

joue positivement sur la rentabilité économique re et l'intensité

capitalistique K
pyY

négativement, puisque l'on a :

re = Pn
K = Pn

pyY
·
pyY
K

Avec Pn = pro�t net, K = stock de capital engagé et pyY = valeur ajoutée nette.

La rentabilité économique évolue essentiellement sous l'e�et des �uctuations du taux

de marge (graphique 5.2a). L'intensité capitalistique reste en e�et extrêmement stable tout

au long de la période étudiée. L'intensité capitalistique mesure les moyens en capital que

les dirigeants mobilisent à travers des opérations de croissance interne comme externe, elle

répond donc aux stratégies économiques et organisationnelles. Elle évolue en fonction de la

substitution entre capital et travail, d'une part, et du choix des entreprises entre ces deux

types de stratégie de croissance, d'autre part (du Tertre et Guy, 2009).

Seules les périodes d'emballement des deux cycles �nanciers récents coïncident avec

un léger accroissement de ce ratio, en raison des opérations de fusion-acquisition que les

dirigeants lancent alors. Pourtant, dans le cadre de la gouvernance actionnariale, les entre-

prises agissent en principe dans le sens d'une réduction de ce ratio. Le contraste entre ce

présupposé théorique et le comportement e�ectif des groupes est encore plus frappant dans

le cas des grands groupes américains. Ces derniers ont en e�et connu un net accroissement

de leur intensité capitalistique sur toute la période 1980-2003, avec une accélération depuis

le début du cycle technologique (Andersson et al., 2006). Durant la phase de redressement

des bilans, l'intensité capitalistique recule, puis repart à la hausse de 2005 à 2007 (Anders-

son et al., 2010). Le taux de marge explique là aussi la part conjoncturelle de la rentabilité

économique. Tout comme dans les grands groupes français, il atteint des niveaux records

durant la bulle Internet, retrouvés dès 2003 après la période d'e�ondrement des pro�ts

4. La valeur ajoutée est ici entendue nette des amortissements pour une question de cohérence avec le
mode de calcul de la rentabilité économique.

208 Chapitre 5 : L'investissement face au risque de la déflation

(Andersson et al., 2006, 2010) 5.

Graphique 5.2 � Décomposition du taux de rendement économique et de l'intensité
capitalistique des groupes non �nanciers du SBF 250 de 1992 à 2008

(a) Décomposition du taux de rendement économique

0

1

2

3

4

5

6

7

8

0

5

10

15

20

25

30

35

40

1992 1994 1996 1998 2000 2002 2004 2006 2008

ROCE (en %) - échelle de gauche

Part du profit net dans la valeur ajoutée nette (en %) - échelle de gauche

Intensité capitalistique de la production (coefficient) - échelle de droite

(b) Décomposition de l'intensité capitalistique

0

5

10

15

20

25

30

0

1

2

3

4

5

6

1992 1994 1996 1998 2000 2002 2004 2006 2008

Intensité capitalistique de la production (coefficient) - échelle de droite

Capital immobilisé par unité de biens offerts (coefficient) - échelle de droite

Part de la valeur ajoutée nette dans le chiffre d'affaires (en %) - échelle de gauche

Sources : Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de l'auteur.

5. L'intensité capitalistique présentée dans ces études correspond en réalité au capital immobilisé par
unité de bien produit que nous présentons au paragraphe suivant, ce deuxième ratio expliquant cependant
l'essentiel de l'évolution du premier. Andersson et al. (2006) calculent par ailleurs le taux de marge comme
le rapport entre pro�t net avant impôts et le chi�re d'a�aires alors que Andersson et al. (2010) rapportent
le pro�t brut au chi�re d'a�aires.

Chapitre 5 : L'investissement face au risque de la déflation 209

On décompose ensuite l'intensité capitalistique en fonction, d'une part, du degré d'in-

tégration de l'entreprise � qui rapporte la valeur ajoutée au chi�re d'a�aires � et, d'autre

part, du capital immobilisé par unité de bien � rapport entre capital engagé et chi�re d'af-

faires (graphique 5.2b). Ce ratio est relativement stable sur toute la période, exceptées de

faibles hausses durant les périodes d'emballements �nanciers. Ceci signi�e que les opéra-

tions de fusion-acquisition conduisent les entreprises à accroître le poids du capital dans

leur bilan. La �nanciarisation des stratégies d'entreprise consiste notamment à externaliser

et sous-traiter une partie de la production en espérant exercer une pression su�sante sur

les prix des fournisseurs et par suite des consommations intermédiaires pour peser à la

hausse sur le degré d'intégration de l'entreprise. Les dirigeants peuvent aussi réaliser des

économies du capital, notamment sur la base de la réduction du BFR, pour comprimer

logiquement le capital engagé par unité de bien. Globalement, les opérations de croissance

semblent contrebalancer les économies en capital.

L'évolution du degré d'intégration est quant à elle surprenante au premier abord. Elle

chute tout au long des années 1990, puis remonte à partir de 2001. Gonzalez et Picart

(2005) montrent dans une étude concernant la période 1993-2000 que, contrairement aux

attentes, l'ensemble des grandes entreprises lancent assez peu d'opérations de recentrage.

L'exception porte cependant précisément sur les grands groupes cotés qui se conforment,

même faiblement, à ces exigences qui relèvent en dernière analyse des stratégies de por-

tefeuille. Ces stratégies ont des conséquences directes sur la stratégie organisationnelle,

puisqu'elles conduisent notamment les entreprises à procéder à des externalisations. Ces

dernières n'ont toutefois qu'un impact tardif sur le prix des consommations intermédiaires

et demeurent sans e�et apparent sur l'intensité capitalistique. Au �nal, l'e�cacité de la

�nanciarisation des stratégies économiques et organisationnelles sur la réduction de l'inten-

sité capitalistique et, par suite, sur la hausse de la rentabilité économique est peu évidente.

1.1.2 Le cas des entreprises opérant sur le territoire national

La mesure de l'e�et de levier en comptabilité nationale pose question compte tenu des

problèmes de consolidation et de la revalorisation des actifs à leur prix de marché. La non-

consolidation conduit à une surévaluation des fonds propres qui induit une sous-évaluation

210 Chapitre 5 : L'investissement face au risque de la déflation

de la rentabilité �nancière. La revalorisation génère quant à elle une surévaluation des

fonds propres sur le long terme, mais en cas de recul des marchés boursiers, elle induit au

contraire un accroissement du ratio de rentabilité �nancière. Ce ratio ne peut représenter

�dèlement le rendement de l'ensemble des fonds que les actionnaires ont investis à l'origine

de leur prise de participation dans l'entreprise 6.

Nous procédons, comme au chapitre 2, à une consolidation partielle des données se-

lon la méthode du Commissariat général du Plan (2002a), ainsi qu'à une réestimation des

données en valeur historique, selon une méthode assez proche de celle que Pamies-Sumner

(2008) et Castex (2011) adoptent vis-à-vis du stock des actifs non �nanciers 7. En comp-

tabilité nationale, chaque élément de stock passé est réévalué à partir d'un indice de prix

composite qui correspond à l'ensemble des postes composant le stock en question. Nous

retirons ces réévaluations par itérations successives en partant de l'année 2000 (année de

base de l'indice des prix INSEE). Ceci semble conduire toutefois à une sous-estimation du

ratio d'endettement en début de période. Pour les graphiques qui suivent, nous réduisons

la période d'étude à celle qui est disponible pour les grands groupes (1989-2008).

Comme pour les grands groupes, nous décomposons tout d'abord l'e�et de levier �nan-

cier (1.1.2.a), puis la rentabilité économique (1.1.2.b).

1.1.2.a Décomposition comptable de l'e�et de levier des entreprises françaises

Le premier point remarquable concernant la décomposition de l'e�et de levier pour

les entreprises en France, sur la base d'une consolidation partielle et hors réévaluations,

porte sur la durée de la phase d'e�et de levier négatif au début de la période étudiée (gra-

phique 5.3). De 1989 à 1997, l'ensemble des entreprises françaises obtient une rentabilité

économique inférieure au taux d'intérêt, à la fois sous l'e�et de la faiblesse de la rentabilité

6. En revanche, en comptabilité nationale, les fonds propres non revalorisés à leur valeur de marché
incluent l'équivalent du poste des primes d'émission des comptes d'entreprises (sociaux comme consolidés).
En e�et, le stock d'actions émises contient les �ux d'émissions de chaque période, ces �ux étant enregistrés
à leur valeur de marché au moment de l'émission. Par conséquent, la rentabilité �nancière calculée à
partir des fonds propres hors réévaluations est une évaluation pertinente du rendement des fonds que les
actionnaires ont investis tout au long de la vie de l'entreprise.

7. Pamies-Sumner (2008) calcule ainsi la rentabilité économique des sociétés non �nancières à partir
des données de comptabilité nationale en rapportant l'excédent net d'exploitation au stock d'actifs non
�nanciers et au BFR, hors réévaluations.

Chapitre 5 : L'investissement face au risque de la déflation 211

Graphique 5.3 � Décomposition comptable de l'e�et de levier béné�ciant aux sociétés
non �nancières en France de 1989 à 2008

0

1

2

3

4

5

6

7

8

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Rentabilité économique avant impôts Rentabilté financière avant impôts

Taux apparent de la dette financière nette

Source : INSEE (2009), calculs de l'auteur.

économique et d'une remontée soudaine des taux d'intérêt apparents durant la première

moitié des années 1990 (1,7 point de plus de 1991 à 1993). L'e�et de levier redevient en-

suite positif, en particulier grâce à la chute des taux d'intérêt qui perdent 4,9 points de

1995 à 2002. Pour cette raison, la rentabilité �nancière des entreprises s'élève durant la

phase ascendante du cycle technologique (+1,8 point de 1996 à 1999) mais aussi grâce à

l'élévation de la rentabilité économique (+1,1 point de 1996 à 1998). Ces constats sont

proches de ceux de Durant (2005).

La rentabilité économique recule de 1998 jusqu'en 2002 et perd 1,2 point pour atteindre

un niveau à peine supérieur à celui de 1993, année de récession. Ceci provoque une chute

de la rentabilité �nancière de 1999 à 2004, en dépit de la baisse des taux d'intérêt qui se

poursuit. La rentabilité économique repart à la hausse en 2003. Toutefois, avec l'éclatement

de la bulle boursière en 2001-2002, les taux d'intérêt remontent de 1,6 point de 2002 à 2004.

Ceci réduit l'e�et de levier et pèse à la baisse sur la rentabilité �nancière. Le creux que la

rentabilité �nancière enregistre ici est nettement inférieur à celui que l'on observe pour les

grands groupes. Le maintien de la rentabilité �nancière des PME qui ne subit qu'un léger

recul, à la di�érence des grands groupes cotés, atténue l'évolution globale en comptabilité

212 Chapitre 5 : L'investissement face au risque de la déflation

nationale (Givord et al., 2008) 8. Il est intéressant de noter que les grands groupes sont

confrontés à des �uctuations bien plus faibles des taux d'intérêt apparent sur leur dette,

comparativement à l'ensemble des entreprises résidant en France. On trouve deux raisons

à cela. En premier lieu, l'internationalisation des groupes et leur capacité d'endettement

à l'étranger, leur permet de faire jouer la concurrence au niveau des créanciers. En second

lieu, le risque qu'ils font courir aux créanciers est moindre que celui de plus petites entre-

prises (Picart, 2008), la réévaluation des écarts de taux sur les crédits étant par conséquent

moins vive.

Encadré 1 � La décomposition de l'e�et de levier et la réestimation des
données de comptabilité nationale en valeur historique

Pour appréhender le soutien à la rentabilité �nancière auquel les dirigeants d'entre-
prise procèdent, nous décrivons les trois composantes de l'e�et de levier : rentabilité
économique, taux d'intérêt et taux d'endettement. Nous essayons ensuite d'expliquer
l'impact de la �nanciarisation de la stratégie industrielle sur la rentabilité économique
en décomposant cette dernière en fonction du taux de marge et de l'intensité capita-
listique. Nous distinguons ensuite au sein de l'intensité capitalistique le degré d'inté-
gration de la �rme et le capital immobilisé par unité de bien produit.
En comptabilité nationale, la réévaluation des actifs physiques et des actifs �nanciers �
respectivement à leur valeur de remplacement et à leur valeur de marché � conduit à un
écart entre l'actif net de l'endettement et les capitaux propres et à l'enregistrement par
l'INSEE d'une � valeur nette � égale à cette di�érence (Commissariat général du Plan,
2002b). L'INSEE ajoute cette valeur nette au stock d'actions émises pour déterminer
ce qu'il dénomme les � fonds propres �. Nous ne retenons pas cette donnée pour calculer
la rentabilité des fonds que les investisseurs engagent, car cette rentabilité se mesure
par rapport à leurs apports initiaux. Ceci nous conduit à recalculer les stocks de dette
et d'actions émises hors réévaluations, à l'image des travaux de Pamies-Sumner (2008)
et Castex (2011), de façon à obtenir une décomposition de l'e�et de levier des SNF en
France à partir de données proches de la comptabilité en valeur historique.

Lors de la phase ascendante du cycle de la titrisation, la rentabilité économique repart

lentement à la hausse pour atteindre en 2007 un niveau intermédiaire entre le pic de 1998 et

le point bas de 2002. Comme dans le cas des grands groupes cotés, la rentabilité �nancière

atteint des niveaux records au cours du cycle �nancier de la titrisation. Toutefois, bien plus

que le léger redressement de la rentabilité économique que soulignent aussi Pamies-Sumner

8. Les comptes sociaux utilisés dans cette étude sont issus de la base SUSE de l'INSEE.

Chapitre 5 : L'investissement face au risque de la déflation 213

(2008) et l'OFCE (2007) 9, c'est la chute des taux d'intérêt qui est à l'origine du nouvel

accroissement de l'e�et de levier. Contrairement à l'ensemble des grandes entreprises, les

PME connaissent un creux peu important en termes de rentabilité économique durant la

période de réajustement des bilans, de 2001 à 2003 (Givord et al., 2008) 10. Ceci tend à

adoucir le pro�l de ce ratio en comptabilité nationale comparativement à nos résultats

pour les groupes du SBF 250. La pro�tabilité des PME est supérieure à celle du reste des

entreprises, ce que mettent aussi en avant Cayssials et al. (2007) et Delaveau et du Tertre

(2008) 11.

Cayssials et al. (2008), Bataille (2005) et pour partie Pamies-Sumner (2008) 12 réalisent

des estimations et comparaisons à partir de données provenant des comptes sociaux des

entreprises. Les constats de Cayssials et al. (2008) et Bataille (2005) sur la rentabilité

économique des entreprises françaises sont extrêmement proches 13. Pamies-Sumner (2008)

remarque quant à elle que les rentabilités économique et �nancière des entreprises fran-

çaises et allemandes connaissent des �uctuations très proches au gré des cycles �nanciers

récents, bien que légèrement décalés dans le temps. Ils observent des variations haussières

et baissières des ratios nettement plus prononcés que pour les données de comptabilité

nationale. Il en va de même pour les ratios de rentabilité �nancière.

L'évolution la plus surprenante parmi nos résultats porte sur le redressement de la ren-

tabilité économique au cours du cycle �nancier de la titrisation. Pour rappel, contrairement

à la rentabilité économique proposée au graphique 5.3, le taux de pro�t brut rapporté au

stock de capital �xe calculé au chapitre 2 observe au contraire un léger recul sur la période

9. L'OFCE (2007) introduit dans le calcul du pro�t net les réévaluations du capital, puis rapporte ce
pro�t net au stock de capital en valeur, ce que Pamies-Sumner (2008) fait également en complément à des
calculs plus proches des nôtres.
10. Givord et al. (2008) calculent la rentabilité économique avant impôts, qu'il s'agisse des PME ou des

grandes entreprises, les évolutions sont donc comparables.
11. Givord et al. (2008) expliquent ce constat par le besoin d'importants résultats permettant aux petites

entreprises nouvellement créées de survivre durant leurs premières années.
12. Pour ce qui concerne ses calculs sur données de comptes sociaux, Pamies-Sumner (2008) réalise

ses estimations à partir de la base de données BACH, de 1989 à 2006, pour les entreprises du secteur
manufacturier.
13. Les travaux de Cayssials et al. (2008) et Bataille (2005) portent respectivement sur les périodes

1995-2006 et 1982-2002, et sont estimées respectivement à partir de la base FIBEN de la Banque de France
et de la base BACH de la Commision européenne. Dans les travaux de Cayssials et al. (2008), la rentabilité
économique est toujours calculée après impôts. C'est aussi le cas du ratio de rentabilité �nancière dans les
deux études. Le calcul de ces ratios fait toutefois l'objet de doubles-comptes. Dans la première étude, ce
problème est en partie éliminé par le calcul de ratios hors holdings, c'est-à-dire que seules les entreprises
de la base productive des groupes, telle que dé�nie par Picart (2008), sont étudiées.

214 Chapitre 5 : L'investissement face au risque de la déflation

récente. Toutefois, la concordance entre nos résultats portant sur la rentabilité économique

et ceux de plusieurs autres études, e�ectuées à partir de retraitements proches des nôtres,

tendent à légitimer nos retraitements (OFCE, 2007 ; Pamies-Sumner, 2008).

Au �nal, nous véri�ons l'accroissement de la rentabilité économique lors de la phase as-

cendante de chaque cycle �nancier. Les comptes nationaux ayant l'avantage d'être bouclés,

ils nous autorisent à dire que l'emballement de la croissance interne nourrit les pro�ts des

entreprises selon la règle kaleckienne de réalisation des pro�ts (Kalecki, 1954). Le recul de

la perception du risque sur les marchés �nanciers au cours de la phase d'emballement faci-

lite le recul des taux d'intérêt augmentés du risque. Le renversement de la préférence pour

la liquidité des investisseurs au moment de la crise boursière fait peser un risque important

sur l'élévation des taux d'intérêt. Les taux d'intérêt apparents augmentent d'ailleurs dès

2002 malgré une politique monétaire accomodante, pour ce qui est du cycle technologique

et dès après 2007, pour ce qui est du cycle de la titrisation.

Il existe ici une di�érence importante avec les évolutions constatées en comptabilité de

groupe. Après la crise �nancière de 2001-2002, la rentabilité économique ne parvient pas

à atteindre � et encore moins à dépasser � les points hauts atteints antérieurement, ce qui

est pourtant largement le cas pour les grands groupes. On retrouve ici les explications évo-

quées au chapitre 3. Contrairement aux grands groupes cotés, en l'absence de mécanisme

de crédit hypothécaire équivalent à ceux des pays anglo-saxons, la majorité des entreprises

françaises n'a pu pro�ter de l'internationalisation pour trouver de nouvelles sources de

pro�ts ou exercer une pression aussi importante que les groupes sur le partage de la valeur

ajoutée. C'est cet ensemble de facteurs qui a permis aux groupes d'obtenir des taux de

pro�t que l'ensemble des entreprises françaises ne peut espérer atteindre, malgré le nouvel

emballement de la croissance interne.

1.1.2.b Décomposition comptable de la rentabilité économique des entreprises
françaises

Pour mieux comprendre la di�érence d'évolution de la rentabilité économique entre

entreprises évoluant sur le territoire national et grandes entreprises cotées, nous procédons

de nouveau à la décomposition de ratio entre taux de marge et intensité capitalistique en

Chapitre 5 : L'investissement face au risque de la déflation 215

comptabilité nationale (graphique 5.4a). Sur l'ensemble de la période, le taux de marge est

à l'origine de l'essentiel des �uctuations de la rentabilité économique. Après une première

phase haussière qui court jusqu'en 1998, le taux de marge régresse quasiment jusqu'à la

�n de la période d'ajustement des bilans pour ensuite stagner de 2003 à 2008 à son ni-

veau bas d'avant la bulle �nancière technologique. Le comportement des PME explique

en partie, là aussi, cette di�érence de pro�l. Selon Givord et al. (2008) et Picart (2008),

leur taux de marge ne se redresse que faiblement au moment de la bulle technologique,

recule légèrement au moment de la crise �nancière qui suit puis stagne jusqu'en 2005. À

l'instar de Bataille (2005) et Durant (2005), ces auteurs montrent que le taux de marge

des SNF a suivi un pro�l extrêmement procyclique aux États-Unis et au Royaume-Uni

durant les deux derniers cycles �nanciers � on assiste en particulier à son vif redressement

durant la phase ascendante du cycle de la titrisation � et est à l'origine des �uctuations

de la rentabilité économique sur longue période (respectivement 1987-2002 et 1982-2002) 14.

L'intensité capitalistique, quant à elle, recule lentement sur l'ensemble de la période.

Elle compense la chute des pro�ts en France et par là-même celle du taux de marge après

1998. Les �uctuations du taux de marge sont quant à elles à l'origine de l'envolée de la

rentabilité économique puis de sa chute au cours du cycle technologique, chute néanmoins

grandement limitée par le recul de l'intensité capitalistique. Le recul de l'intensité capitalis-

tique permet à la rentabilité économique de repartir à la hausse après 2003, le mouvement

étant ampli�é à partir de 2005 par le léger redressement du taux de marge. À partir d'une

agrégation des comptes sociaux, Bataille (2005) constate une stagnation de l'intensité ca-

pitaliste de 1992 à 2001 15. À partir de données de comptabilité nationale, Durant (2005)

obtient quant à lui la même évolution baissière que celle que nous constatons en matière

d'intensité capitalistique après 1992 et jusqu'en 2002 16. Le résultat que nous obtenons

14. Compte tenu de l'absence de données concernant les salaires dans le cas des États-Unis au sein de
la base qu'il utilise, Bataille (2005) évalue les taux de marge et l'intensité capitalistique à partir du chi�re
d'a�aires en lieu et place de la valeur ajoutée.
15. Bataille (2005) procède dans le cas de la France à une agrégation des comptes sociaux, les résultats

sou�rent donc de doubles-comptes, comme c'est le cas des données de comptabilité nationale sans conso-
lidation partielle. Cette étude porte sur les entreprises manufacturées et les données utilisées sont issues
de la base BACH de la Commission européenne. Comme dans nos calculs, le stock de capital est égal à la
somme des capitaux propres et de la dette �nancière nette des éléments du BFR.
16. Le stock de capital engagé dans cette étude est égal à la somme des actifs non �nanciers et au BFR,

selon la même méthode que celle que nous utilisons ici, mais les données restent en valeur (et non en
volume).

216 Chapitre 5 : L'investissement face au risque de la déflation

Graphique 5.4 � Décomposition du taux de rendement économique et de l'intensité
capitalistique des sociétés non �nancières en France de 1989 à 2008

(a) Décomposition du taux de rendement économique

0

2

4

6

8

10

12

0

4

8

12

16

20

24

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Taux de marge, part du profit dans la valeur ajoutée nette (P/Yn, en %)
Rentabilité économique du capital engagé (P/K, en %)

Intensité Capitalistique (K/Yn, coefficient) - échelle de droite

����
�������

(b) Décomposition de l'intensité capitalistique

0

3

6

9

12

0

10

20

30

40

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Part de la valeur ajoutée nette dans le chiffre d'affaires (Yn/CA, en %)
Capital immobilisé par unité de biens offerts (K/CA, coefficient) - échelle de droite
Intensité capitalistique de la production (K/Yn, coefficient) - échelle de droite

�����
��������

Source : INSEE (2009), calculs de l'auteur.

pour les données de comptabilité nationale di�ère de la stagnation observée dans le cas des

grands groupes français et, plus encore, de la baisse observée pour les entreprises améri-

caines, que ce soit pour les grands groupes ou pour une base plus exhaustive d'entreprises

(Bataille, 2005).

La baisse du capital immobilisé par unité de bien est la source principale de la baisse

Chapitre 5 : L'investissement face au risque de la déflation 217

de l'intensité capitalistique au cours des deux dernières décennies (graphique 5.4b). Cette

baisse est continue et indi�érente aux cycles �nanciers successifs. La stagnation du de-

gré d'intégration jusqu'en 1998 appuie les conclusions de Gonzalez et Picart (2005) selon

lesquelles, en dehors des plus grands groupes, le phénomène de recentrage ne touche que

faiblement les grandes entreprises en France, puisqu'elles semblent en particulier peu en-

clines à procéder à des externalisations. La phase ascendante du cycle technologique donne

en revanche lieu à un recul du degré d'intégration des entreprises françaises. Cette évo-

lution indique une période d'externalisation d'activités et de recours à la sous-traitance

(1998-2001). On constate cependant que contrairement au cas des groupes, la pression que

les dirigeants exercent sur les prix des consommations intermédiaires ne parvient aucune-

ment à contrebalancer e�cacement la hausse des consommations intermédiaires. De ce fait,

les externalisations exercent en dé�nitive une pression à la hausse sur l'intensité capitalis-

tique. Le degré d'intégration remonte ensuite de 2001 à 2003, puis recule de nouveau lors

de la reprise de 2004-2008 pour atteindre son plus bas niveau sur l'ensemble de la période

1989-2008.

Dans le cas des entreprises résidant sur le territoire français, les externalisations, ex-

pressions des stratégies de recentrage sur le plan organisationnel, ne semblent pas aider à la

réduction de l'intensité capitalistique. En revanche, les périodes d'emballement sur les mar-

chés �nanciers qui s'accompagnent de projets d'investissement d'envergure, qu'il s'agisse

d'acquisition d'actifs �xes ou �nanciers, n'amorcent pas pour autant un accroissement du

poids du capital immobilisé par unité de bien qui continue sa baisse puis stagne à partir

de 2000. Le recul du poids du capital, même faible, conduit à penser que les entreprises

françaises ont fait leur les principes d'économie de capital, ceci étant probablement d'au-

tant plus vrai que les entreprises appartiennent à des groupes sous in�uence actionnariale.

Toutefois, là encore, une telle conclusion est à manier avec précaution, compte tenu des

retraitement e�ectués sur les données correspondantes.

218 Chapitre 5 : L'investissement face au risque de la déflation

1.2 Le taux d'endettement des entreprises lié à leurs cours boursiers

Après la rentabilité économique et le taux d'intérêt apparent � et leur évolution relative

�, la troisième source de l'e�et de levier correspond au levier au sens strict, à savoir le ratio

dette sur fonds propres.

La part de la dette �nancière nette des groupes dans le passif s'accroît à chaque phase

d'emballement �nancier (graphique 5.5a). Ainsi, le ratio rapportant la dette �nancière

nette aux fonds propres totaux, passe de 40,6% en 1998 à 55,6% en 2000. Picart (2003a,b)

observe la même envolée de l'endettement des groupes du SBF 120, pour un ratio de dette

�nancière nette rapportée à la valeur ajoutée. Après un net recul en période de crise de

�nancière (2001-2003), le ratio de dette sur fonds propres repart ensuite à la hausse durant

la phase ascendante du cycle suivant, passant de 32,6% en 2004 à 40,1% en 2008.

Plusieurs similitudes existent entre l'évolution de l'endettement de l'ensemble des en-

treprises françaises et celle des groupes. La part de l'endettement dans le passif des entre-

prises françaises connaît un maximum autour de 1991-1992 en pleine période d'endettement

massif (Picart, 2008). Les entreprises procèdent ensuite à un assainissement de leur bilan

jusqu'en 1998 (graphique 5.5b). Elles connaissent ensuite une période d'emballement de

l'investissement plus lente mais plus régulière et qui se prolonge jusqu'en 2002, la part de

la dette dans le passif gagnant ainsi 6 points.

Après l'éclatement de la bulle �nancière, les entreprises réduisent elles aussi le poids

de leur dette, mais contrairement aux groupes, le désendettement n'est que ponctuel (-3

points en 2003). Dès 2004, l'endettement repart à la hausse pour atteindre en 2007 un

point haut très proche de celui de 1991 et bien au-delà du niveau atteint en 2002 (respec-

tivement 30,3% ; 31,6% et 27,6%). D'une manière générale, au cours de chacun des deux

booms �nanciers, les entreprises pro�tent de la chute des taux d'intérêt et de l'e�et de

levier qui se déploie, pour accroître le levier �nancier au sens strict et maximiser par suite

la rentabilité pour l'actionnaire.

Givord et al. (2008) et Cayssials et al. (2008) observent les mêmes évolutions quant

à l'endettement des entreprises françaises en données de comptabilité nationale pour la

même période. Leurs travaux portent sur des ratios de dette nette rapportée à la valeur

Chapitre 5 : L'investissement face au risque de la déflation 219

Graphique 5.5 � Décomposition du passif des grands groupes cotés et des sociétés non
�nancières en France de 1989 à 2008 en %

(a) Sociétés non �nancières du SBF 250

0

20

40

60

80

100

120

0

5

10

15

20

25

30

35

40

45

50

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Dette financière nette
Fonds propres totaux
Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

(b) Ensemble des sociétés non �nancières en France

0

20

40

60

80

100

120

0

5

10

15

20

25

30

35

40

45

50

1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Dette financière nette
Fonds propres totaux
Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

Sources : INSEE (2009), Thomson One Banker (2009) et du Tertre et Guy (2009), calculs de

l'auteur.

ajoutée pour lesquels les questions de valorisation jouent moins. Toujours pour des ratios

d'endettement rapportés à la valeur ajoutée, Cayssials et al. (2008) font les mêmes constats

sur données de comptes sociaux. Ceci tend à légitimer nos retraitements et nos résultats

pour la période 1989-2008.

220 Chapitre 5 : L'investissement face au risque de la déflation

Qu'il s'agisse des groupes ou de l'ensemble des entreprises en France, le niveau d'endet-

tement s'élève en phase d'emballement �nancier. La fragilité �nancière prend sa source à

la fois dans le boom de l'investissement total et dans les stratégies �nancières qui visent à

soutenir les cours boursiers. En e�et, dans le cadre de la contrainte du principe de la valeur

actionnariale, les entreprises ont tout intérêt à accroître le levier �nancier au sens strict.

C'est pourquoi elles ont une nette tendance à accroître leur endettement durant chaque

phase d'emballement des marchés �nanciers, dans le but de favoriser la hausse de la renta-

bilité �nancière. En cas de re�ux net des capitaux sur les marchés �nanciers, elles font face

à une double contrainte qui remet en cause leur solvabilité, autrement dit leur capacité à

rembourser la dette : (i) la possible hausse des taux d'intérêt en période d'accroissement de

la préférence pour la liquidité et (ii) la stagnation des pro�ts qui compliquent le re�nance-

ment de la dette. Compte tenu de ces risques qui pèsent sur leur solvabilité, les entreprises

sont conduites à se désendetter au cours de la phase descendante de chaque cycle �nancier.

2 La montée endogène de la fragilité �nancière des bilans
sous l'e�et de la hausse des cours boursiers

La pression des investisseurs institutionnels sur les dirigeants d'entreprise conduit à

la �nanciarisation de leurs stratégies industrielles et commerciales. La �nanciarisation se

manifeste essentiellement à travers les fusions-acquisitions que l'on observe principalement

dans le comportement des grands groupes, ainsi qu'à travers un recours important à l'e�et

de levier pour �nancer l'investissement total. Ces comportements amènent les entreprises

à accroître la fragilité de leur bilan, c'est-à-dire leur exposition au risque de défaut. Dans

le cas des grands groupes cotés, l'enregistrement d'écarts d'acquisition masque la fragilité

�nancière (2.1). Par ailleurs, l'accroissement régulier du versement de dividendes et son

maintien en période d'e�ondrement des marchés boursiers, d'une part, et les opérations de

rachats d'actions � qui visent à soutenir le béné�ce par action et par ce biais la valorisation

des titres émis grâce au signal positif émis à l'attention des actionnaires �, d'autre part,

renforcent la fragilité �nancière et rendent plus di�ciles les sorties de crise (2.2).

Chapitre 5 : L'investissement face au risque de la déflation 221

2.1 La fragilité �nancière des entreprises au cours de la phase d'embal-
lement : envolée du �nancement externe et risques imputables aux
goodwills

La fragilité �nancière se développe avec l'accroissement de l'investissement �nancé par

la dette, puisqu'en cas de retournement de la préférence pour la liquidité des agents (PPL),

la perception soudainement accrue du risque conduit à un besoin immédiat de désendette-

ment. Lorsqu'une hausse soudaine de la PPL a lieu en raison du retournement des antici-

pations de prix d'actifs, il y a un risque de remontée des taux d'intérêt augmenté du risque

prêteur (en dehors de toute intervention de la Banque Centrale) du fait de l'élévation du

spread exigé par les créanciers. Cet élément contraint puissamment le re�nancement de la

dette, autrement dit le paiement du service de la dette antérieure par le biais d'un nouvel

endettement (Vernimmen et al., 2010). De ce fait, la fragilité �nancière que décrit Minsky

dépend de la tendance croissante des dirigeants d'entreprise à �nancer l'investissement sur

la base d'un endettement.

Pour avoir une idée plus précise de l'évolution de la fragilité du bilan des entreprises au

cours de la phase d'emballement des deux derniers cycles �nanciers, nous nous proposons

d'étudier le ratio rapportant le �ux d'endettement net au total de l'investissement � crois-

sance interne et acquisition de titres �nanciers � (2.1.1), puis nous abordons la question

cruciale des goodwills que les groupes enregistrent à leur actif lors de fusions-acquisitions

(2.1.2).

2.1.1 Le �nancement externe de l'investissement et la fragilité �nancière en-
dogène

Comme expliqué ci-dessus, la fragilité �nancière tient au �nancement croissant des pro-

jets d'investissement à partir d'un endettement au cours de la phase d'emballement d'un

cycle �nancier. Pour avoir une idée plus précise de l'évolution de la fragilité des entreprises

au cours des deux derniers cycles �nanciers successifs, nous nous proposons d'étudier le

ratio rapportant le �ux d'endettement net à l'investissement total. Nous rapportons la

part du �nancement externe des groupes (vu ici sous l'angle de la dette �nancière nette

uniquement) à l'accumulation brute de capital �xe, d'une part, et à l'accumulation de nou-

veaux biens en capital �xe et de participations �nancières, d'autre part 17 (graphique 5.6a).

17. Les données proviennent ici des tableaux de �ux de trésorerie des groupes.

222 Chapitre 5 : L'investissement face au risque de la déflation

La part de l'endettement dans l'investissement total s'envole après 1997, au détriment de

l'auto�nancement. De 1997 à 1999, la part du �nancement externe dans l'investissement

total passe en e�et de -5,5% à 45%. Après le pic boursier de 2000, la part de la dette

dans l'investissement total recule, pour �nalement atteindre son niveau le plus bas en 2003

(-27,1%). Dès 2005, le nouvel envol des marchés �nanciers s'accompagne d'un retour au

�nancement externe de la croissance et fait apparaître de manière évidente un nouveau

cycle d'investissement provoqué par l'emballement puis la chute des marchés �nanciers. La

part du �nancement externe dans l'investissement total atteint ainsi 38,3% en 2008, un

niveau proche de celui des années 1998-1999.

Les évolutions que font apparaître les données macroéconomiques mettent en évidence

l'existence d'un cycle �nancier d'investissement qui engendre de façon récurrente la fragilité

du bilan des entreprises (graphique 5.6b). Les �uctuations de la part des �ux d'endettement

dans l'investissement (croissance interne comme total de l'investissement), non corrélées

aux �uctuations sur les marchés �nanciers dans les années 1980, sont étroitement reliées à

ces dernières à partir du milieu des années 1990. Les dirigeants procèdent à un désendet-

tement massif de 1993 à 1995 suite au pic d'endettement de 1992 et à la vive hausse des

taux d'intérêt qui s'ensuit. Le ratio de l'endettement sur l'investissement total est de ce

fait négatif durant cette période. Toutefois, le �nancement de l'investissement par émission

de dette recommence après 1996, avec le développement de la bulle technologique. Si l'on

excepte une année de désendettement en 1998, le �nancement par la dette des investisse-

ments s'accroît au long de l'emballement des marchés �nanciers à la �n des années 1990,

passant de -1,2% de l'investissement total à 30,1% en 2000 au plus haut de la bulle �nan-

cière. Lorsque celle-ci éclate, les entreprises sont contraintes de procéder à un ajustement

de bilan et la part de l'endettement se contracte pour devenir négative en 2003. La période

de désendettement est cependant nettement plus courte que dans le cas des groupes du

SBF 250 pour lesquels l'endettement ne reprend qu'en 2006. Sur le plan macroéconomique,

ce mode de �nancement reprend dès 2004. Malgré des �uctuations, la fragilité endogène

des �rmes croît de nouveau avec le retour à la hausse des marchés �nanciers. La part de

l'endettement net atteint ainsi 42,7% de l'investissement total en 2006. Elle recule ensuite,

mais demeure positive lorsque la crise des subprimes éclate.

Chapitre 5 : L'investissement face au risque de la déflation 223

Graphique 5.6 � Part en % du �nancement par endettement de l'investissement des
grands groupes cotés et des sociétés non �nancières en France

(a) Groupes non �nanciers du SBF 250 de 1989 à 2008

-60

-45

-30

-15

0

15

30

45

60

75

90

105

-60

-45

-30

-15

0

15

30

45

60

75

90

105

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Part de la dette dans le financement de l'investissement productif
Part de la dette dans le financement de l'investissement productif et financier
Indice des prix du SBF 250, base 100 en 2000

(b) Sociétés non �nancières en France de 1979 à 2008

0

12

24

36

48

60

72

84

96

108

120

-60

-45

-30

-15

0

15

30

45

60

75

90

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007

Part de la dette dans le financement de l'investissement productif
Part de la dette dans le financement de l'investissement productif et financier
Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

Sources : INSEE (2009), Thomson One Banker (2009) et Guy (2011), calculs de l'auteur.

Comme les résultats portant sur le taux d'endettement des �rmes le laissent apparaître,

les entreprises pro�tent de l'emballement �nancier et du recul du risque perçu qui en dé-

coule pour accroître le �nancement de l'investissement sur la base d'un endettement, au

détriment de l'auto�nancement. Les risques qui pèsent sur la solvabilité des entreprises

les obligent à se désendetter lorsque les anticipations des investisseurs se retournent. Du-

rant les phases descendantes de cycle, les directions d'entreprise ÷uvrent en ce sens, en

224 Chapitre 5 : L'investissement face au risque de la déflation

comprimant notamment la part de l'investissement �nancé par endettement. La période

de désendettement qui suit la crise sur les valeurs technologiques demeure toutefois assez

courte. Le soutien des autorités monétaires, même faible (OFCE, 2003, 2004), est détermi-

nant puisqu'il assouplit la contrainte de re�nancement de la dette lorsque le retournement

de l'évaluation de la prime de risque sur les marchés a lieu. Il contient de ce fait la hausse

des taux d'intérêt apparents de 2002 à 2004 (cf. graphiques 5.1 et 5.3).

Le développement de la fragilité �nancière à chaque phase haussière du cycle �nancier

d'investissement dans le régime d'accumulation �nanciarisé n'est pas observé qu'en France.

Givord et al. (2008) constatent en e�et que le taux d'auto�nancement � qui rapporte l'au-

to�nancement à l'acquisition de nouveaux biens en capital 18� se réduit durant chacun des

deux emballements �nanciers récents, notamment aux États-Unis, au Royaume-Uni et en

Allemagne. On observe donc un cycle �nancier d'investissement propre au régime d'accu-

mulation �nanciarisé dans l'ensemble des pays industrialisés.

Pour �nir, les pics atteints par le ratio de l'endettement sur l'investissement semblent

indiquer que la fragilité �nancière des �rmes est moins élevée durant les cycles �nanciers

récents que ce qui a pu être observé durant les années 1980. Ce résultat est pourtant

trompeur. Le poids de la dette dans le �nancement de l'investissement est certes plus faible

au cours du cycle �nancier d'investissement de la valorisation actionnariale que pendant

les années 1980. La baisse de la part de l'investissement dans l'auto�nancement explique

cette évolution. Comme expliqué plus haut, cette baisse est notamment permise par le

redressement de l'auto�nancement dû à la baisse des taux d'intérêt et au redressement

du taux de marge. Pourtant, les risques macroéconomiques que la fragilité �nancière du

bilan des entreprises fait peser sur l'économie sont bien plus élevés que dans les années 1980

(Aglietta et Berrebi, 2007). Nous le verrons dans la dernière section, le passage des marchés

de bien d'un régime in�ationniste à un régime dé�ationniste conduit en e�et à la récurrence

des risques de dé�ation �nancière à chaque crise du cycle �nancier d'investissement de la

valorisation actionnariale.

18. L'auto�nancement dans cette étude est directement issu de la comptabilité nationale et donc sans
retraitement. Il correspond au concept du revenu disponible brut, c'est-à-dire qu'il est déterminé après
versement de dividendes.

Chapitre 5 : L'investissement face au risque de la déflation 225

2.1.2 La mesure des goodwills et la sous-estimation des risques d'endettement

Lorsqu'une bulle �nancière se développe, le déploiement de projets de croissance ex-

terne soulève un dernier risque majeur en matière de fragilité des bilans des groupes, qui

tient à l'enregistrement d'écarts d'acquisition. La �nanciarisation des stratégies suscite de

nombreuses opérations de F&A, comme nous avons pu l'observer plus haut dans le gra-

phique 4.4. Ces opérations doivent permettre de renforcer la rentabilité économique et par

suite la rentabilité �nancière. Dans ce cadre pourtant, les investisseurs peuvent estimer

que le ratio d'endettement des �rmes est acceptable alors même que celui-ci fait courir un

risque considérable du point de vue de la solvabilité. Ce risque supplémentaire qui pèse sur

la solvabilité des entreprises est en fait situé à l'actif du bilan des groupes, dans la valeur

réelle des actifs intangibles enregistrés.

Durant la phase haussière sur les marchés �nanciers, les opérations de F&A conduisent

à de nombreux enregistrements d'écarts d'acquisition, dus à la di�érence entre la valeur

d'acquisition des titres et la juste valeur � ou valeur de revente � des actifs de l'entre-

prise acquise nets de sa dette �nancière. D'un point de vue théorique, on peut expliquer

l'existence de cette di�érence par la complexité de l'évaluation du potentiel productif de

l'entreprise rachetée compte tenu d'éléments tels que le capital humain, la position de mar-

ché et les dépenses de recherche et développement (Marchal et Sauvé, 2004 ; Commissariat

général du Plan, 2002a). On enregistre de nouvelles immobilisations incorporelles à l'actif

du bilan de l'entreprise qui achète (groupe consolidant). Lorsque les cours sur les marchés

�nanciers atteignent des sommets, la valeur de nombreuses entreprises est surévaluée. Les

groupes prédateurs acquièrent leurs cibles pour des montants extrêmement élevés, ce qui

les conduit à enregistrer des goodwills considérables. En cas de crise des marchés boursiers,

les entreprises sont contraintes de réévaluer à la baisse les écarts d'acquisition enregistrés

durant la période d'euphorie. Si les provisions réalisées viennent contracter le pro�t net, il

est à craindre une dé�ance supplémentaire de la part des investisseurs.

D'après le Commissariat général du Plan (2002a), ces écarts d'acquisition représentent

�n 2001 les deux tiers des fonds propres des sociétés non �nancières du CAC 40. Nous

constatons pour notre part que les amortissements et provisions du goodwill des groupes

226 Chapitre 5 : L'investissement face au risque de la déflation

Graphique 5.7 � Part des amortissements et provisions du goodwill dans le pro�t brut
des groupes non �nanciers du SBF 250 de 1999 à 2008

0

20

40

60

80

100

120

0

2

4

6

8

10

12

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Part des provisions sur les écarts d'acquisition dans le profit brut (en %)
Part de l'amortissement des écarts d'acquisition dans le profit brut (en %)
Indice des prix du SBF 250, base 100 en 2000 - échelle de droite

Sources : Thomson One Banker (2009) et Guy (2011), calculs de l'auteur.

du SBF 250 ont connu un net accroissement au même moment puisqu'ils s'élèvent de 0,1%

du pro�t brut en 1999 à 9,6% en 2003 (cf. graphique 5.7). Selon Picart (2003b), ces amor-

tissements représentent 18% du résultat d'exploitation (pro�t brut) des SNF du SBF 120 19

en 2001 contre 7% en 1998. Compte tenu du nouvel emballement des marchés de 2004 à

2007, il est probable que ce même risque réapparaisse. E�ectivement, quasiment nul de

2005 à 2007, ce poste connaît un nouvel essor, à 3,6% du pro�t brut en 2008, avec la chute

des marchés boursiers. Ceci est en partie dû au recul des pro�ts, mais aussi et surtout à

l'accroissement en niveau des provisions, puisque ces dernières atteignent un niveau simi-

laire à celui observé lors de la précédente crise (2001-2002) 20. Au �nal, ce n'est qu'en cas

de retournement sur les marchés �nanciers que les investisseurs perçoivent ce risque. En

dépit de l'enregistrement de goodwills conséquents dans le bilan des �rmes à la suite des

opérations de F&A, il est devenu de plus en plus di�cile de percevoir le caractère endogène

des risques encourus en période d'emballement.

19. Les quatre groupes les plus endettés étant exclus.
20. Il est à noter que si aucun amortissement d'écarts d'acquisition n'est comptabilisé depuis 2005,

ceci est dû à leur interdiction suivant les normes IFRS de comptabilité (Bachy et Sion, 2005). Pour des
informations supplémentaires concernant les normes IFRS, voir l'annexe A.2.

Chapitre 5 : L'investissement face au risque de la déflation 227

2.2 La fragilité �nancière entretenue par la stratégie de redistribution
du free cash �ow

Lorsqu'un événement, quel qu'il soit � par exemple des attentes de pro�ts déçues �,

fait prendre conscience aux investisseurs de la surévaluation de la prime de risque sur les

marchés �nanciers au plus haut de la phase d'emballement, leur préférence pour la liquidité

repart à la hausse. Il s'ensuit une élévation de la prime de risque et des spreads de taux.

La hausse du coût de re�nancement de la dette et la chute des pro�ts font apparaître la

fragilité �nancière aux yeux des investisseurs et contraignent les entreprises à une réduction

de leur levier d'endettement. Mais la pression de la valeur actionnariale vient compliquer

le désendettement car elle implique une ponction conséquente sur la trésorerie disponible.

On peut dé�nir deux contraintes principales qui s'exercent sur l'auto�nancement en phase

descendante du fait du besoin que ressentent les dirigeants de soutenir le cours des actions

dans ce contexte : (i) les versements de dividendes et (ii) les rachats d'actions.

Il convient de noter que le versement de dividendes et les rachats d'actions constituent

les seules destinations possibles de la trésorerie disponible (free cash-�ow) en dehors du

remboursement de la dette 21. Or, si l'accroissement des dividendes en niveau est très régu-

lier dans le temps (cf. graphique 4.4), cette variable joue un rôle fortement contracyclique

que l'on perçoit à travers le graphique 5.8a. Lorsque la valeur des titres émis chute sur

les marchés �nanciers, le respect de l'intérêt de l'actionnaire s'opère par le maintien d'un

versement conséquent de dividendes en dépit de l'e�ondrement des cash-�ows. Les rachats

d'actions jouent eux aussi un rôle contracyclique : en phase descendante du cycle, les entre-

preneurs tentent de compenser la chute de la rentabilité �nancière engendrée par le recul

des pro�ts et par le désendettement grâce à une réduction des fonds propres � i.e. une

destruction d'actions émises. Dans ce cadre, les groupes sont concrètement pris entre deux

exigences : utiliser le pro�t pour le désendettement et se conformer dans le même temps

au principe de la valeur actionnariale.

Dès le début de la chute des cours boursiers en 2001 et comme on l'observe dans

le graphique 5.8a, on assiste à un vif rebond de la part des dividendes dans le résultat

21. Il importe de rappeler par ailleurs que les investissements non présents dans le tableau de �ux mais
enregistrés au bilan sont nécessairement �nancés sur la base d'un �nancement externe.

228 Chapitre 5 : L'investissement face au risque de la déflation

Graphique 5.8 � Le rôle contracyclique des dividendes et émissions d'actions des grands
groupes cotés et des sociétés non �nancières en France

(a) Sociétés non �nancières du SBF 250 de 1989 à 2008

-60

-50

-40

-30

-20

-10

0

10

20

30

40

-50

-30

-10

10

30

50

70

90

1996 1998 2000 2002 2004 2006 2008

Dividendes dans le résultat net en % - échelle de gauche

Rachats nets d'actions rapportées au résultat net en % - échelle de gauche
Variation du cours des actions en % - SBF 250 - Indice 100 en 2000 - Échelle de droite

(b) Sociétés non �nancières en France de 1986 à 2008

-120

-100

-80

-60

-40

-20

0

20

40

60

-100
-80
-60
-40
-20

0
20
40
60
80

100
120
140
160
180
200

1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Pas des dividendes nets dans le résultat net (en %)
Part des rachats d'actions partiellement consolidés dans le résultat net (en %)
Variation de l'indice des prix du SBF 250, échelle de droite (en %)

Sources : INSEE (2009), Thomson One Banker (2009) et Guy (2011), calculs de l'auteur.

net. Ce ratio passe ainsi d'une moyenne de 34,4% sur la période 1996-2000 à 56,6% sur

la période 2001-2003. Il redescend progressivement à partir de 2003, lorsque le prix des

actifs �nanciers repart à la hausse. En revanche, dès l'amorce de la phase descendante du

cycle �nancier de la titrisation, on constate la remontée immédiate de ce ratio (61% en

2008 contre 38,8% en moyenne de 2004 à 2007). Ces constats nous conduisent à a�rmer

qu'en matière d'utilisation du cash-�ow, les dividendes ne constituent pas une variable

Chapitre 5 : L'investissement face au risque de la déflation 229

d'ajustement mais bien une variable stratégique visant à soutenir le cours des titres émis.

Les émissions nettes d'actions dans les tableaux de �ux et rapportées au résultat net

montrent une période de rachats de 2001 à 2004 (8,2% en moyenne). Les groupes cessent

ensuite ces rachats pour recommencer dès le début de la chute des marchés �nanciers �n

2007. Ils représentent ainsi 11,2% du résultat net en 2008.

La part des versements de dividendes dans le résultat net des SNF en France s'avère

quant à elle en net recul, puisqu'elle passe de 92,3% du résultat net en 1995 à 59,9% en 1999

(graphique 5.8b). Ce recul serait dû à un vif accroissement du résultat net découlant en

grande partie de la chute des charges d'intérêt. Comme pour les grands groupes, l'ensemble

des entreprises a recours à la distribution de dividendes de façon contracyclique durant le

cycle technologique : d'un niveau relativement bas lors de l'envolée des marchés �nanciers,

le taux de distribution grimpe à 94,4% en 2002 (contre 73,4% en 2001). À partir de 2004

en revanche, ce ratio continue de progresser lorsque le cours des actions repart à la hausse.

Le recul du résultat net sur l'ensemble de la période 2004-2006 (-2,5% en moyenne) et le

maintien de la croissance régulière des dividendes expliquent cette évolution. Pour ce qui

est des grands groupes cotés, cette même croissance n'empêche pas une baisse du taux de

distribution de dividendes en raison d'une élévation conséquente du résultat net.

La consolidation partielle des rachats d'actions des SNF en France fait apparaître une

tendance aux rachats d'actions qui s'étale de 1998 à 2002. En dépit d'importantes �uctua-

tions, les entreprises procèdent à des émissions nettes de 2003 à 2007. Pour ce qui concerne

la période de 2000 à 2002 au moins, ces résultats confortent l'hypothèse de rachats contra-

cycliques d'actions visant à soutenir leurs cours boursiers puisqu'il pèse à la hausse sur la

rentabilité �nancière rf obtenue sur courte période.

3 Les manifestations du surendettement des entreprises et le
risque d'une spirale dé�ationniste

L'objectif de cette dernière section est de montrer que les phases d'emballement puis de

recul de l'investissement des entreprises au gré des périodes d'envolée des prix sur les mar-

230 Chapitre 5 : L'investissement face au risque de la déflation

chés �nanciers puis de leur retournement, confortent l'hypothèse selon laquelle la croissance

des entreprises est prise dans un cycle dé�ationniste depuis l'installation du régime d'ac-

cumulation �nanciarisé. Comme nous l'avons constaté au cours des sections précédentes,

la récurrence de booms sur les marchés �nanciers, que le comportement mimétique des

investisseurs engendre, conduit au développement de la fragilité endogène des bilans des

entreprises en phase d'emballement � l'exposition au risque de défaut.

Lorsque l'emballement �nancier bat son plein, un événement, quel qu'il soit � � événe-

ment catalyseur � �, révèle aux yeux des investisseurs la fragilité du bilan des emprunteurs

� ménages ou entreprises. On assiste de ce fait au retournement des anticipations des in-

vestisseurs, puis à la revente simultanée de leurs titres. Cette revente est à l'origine de

l'activation du risque de défaut des entreprises du fait de la hausse des primes de risques

et des spreads de taux sur les marchés �nanciers. Le mécanisme par lequel l'exposition des

emprunteurs au risque de défaut est révélée aux yeux des investisseurs peut être désigné

sous le terme d'� événement systémique �. La réalisation de cet événement étant endogène

au cycle �nancier d'investissement propre au régime d'accumulation �nanciarisé, ou cycle

�nancier d'investissement de la valeur actionnariale (3.1).

Nous décrivons dans un deuxième temps la crise �nancière des valeurs technologiques

comme découlant d'un événement de type � catastrophe � (3.2) puis dans un troisième

temps la crise �nancière des subprimes comme découlant d'un événement de type � do-

mino � (3.3).

Nous observons en�n que les crises �nancières, qui découlent de la révélation du sur-

endettement des emprunteurs, contraignent les entreprises à réduire leurs investissements

compte tenu de la hausse du coût du �nancement qui s'ensuit. La fragilité �nancière propre

aux entreprises est d'autant plus forte dans le cycle �nancier d'investissement de la valorisa-

tion actionnariale que les exigences des actionnaires les amène à maximiser l'e�et de levier

par le recours à l'endettement, notamment lorsqu'elles �nancent des projets de croissance

externe. La révélation du surendettement conduit les entreprises à réduire simultanément

leur croissance interne, ce qui contraint la réalisation du pro�t et génère un risque récurrent

de dé�ation pour l'économie concernée (3.4).

Chapitre 5 : L'investissement face au risque de la déflation 231

3.1 L'éclatement d'une crise �nancière et l'apparition d'un risque sys-
témique

Durant les deux périodes récentes d'emballement �nancier, l'euphorie des marchés

�nanciers explique l'envolée de la croissance des entreprises. Lorsque les investisseurs

prennent conscience du risque de défaut qui touche les emprunteurs, un run sur les li-

quidités se déclenche, conséquence du retournement des anticipations de prix d'actifs et de

la préférence pour la liquidité. Le cycle des valeurs technologiques et le cycle de la titrisa-

tion ont des origines bien distinctes. On peut pourtant les quali�er toutes deux de cycles

�nanciers propres au cycle �nancier d'investissement de la valorisation actionnariale, car

le comportement des investisseurs qui engendre les périodes d'emballement �nancier, le

retournement des anticipations puis le déclenchement de la crise �nancière � et par suite

les cycles d'investissement �, obéissent à des règles communes. Il convient ici de préciser

comment la fragilité du bilan des entreprises est révélée de façon endogène aux investisseurs.

Lorsque les investisseurs ont un doute sur la valeur des collatéraux des emprunteurs

� entreprises ou ménages �, ils révisent leurs anticipations de valorisation à la baisse, ce

qui implique une élévation des primes de risque et des spreads de taux d'intérêt. Cette

hausse du coût du capital met les emprunteurs en proie à des problèmes conséquents de

re�nancement de leur dette � �nancement du service de la dette par un nouvel endette-

ment. Pour expliquer pourquoi la révision à la baisse des anticipations des investisseurs est

endogène, nous mobilisons la notion de risque systémique que dé�nit notamment Aglietta

(2003, 2008). Cet auteur la présente comme la possibilité que les actions rationnelles des

investisseurs face aux risques tels qu'ils les perçoivent, accroissent en �n de compte les

risques pour l'ensemble du système économique.

Tant que les prix sur les marchés �nanciers s'élèvent, la valorisation des collatéraux

masque la fragilité �nancière des emprunteurs aux yeux des investisseurs et implique une

sous-évaluation du risque par ces investisseurs. On parle d'événement systémique lorsque

les investisseurs révisent leurs anticipations de façon mimétique, conduisant à la révélation

et à l'accentuation du risque de défaut des emprunteurs dû à leur endettement contracté en

phase d'emballement. Le risque de système est en ce sens la probabilité qu'un événement

systémique se produise, le déclenchement d'un événement systémique étant endogène dans

le cycle �nancier d'investissement de la valorisation actionnariale.

232 Chapitre 5 : L'investissement face au risque de la déflation

Selon Goodhart (1988) et Aglietta et Moutot (1993) en e�et, la structure du système

�nancier actuel des pays industrialisés dans le contexte du cycle �nancier d'investissement

de la valeur actionnariale, est particulièrement vulnérable au risque systémique 22. Il existe

en e�et trois sources possibles pouvant renforcer ce risque : (i) l'accès des agents non

�nanciers aux marchés �nanciers ; (ii) la possibilité pour les banques de développer des

activités de marchés ; et (iii) la concentration du secteur bancaire. Les di�érentes réformes

de libéralisation �nancière en France que les gouvernements ont engagées pour promouvoir

l'accès des entreprises et des ménages aux marchés �nanciers, ainsi que le développement

de la banque universelle, rendent la France très vulnérable au risque systémique en cas

d'emballement des marchés �nanciers.

Sur la base des travaux de de Bandt et Hartmann (2000), Aglietta (2008) dé�nit deux

grands types d'événements systémiques, l'e�et � catastrophe � et l'e�et � domino �. Sur

la base de ces notions théoriques, nous décrivons le déclenchement de chacune des deux

crises �nancières majeures du début du XXIe siècle dans les pays industrialisés comme des

enchaînements inévitables compte tenu de l'instabilité inhérente aux systèmes �nanciers et

de l'importance du risque systémique sous-jacent à chaque emballement.

3.2 La crise �nancière des valeurs technologiques : un événement systé-
mique de type � catastrophe �

Au milieu des années 1990 et comme le souligne Plihon (2008), le cycle des valeurs

technologiques prend place. Les investisseurs ancrent leurs anticipations sur les marchés

novateurs des nouvelles technologies et le recul de la prime de risque se généralise par la

suite à l'ensemble des marchés �nanciers. Les di�cultés d'évaluation du rendement fu-

tur des innovations technologiques conduisent les investisseurs à s'accorder implicitement

sur un niveau de rendement conventionnel bien supérieur à ce que les entreprises obtien-

dront e�ectivement à moyen terme (Kindleberger, 2005). Le recul des primes de risque

et des spreads de taux qui en découle favorise le recours à l'endettement des entreprises.

22. En d'autres termes, la probabilité du déclenchement d'un événement systémique est très élevé dans
un tel système �nancier.

Chapitre 5 : L'investissement face au risque de la déflation 233

L'investissement nourrit les pro�ts, dont la hausse s'ajoute aux nombreuses opérations de

croissance externe pour justi�er l'envolée du cours des actions, la hausse des cours bour-

siers s'accompagnant d'un nouveau recul des primes des risques et des spreads de taux. Les

investisseurs ne peuvent percevoir le surendettement des entreprises, puisque la hausse des

pro�ts et le recul du coût de re�nancement de la dette favorise le paiement du service de

la dette tant que la phase d'emballement des marchés �nanciers se prolonge.

Dans cet événement systémique de type � catastrophe �, un choc indépendant des

marchés �nanciers génère un retournement des anticipations de prix d'actifs et une fuite

instantanée de la liquidité sur les marchés. Les investisseurs procèdent à une réallocation

extrêmement rapide de leur portefeuille en raison des craintes de pertes. Dans un tel cas,

il est en e�et rationnel de vendre au plus vite. Le choc est bel et bien endogène puisque

provoqué par des événements inévitables (chute soudaine des pro�ts pour certaines entre-

prises) qui amènent à une prise de conscience du risque de défaut des entreprises engendré

par le boom d'investissement � la révélation du surendettement des entreprises. C'est ainsi

que les agents sont amenés à se débarrasser au plus vite de leurs titres, provoquant méca-

niquement un risque de hausse des taux d'intérêt augmentés du risque, puis d'immenses

di�cultés de re�nancement (Aglietta, 2003, 2008). La nécessité de provisionner sur les

goodwills peut par ailleurs empirer la situation. Pour éviter cet écueil, les entreprises sont

conduites à un abandon massif de leurs projets d'investissement, avec un recul très net en

2001 23.

3.3 La crise �nancière des actifs titrisés : un événement systémique de
type � domino �

Le cycle �nancier de la titrisation est lui aussi le théâtre d'un événement systémique

majeur à la �n des années 2000. La sous-estimation du taux de défaut des crédits subprimes

� marché de créances immobilières risquées que les banques titrisent � par l'ensemble des

investisseurs sur ce marché a conduit à une destruction des tranches les moins risquées sur

les ABS des marchés immobiliers (MBS, Market Based Securities) puis des CDO basés sur

ces MBS, en raison de l'e�ondrement des rendements obtenus. La perte des revenus que

23. Le premier recul en 2000 semble secondaire, tant l'investissement total, tout comme le taux d'accu-
mulation, se maintiennent à des niveaux considérables comparativement aux années passées et suivantes
(cf. chapitre 4).

234 Chapitre 5 : L'investissement face au risque de la déflation

les véhicules d'investissement créés par les banques doivent théoriquement verser, a�ecte

en retour les banques. La détention par ces dernières de papiers commerciaux adossés aux

CDO, qu'elles n'ont pas eu le temps d'écouler, aggrave leur situation. Puisque ces papiers

demeurent dans leur bilan, leur capacité de crédit se réduit (Lordon, 2008 ; Aglietta, 2008).

La crise des subprimes correspond trait pour trait au descriptif d'un événement sys-

témique de type e�et � domino �. Il su�t qu'un choc portant sur le risque de marché ou

de crédit touche une seule banque pour a�ecter immédiatement l'ensemble du système

bancaire. La con�ance des banques les unes vis-à-vis des autres s'e�ondre, les règlements

interbancaires se paralysent et une crise de liquidité prend place. Les banques commencent

à restreindre les crédits à l'ensemble de l'économie et le besoin de liquidité de la part des ac-

teurs sur les marchés �nanciers conduit notamment à des reventes sur les marchés d'actions,

ampli�ées par le retournement immédiat des anticipations sur les marchés d'actifs. C'est

bien l'évolution de la PPL des agents, d'abord sur les marchés de titres subprimes puis, par

contagion, sur l'ensemble des marchés (avec en particulier la � sous-collatéralisation � des

titres subprimes), qui conduit à la bulle �nancière puis à son éclatement lorsque la PPL se

retourne (Lordon, 2008).

Du fait du développement des possibilités de crédits hypothécaires, l'emballement sur

les marchés immobiliers anglo-saxons a conduit à un net accroissement de l'endettement

des ménages aux revenus les plus faibles dans ces pays. Le risque de défaut des ménages

s'accroît d'autant plus que 4 crédits subprimes sur 5 sont sujets au principe de re�xation

des taux d'intérêt (ou � reset �) au bout de deux ans, à un niveau nettement plus élevé

que le taux initial � et éventuellement à taux variable � (Aglietta et Rigot, 2009). Tant que

le prix des biens immobiliers � les collatéraux � s'élève, le risque de défaut des ménages

est masqué puisque ces derniers sont susceptibles de se re�nancer par l'intermédiaire d'un

nouvel endettement ou par la revente de leur bien. Parallèlement, les entreprises pro�tent

du recul généralisé des spreads de taux pour �nancer leur croissance sur la base d'un

endettement et une envolée minskyenne de l'investissement prend place. Là encore, la

hausse des pro�ts et le recul des taux d'intérêt augmentés d'un spread facilitent le paiement

du service de la dette. Ils masquent de ce fait le surendettement des entreprises aux yeux

des investisseurs durant la phase haussière sur les marchés �nanciers.

Chapitre 5 : L'investissement face au risque de la déflation 235

L'éclatement de la bulle sur les titres subprimes se déroule en plusieurs phases, avec en

particulier la faillite de certains fonds de Bear Stearns en juin 2007, due au constat d'une

incapacité de remboursement de leurs crédits hypothécaires de la part d'un certain nombre

de ménages. Cette faillite entraîne un premier recul des marchés et constitue l'événement

catalyseur donnant lieu à un événement systémique de type � domino �. Les annonces de

pertes de la part des banques a�uent début 2008, avec un nouveau et puissant recul des

marchés (Lordon, 2008 ; Orléan, 2009). On constate ensuite leur relative stagnation, qui

s'explique en particulier par le délai nécessaire pour que les institutions �nancières puissent

évaluer leurs pertes. On observe en�n une longue chute à partir de la mi-2008 24. Ces évé-

nements conduisent les investisseurs à réviser à la hausse les primes de risque et les spreads

de taux, révélant et ampli�ant en particulier la fragilité �nancière qui touche les entreprises.

3.4 Les entreprises confrontées au risque de la dé�ation

Les constats e�ectués supra permettent d'appuyer la thèse d'Aglietta et Berrebi (2007)

selon laquelle les pays développés sont passés d'une économie monétaire in�ationniste à une

économie sujette aux cycles dé�ationnistes réels. En e�et, durant les Trente Glorieuses, ce

sont les hausses régulières et institutionnalisées des salaires qui gênèrent des poussées in-

�ationnistes. Les hausses de prix visent à maintenir les marges des �rmes et une résurgence

d'in�ation tend à réduire l'investissement, devenu moins rentable.

Depuis le début des années 1990, c'est au contraire le manque de pouvoir des �rmes sur

leur propre marché � en particulier dû à la concurrence des pays émergents � qui conduit

à une forte pression sur les salaires. La demande devient plus volatile, ce qui génère une

tendance naturelle au ralentissement des prix. Les liens entre marchés �nanciers et �rmes

conduisent à des phases régulières d'emballement de l'investissement, mais, en dé�nitive,

à une récurrence du dérapage de la situation �nancière des �rmes lors de l'explosion des

bulles spéculatives et à un retour au bord du gou�re dé�ationniste.

L'explosion cyclique de l'investissement, dans un contexte �nanciarisé, prend essen-

tiellement appui selon Aglietta (2003) sur les trois points suivants : une convention de

rendement élevée, un aveuglement au risque de crédit et la recherche d'un fort e�et de le-

24. cf. Annexe C.2.

236 Chapitre 5 : L'investissement face au risque de la déflation

vier. Comme expliqué au cours du chapitre 4, les anticipations de prix d'actifs s'e�ectuent

sur la base d'une convention. En situation d'incertitude sur les rendements à venir des ac-

tifs, les investisseurs prennent leurs décisions en anticipant l'opinion moyenne du marché,

autrement dit par imitation des comportements (Orléan, 1999). C'est ainsi que des phases

récurrentes d'emballement des marchés �nanciers prennent place.

Durant chacune des deux périodes d'emballement �nancier que nous étudions au sein de

la période correspondant au régime d'accumulation �nanciarisé, la fragilité �nancière des

entreprises s'accroît avec la hausse de leur endettement. Au cours de la phase d'emballement

du cycle de la titrisation, la fragilité �nancière des ménages évolue de la même façon dans

les pays anglo-saxons et est à la source du recul généralisé des primes de risque sur les

marchés �nanciers. Le prolongement de chaque période d'emballement tient au recul du

coût du crédit dû à la sous-évaluation du risque. Dans ce cadre, en e�et, les entreprises

peuvent s'endetter, d'une part, pour investir plus encore � ce qui nourrit le pro�t global � et,

d'autre part, pour �nancer le service de la dette par un nouvel endettement � re�nancement

de la dette.

Dès lors que les investisseurs réévaluent le risque à la hausse, la prime de risque sur les

actions et les spreads de taux sont eux-mêmes révisés à la hausse du fait de l'intégration du

risque de défaut (Aglietta, 2003). On observe par la suite le recul du pro�t des entreprises

� du fait de la contraction de la croissance interne � et un re�nancement de la dette de

plus en plus di�cile car de plus en plus coûteux. Dans le vocable de Minsky (1986), les

entreprises � Ponzi � et � spéculatives � sont les premières touchées par les di�cultés de

paiement du service de la dette 25. En dehors de toute intervention des autorités en charge

de la politique économique, gouvernement ou Banque centrale, l'activation du risque de

système conduit à une crise de système.

À chaque crise �nancière, les di�cultés de re�nancement des �rmes les conduisent à

comprimer leurs investissements. Il s'agit de pro�ter au maximum de l'auto�nancement

disponible pour le re�nancement de la dette. Pourtant, comme cela est con�rmé par l'ana-

25. Comme expliqué dans le chapitre 1, dans le cas des entreprises � Ponzi �, le paiement des charges
d'intérêt, ainsi que le remboursement du principal de la dette dépend d'une accélération des pro�ts à venir
à long terme. Dans le cas des entreprises � spéculatives �, le paiement des charges d'intérêt dépend de
l'accélération des pro�ts à venir à long terme, le remboursement du principal étant quant à lui assuré par
les pro�ts obtenus à court terme.

Chapitre 5 : L'investissement face au risque de la déflation 237

lyse du comportement des grands groupes et, dans une moindre mesure du comportement

de l'ensemble des entreprises en France, la primauté de l'intérêt des actionnaires ponctionne

l'auto�nancement par les rachats d'actions et du versement de dividendes. La situation est

plus complexe pour l'ensemble des entreprises françaises, puisque le poids des versements

de dividendes dans le résultat net semble perdre sa dimension contracyclique en �n de

période et connaître une croissance régulière.

De plus, la chute de la croissance interne entraîne un recul des pro�ts qui est d'autant

plus fort qu'en parallèle on assiste à une contraction de l'emploi. Le risque majeur est

que l'économie s'enfonce dans la dé�ation. Les entreprises peuvent en e�et être conduites

à comprimer leurs prix pour parvenir à écouler leur production et redresser leurs pro�ts.

Dans ce cas, le système bancaire, du fait de l'accumulation de créances douteuses, est

conduit à limiter davantage le crédit par le biais d'un accroissement des taux d'intérêt. Ce

comportement, combiné à la baisse des prix, conduit à une hausse des taux d'intérêt réels.

Dans le pire des cas, on assiste à un rationnement du crédit (ou credit crunch). Un méca-

nisme cumulatif d'accroissement de la dette et de recul de l'activité s'installe et l'économie

entre en dé�ation (Brossard, 1998).

Conclusion

Au cours de chacun des cycles propres au cycle �nancier d'investissement dans le régime

d'accumulation �nanciarisé, lorsque la bulle �nancière éclate � ce qu'elle fait mécanique-

ment suite à la révélation du risque systémique �, le re�nancement de la dette devient

critique car la fragilité �nancière de nombreuses �rmes apparaît aux yeux de tous. Il s'en-

suit une vive contraction de l'investissement, nécessaire au désendettement. La di�culté

d'une telle opération est accentuée par la ponction opérée sur le free cash-�ow par les ra-

chats d'actions et le versement de dividendes, tous deux jouant un rôle contracyclique. Dans

le cas extrême et sans intervention des autorités en charge des politiques économiques, les

entreprises n'ont d'autres choix que de comprimer leurs prix pour tenter de maintenir leurs

pro�ts et de poursuivre le désendettement, amenant l'économie au bord de la dé�ation.

238 Chapitre 5 : L'investissement face au risque de la déflation

Si ces deux crises montrent la récurrence de cycles d'investissement qui font suite à

un emballement puis à un retournement des marchés boursiers, il reste à montrer que

l'emballement �nancier naît lui-même de façon récurrente. Or, à la vue des événements

récents, il apparaît que tel est bien le cas. Artus (2009a,b) montre en e�et que la liquidité

disponible au niveau mondial est considérable et que celle-ci cherche en permanence à

se placer sur des marchés porteurs. Il existe ainsi des a�ux et des retraits de capitaux

incessants, en fonction des événements qui touchent la PPL des agents en possession des

liquidités. Après l'a�ux vers les valeurs technologiques puis vers les titres subprimes, de

nouveaux actifs sont sujets à la spéculation 26. De ce point de vue, et pour peu qu'un type de

placement soit soudainement jugé par convention comme porteur d'une très forte rentabilité

à long terme, il est possible qu'un nouvel emballement �nancier prenne place, ce qui ne

manquerait pas de provoquer une nouvelle phase du cycle dé�ationniste d'investissement.

Ceci présuppose évidemment que les pays occidentaux et en particulier les pays européens,

parviennent à sortir du marasme économique généré par la crise de la dette publique, crise

dans laquelle l'éclatement de la bulle due aux valeurs titrisées a joué un rôle d'accélérateur

et de catalyseur.

26. Ainsi, peu après la crise sur les actifs titrisés, les investisseurs � et donc les mouvements de capitaux
� ciblent les actions des entreprises des pays émergents, les matières premières, ou encore les titres publics
des pays occidentaux.

Chapitre 6

Modélisations économétriques du

comportement d'investissement des

entreprises dans le régime

d'accumulation �nanciarisé

Introduction

Nous cherchons dans ce chapitre à tester économétriquement les principaux résultats

théoriques et graphiques des chapitres précédents. Nous avons montré au cours des cha-

pitres 2 et 3 que la croissance interne des entreprises est nécessairement moins vive dans

le régime d'accumulation �nanciarisé français que dans le régime d'accumulation fordiste,

compte tenu des exigences actionnariales de rendement. Nous avons observé que le régime

�nanciarisé exerce une pression baissière sur le taux d'accumulation global, déjà faible,

qui s'ampli�e au cours de la dernière décennie en raison de la raréfaction des sources de

débouchés. Au cours des chapitres 4 et 5, nous avons mis en exergue la récurrence de

239

240 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

cycles �nanciers d'investissement minskyens, au cours desquels l'emballement de la crois-

sance externe prend toutefois le pas sur la croissance interne, en particulier dans le cas

des grands groupes cotés. Lors des périodes de retournement des marchés �nanciers, le

maintien du principe de la valorisation actionnariale complique les sorties de crises du fait

de l'utilisation du free cash-�ow 1, non seulement pour permettre le désendettement, mais

aussi pour soutenir le cours des actions. Du fait de l'in�uence que les actionnaires exercent

directement sur les dirigeants, ces évolutions touchent en particulier les groupes cotés.

Dans la section 1, nous construisons un modèle simple de croissance post-keynésien de

type stock-�ux (Godley et Lavoie, 2001-02), de façon à raisonner dans un cadre cohérent qui

permet d'estimer le comportement d'investissement et de �nancement des entreprises fran-

çaises, ainsi que ses conséquences macroéconomiques. Ce type de modèle permet de sché-

matiser le fonctionnement d'une économie monétaire en explicitant le rôle d'intermédiaire

�nancier qui est assuré soit par les banques, soit par les marchés �nanciers, l'intermédiaire

�nancier permettant d'orienter l'allocation de l'épargne des ménages vers les entreprises.

Cette modélisation est fondée sur l'existence d'un compte de �ux �nanciers recensant les

transactions courantes entre agents et d'un compte de bilan permettant d'évaluer la valeur

des stocks d'actifs qu'ils détiennent. Les �ux d'actifs réels et d'actifs �nanciers s'ajoutent

aux stocks respectifs existants et ces derniers sont susceptibles d'être réévalués en fonction

des variations de cours. Un ensemble d'équations comptables assure la cohérence du mo-

dèle et exprime la contrainte de budget qui s'exerce sur les décisions de chaque catégorie

d'agents. Les choix stratégiques concernant la détention de richesse fonde l'ajustement de

leurs comportements.

Nous estimons ensuite dans la section 2 plusieurs fonctions d'investissement et de �nan-

cement des entreprises résidant sur le territoire français, dans le cadre du régime d'accu-

mulation �nanciarisé. Pour ce faire, nous construisons di�érents modèles VECM � Modèles

Vectoriels à Correction d'Erreur � à partir des comptes nationaux de l'INSEE de 1978 à

2008. Nous choisissons cette méthode en raison du caractère non stationnaire d'un grand

nombre des variables que nous testons. Nous analysons en particulier l'impact de l'intro-

duction d'un taux de rendement des actions sur ces di�érents comportements, a�n d'évaluer

à la fois la réalité de la pression baissière du régime �nanciarisé sur l'acquisition de nou-

1. Pour rappel, le free cash �ow est la trésorerie disponible après �nancement de l'investissement total.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
241

veaux biens en capital �xe et les di�érents enchaînements des cycles �nanciers minskyens

d'investissement.

Nous nous penchons en�n sur le cas particulier des grands groupes non �nanciers co-

tés au SBF 250 dans la section 3. Plusieurs éléments nous conduisent en e�et à estimer

des fonctions de comportements semblables à celles que nous testons à partir des comptes

nationaux. Il existe quatre di�érences principales entre ces bases de données : (i) l'ex-

haustivité des données de comptabilité nationale, qui permet de s'approcher de la notion

d'économie fermée ; (ii) le périmètre géographique des entreprises � l'ensemble des entités

composant un groupe dans le cas des comptes de groupe vs. les entreprises résidant sur

le territoire national dans les comptes nationaux � ; (iii) la consolidation des données en

comptabilité de groupe ; (iv) la méthode de valorisation des stocks � aux coûts historiques

en comptabilité de groupe vs. à la valeur de marché en comptabilité nationale (Commissa-

riat général du Plan, 2002b). Pour e�ectuer ces tests, nous employons l'estimateur GMM �

Méthode des Moments Généralisés � en première di�érence d'Arellano et Bond (1991) sur

un panel dynamique des comptes de groupe à partir des données Worldscope (Thomson

One Banker), de 1989 à 2008 2.

Dans le cadre des tests économétriques sur les comptes nationaux, le premier élément

� l'exhaustivité des données � permet de tester l'hypothèse selon laquelle les stratégies

de maximisation du rendement pour l'actionnaire qui ont des conséquences négatives sur

les débouchés des entreprises, ont en retour un impact dépressif sur l'investissement. Les

tests en panel sur les comptes des groupes cotés nous permettent de tirer partie des trois

autres éléments. À travers ces tests, nous avons notamment la possibilité : (i) de tester

directement le lien entre la rentabilité �nancière comptable obtenue à court terme et les

stratégies d'investissement et de �nancement, ce qui n'est pas possible en comptabilité na-

tionale en raison de la valorisation des stocks au prix de marché et de la non-consolidation

des données ; (ii) de tester l'impact des projets de fusion-acquisition sur les stratégies de

�nancement sans être confronté là encore aux problèmes de non-consolidation des comptes ;

(iii) de véri�er les similitudes et les disparités entre le comportement des grandes entre-

prises et celui de l'ensemble des entreprises, avec en particulier la question de l'in�uence

directe des actionnaires sur les dirigeants des grandes entreprises et de l'internationali-

2. Cette base de données est en e�et largement incomplète avant 1989.

242 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

sation des grands groupes ; et en�n (iv) de contrôler l'absence de biais sectoriel dans les

comportements stratégiques des groupes.

Nous concluons dans une 4e et dernière section sur les enseignements des di�érents tests

et sur la complémentarité de nos estimations économétriques.

1 Modélisation de l'investissement et �nancement de l'acti-
vité dans un cadre post-keynésien de type Stock-Flux Co-
hérent

Pour réaliser une estimation du comportement des entreprises françaises en termes de

stratégie de croissance et de �nancement dans le cadre du régime d'accumulation �nan-

ciarisé, nous établissons tout d'abord un modèle de croissance post-keynésien � stock-�ux

cohérent �. Ce cadre nous permet de dé�nir les équations de comportement des entre-

prises et de mieux en comprendre les implications macroéconomiques. Nous décrivons tout

d'abord la structure de ce modèle simple et les équations de base (1.1). Nous précisons

ensuite les équations qui dé�nissent (i) les stratégies de croissance des entreprises (1.2) ;

et (ii) leur choix de �nancement qui assure le bouclage du modèle (1.3). Ce modèle est

particulièrement adapté aux estimations sur données de comptabilité nationale puisque

dans ce dernier cadre, les comptes sont bouclés � i.e. la matrice des �ux entre agents est

complète. Une modi�cation de certaines hypothèses sera de ce fait nécessaire dans le cadre

des estimations en panel.

1.1 Un cadre SFC post-keynésien simpli�é

Nous retenons un cadre � Stock-Flux cohérent � (SFC) pour une économie fermée avec

trois secteurs institutionnels : ménages, entreprises et banques (Clévenot et al., 2012). Nous

présentons dans le tableau 6.2 les stocks agrégés d'actifs et de passifs de ces secteurs. Le

tableau 6.1 contient les �ux courants associés aux stocks précédents.

Les ménages placent leur richesse en dépôt auprès des banques ou en actions. Ils re-

çoivent des salaires de la part des entreprises, des revenus d'intérêts en provenance des

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
243

banques et des dividendes de la part des banques et des entreprises. Ils utilisent leurs re-

venus pour consommer et épargner. Ils n'acquièrent pas de biens immobiliers et n'ont pas

la possibilité de s'endetter.

Les entreprises �nancent leur croissance interne et leur croissance externe sur la base

d'endettement, d'émission d'actions et d'auto�nancement � i.e. les pro�ts retenus. Elles

utilisent le revenu de leurs ventes pour payer les salaires, les dividendes et les intérêts sur

leur dette passée, retenant le solde pour �nancer leur investissement.

Les banques collectent les dépôts des ménages et e�ectuent des crédits auprès des entre-

prises. Elles reçoivent des intérêts sur leurs crédits et les utilisent pour payer les intérêts sur

les dépôts des ménages. Elles distribuent l'intégralité de leurs revenus d'intérêts, de telle

façon que leur richesse nette est nulle. Dans cette approche de type SFC, les �ux d'épargne

et les gains en capital a�ectent les stocks de �n de période, qui, en retour, a�ecte les �ux

de la période suivante, comme on le voit dans le tableau 6.1.

Tableau 6.1 � Bilan agrégé des secteurs institutionnels

Ménages Entreprises Banques Total

Capital +pkK +pkK

Dépôts +D −D 0

Dette −L +L 0

Actions peEh peEe − peE 0

Richesse nette Vh Vf 0 −pkK

Source : Clévenot et al. (2012), modi�cations pour les besoins de ce chapitre.
pe = indice de prix des actions ; E = stock d'action en volume, peEh = actions détenues par les
ménages, peEe = actions détenues par les entreprises, peE= stock d'actions émises, p = indice
de prix de la valeur ajoutée, supposée ici constant ; pY = valeur ajoutée, pC = consommation,
pkK = stock de capital �xe, pk indice de prix du stock de capital �xe, L dépôts des ménages et
D crédits accordés aux entreprises.

Nous établissons un certain nombre d'équations qui respectent dans les grandes lignes

les préceptes post-keynésiens portant sur la demande globale et la distribution des revenus.

La fonction de consommation des ménages est de forme classique. Les ménages consomment

en fonction des salaires et des revenus �nanciers qu'ils perçoivent � la propension à consom-

mer ces di�érents revenus étant unique � et contient un e�et de richesse α (équation 1.1).

La part des salaires est constante (équation 1.4). La part des pro�ts retenus � et par dé-

244 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Tableau 6.2 � Transactions courantes et �ux de trésorerie

Dépenses ou emploi des fonds Recettes ou sources des fonds

Ménages Entreprises Banques Ménages Entreprises Banques

Biens pC pk∆K pY

Salaires W W

ilL−1 ilL−1Intérêts

idD−1 idD−1

Dividendes Div Fb Divh + Fb Dive

Sh Fu 0Épargne

Sh Fu 0

∆ Dépôts ∆D ∆D

∆ Dette ∆L ∆L

∆ Actions pe∆Eh pe∆Ee pe∆E

∆ Richesse nette ∆Vh = ∆Vf = Fu 0

+Ee
−1

×∆pe

−E−1∆pe

Source : Clévenot et al. (2012), modi�cations pour les besoins de ce chapitre.
pe = indice de prix des actions ; E = stock d'action en volume, pe∆Eh = acquisitions d'actions par les ménages,
pe∆Ee = acquisition d'actions par les entreprises, pe∆E= émission d'actions des entreprises, p = indice de prix de
la valeur ajoutée, supposée ici constant ; pY = valeur ajoutée, pC = consommation, pk∆K = acquisition de capital
�xe, ∆L = �ux d'endettement des entreprises, D = nouveaux dépôts des entreprises, Fu = auto�nancement des
entreprises, Divh = dividendes reçus par les ménages, Dive = dividendes reçus par les entreprises, Div = dividendes
versés par les entreprises, Fb = dividendes versés par les banques, Sh = épargne des ménages, il = taux d'intérêt
sur les crédits et id = taux d'intérêt sur les dépôts.

duction les dividendes versés � dépend uniquement du taux d'épargne sf (équation 1.5)

dans le cas des entreprises et est égale à zéro dans le cas des banques (équation 1.6). La

part des actions que les ménages possèdent détermine quant à elle la part des dividendes

distribués qu'ils perçoivent (équations 1.7, 1.8 et 1.9). Les autres équations sont des équa-

tions d'identités (1.2 et 1.3) ou de dé�nition de ratio pour le taux de pro�t (1.10), le taux

d'utilisation des capacités (1.11) et la demande globale (1.12).

pC = c · (W + idD−1 +Divh + Fb) + αVh−1 (1.1)

Sh = W + idD−1 +Divh + Fb − pC (1.2)

W + ilL−1 +Div + Fu = pY (1.3)

W

pY
= λ (1.4)

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
245

Fu = sf · (pY −W − ilL−1) (1.5)

Fb = ilL−1 − idD−1 (1.6)

Divh = Div · (
Eh

E
) (1.7)

E = Eh + Ee (1.8)

Div = Divh +Dive (1.9)

R =
pY −W

pkK−1
(1.10)

u =
Y

K−1
(1.11)

pY = pC + pk∆K (1.12)

Pour ce qui concerne le comportement �nancier des ménages et à la suite de Godley

et Lavoie (2007), nous considérons que les ménages partagent leur richesse entre dépôts et

achats d'actions en fonction du rendement relatif de ces deux actifs, respectivement le taux

d'intérêt il et le rendement de leurs actions reh (équations 1.13 et 1.14, peEd
h étant le stock

d'actions détenues par les ménages). Ce taux de rendement des actions est égal à la somme

des dividendes et des gains en capital divisée par le stock des actions émises en valeur

(équation 1.15). En�n, l'accroissement de la valeur de la richesse des ménages est donnée

par leur contrainte de budget (équation 1.16) qui est fonction de l'épargne supplémentaire

et de l'e�et de valorisation du stock d'actions.

peE
d
h = Vh · (β0 − β1id + βre) (1.13)

D = Vh − peE
d
h = Vh · (1− β0 + β1id − β2re) (1.14)

reh =
(Divh + Eh−1∆pe)

peEh−1

(1.15)

∆Vh = ∆D + pe∆Eh + Eh−1∆pe = Sh + Eh−1∆pe (1.16)

246 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

1.2 Stratégies de croissance dans le cadre du modèle SFC

Le principal ajout de notre part aux modèles de type Godley-Lavoie porte sur la ques-

tion de l'arbitrage des entreprises entre croissance interne et croissance externe � cette

dernière étant étudiée à travers la notion plus large de l'investissement �nancier 3 � et sur

le rôle que joue le rendement des actions.

La fonction d'investissement est de type néo-kaleckienne. Ainsi, le taux d'accumulation

de nouveaux biens en capital �xe dépend du taux de pro�t, du taux d'utilisation des

capacités, du taux d'endettement � avec un rôle positif de l'e�et de levier ou un rôle

négatif du principe du risque croissant (Kalecki, 1937b) � et négativement du taux d'intérêt

(équation 1.17). Il dépend également, dans notre optique, du taux de rendement des actions

ree (équation 1.18), qui est le TSR � Total Shareholder Return � des actions émises. Par

ce biais, nous cherchons à évaluer deux phénomènes que nous avons évoqués au cours

des chapitres précédents : (i) la supplantation de la croissance interne par des stratégies

de croissance externe au cours des phases d'emballement des cycles �nanciers ; et (ii) la

tendance dépressive du régime d'accumulation �nanciarisé.

∆K

K−1
= g0 + g1u+ g2R− g3il + g4

L−1

pkK−1
− g5ree (1.17)

ree =
(Dive + Ee(−1)∆pe)

(peEe)−1
(1.18)

À travers l'introduction de ce paramètre, on peut en e�et tester dans quelle mesure le

fort rendement des actions conduit les entreprises à renoncer à certains projets de croissance

interne pour lancer des projets de fusion-acquisition.

On peut par ailleurs estimer les conséquences des exigences actionnariales sur la sé-

lectivité des projets de croissance interne. Selon notre analyse théorique et empirique, ces

exigences pèsent négativement sur l'accumulation de nouveaux biens en capital �xe, du

fait de la hausse de la distribution de revenus �nanciers et du risque qui s'ensuit d'une

déception des attentes de pro�t des entrepreneurs.

Pour pouvoir étudier les stratégies de croissance externe des entreprises � et plus large-

ment d'investissement �nancier �, nous introduisons une équation de demande d'actions,

3. Comme expliqué plus haut, dans notre vocable, l'investissement �nancier regroupe les opérations de
croissance externe et les acquisitions minoritaires d'actions.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
247

qui re�ète le taux d'accumulation �nancier (équation 1.19). Dans cette équation, le taux

de rendement des actions in�uence l'accumulation �nancière, tout comme le ratio d'endet-

tement, en raison de la recherche de l'e�et de levier �nancier le plus élevé possible. Le taux

d'intérêt il a par ailleurs un impact négatif et le taux de pro�t un e�et positif . En�n, la

contrainte de budget des entreprises détermine leur richesse, qui est égale à la somme du

pro�t retenu et des gains en capital sur les actions détenues, diminuée de la valorisation

des actions émises (équation 1.20).

pe∆Ee

peEe(−1)
= f0 + f1ree + f2

L−1

pkK−1
+ f3R− f4il (1.19)

∆Vf = pk∆K+pe∆Ee−∆L−pe∆E+Ee−1pe−E−1pe = Fu+Ee−1∆pe−E−1∆pe (1.20)

1.3 Financement de l'activité des entreprises et bouclage du modèle

On peut en�n considérer deux types de bouclage pour ce modèle : un bouclage par

le comportement d'endettement � i.e. avec une fonction explicite de demande d'actions

� (1.3.1) ; ou un bouclage par l'émission d'actions � i.e. avec une fonction explicite de

demande de crédit des entreprises � (1.3.2).

1.3.1 Bouclage du modèle par la dette

Selon Godley et Lavoie (2001-02), Godley et Lavoie (2007) et Taylor (2004) 4 � Taylor

1 ci-après �, les entreprises �nancent un pourcentage �xe x de leur investissement par

l'émission de nouvelles actions (équation 1.21). Cette hypothèse se rapproche des travaux

de Kaldor (1966) sur la question. Dans le même ordre d'idée, Dos Santos et Zezza (2008)

adoptent quant à eux une hypothèse assez proche selon laquelle les entreprises conservent

un taux �xe χ entre le stock d'actions émises et le stock de capital �xe (équation 1.22). Selon

ces auteurs, une telle hypothèse est conforme aux enseignements nouveaux keynésiens 5.

pe∆Es = x(pk∆K) (1.21)

Es = χK (1.22)

4. Taylor (2004), p. 273.
5. À ce sujet, cf. chapitre 1.

248 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Par hypothèse, le prix pe des actions équilibre l'o�re Es et la demande Ed sur les

marchés boursiers. De ce fait, l'égalité (1.23) permet de déterminer pe. On dé�nit par

ailleurs le taux de rendement des actions émises par les entreprises re (équation 1.24).

Es = Ed (1.23)

re =
(Div + E−1∆pe)

(peE)−1
(1.24)

La demande de crédit bancaire dépend de leur contrainte budgétaire :

∆Ld = pk∆K + pe∆Ee − Fu− pe∆E (1.25)

Nous supposons en�n que les banques sont passives et fournissent aux entreprises l'in-

tégralité des crédits qu'elles demandent (équation 1.26). Dans ce système bancaire, l'o�re

de monnaie est endogène, avec les dépôts détenus par les ménages au passif des banques et

les crédits aux entreprises à leur actif (équation 1.27). Les banques distribuent l'intégralité

de leur pro�t 6 et leur richesse nette est nulle. Elles �xent par ailleurs le taux d'intérêt sur

les crédits il par le biais d'un mark-up sur le taux d'intérêt des dépôts id, ce dernier étant

admis comme exogène et déterminé par la politique monétaire (équation 1.28).

Ls = Ld (1.26)

L = D (1.27)

il = (1 +m) · id (1.28)

1.3.2 Bouclage du modèle par l'émission d'actions

Dans ses travaux portant sur la modélisation des cycles �nanciers minskyens, Taylor

(2004) 7 � Taylor 2 � propose d'introduire une demande de crédit des entreprises, avec un

e�et négatif du taux d'intérêt et un e�et positif du taux de pro�t attendu Re = R+ ρ, où

R est le taux de pro�t constaté et ρ un indicateur de con�ance dans les a�aires.

Ld

pkK−1
= α0 − α1il + α2R

e (1.29)

6. On peut par ailleurs montrer que les revenus �nanciers perçus par les ménages sont égaux à la
somme des dividendes Divh que leur distribuent les entreprises, d'une part, et des intérêts que ces mêmes
entreprises versent aux banques, pondérés par le mark-up m, d'autre part (voir équation 1.28). En d'autres
termes, on a (idD−1 +Divh + Fb) = idD−1 · (1 +m).

7. Taylor (2004), p. 299.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
249

Re = R+ ρ (1.30)

Dans ce cadre, ce sont les émissions d'actions qui permettent le bouclage du modèle.

On les dé�nit de ce fait comme le résidu de la contrainte de budget de l'entreprise :

pe∆Es = pk∆K + pe∆Ee − Fu−∆Ld (1.31)

L'équation (1.23) détermine toujours le prix des actions pe. Le reste du modèle est

inchangé, les banques accordant aux entreprises tous les crédits qu'elles souhaitent (équa-

tions 1.26 à 1.28).

En dépit de la di�érence dans le bouclage, les deux modèles sont relativement proches.

Dans le premier, on obtient la demande de crédit bancaire des entreprises en tant que

résidu de leur contrainte budgétaire (équation 1.20). Cette demande peut être réécrite

comme suit :
∆Ld

pkK−1
=

∆K

K−1
+

pe∆Ee

pkK−1
−

pe∆E

pkK−1
−

Fu

pkK−1
(1.32)

En substituant le taux d'accumulation (équation 1.17), le taux d'accumulation �nan-

cière (équation 1.19), les pro�ts distribués (équation 1.5) et les actions nouvellement émises

(équation 1.21), on peut réécrire la demande de crédit bancaire des entreprises du modèle

précédent de la façon suivante :

∆Ld

pkK−1
= h0 + h1u+ h2R− h3il + h4ree (1.33)

Les équations (1.29) et (1.33) sont proches. Dans les deux modèles, la demande de

crédit des entreprises inclut un e�et positif du taux de pro�t R et un e�et négatif du

taux d'intérêt. Dans le premier modèle, la demande de crédit est un simple résidu de la

contrainte budgétaire des entreprises (équation 1.32 ou 1.33). Dans le second modèle, on

dé�nit explicitement une fonction de demande de crédit avec, de ce fait, des émissions

d'actions dé�nies en tant que résidu. La principale di�érence avec la formulation de Taylor

2 porte sur la demande de crédit dans le premier bouclage qui dépend positivement du

taux de rendement �nancier, re�étant l'intérêt d'un recours élevé à l'e�et de levier dans les

stratégies qui visent à accroître la valeur actionnariale. Par conséquent, il est aussi possible

d'introduire cette notion dans une fonction explicite de demande de crédit des entreprises.

250 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Dans un troisième modèle portant sur la question de la monnaie endogène à travers

le crédit bancaire, Taylor (2004) 8 � Taylor 3 � émet l'hypothèse d'une demande de crédit

telle que :
Ld

pkK−1
= fd(il, g) (1.34)

Dans cette équation, le taux d'accumulation g = ∆K
K−1

a une in�uence positive sur la

demande de crédit et le taux d'intérêt une in�uence négative. Cette spéci�cation est proche

des deux premières (1.29) et (1.33). Toutefois, le cadre général de ce modèle Taylor 3 est très

di�érent du nôtre. Il comprend en e�et une o�re de crédit des banques, un taux d'intérêt

endogène qui égalise o�re et demande de crédit, les entreprises ne détenant aucune action.

Nous ne développons pas ce modèle plus avant et nous ne conservons que l'idée de cette

fonction de demande de crédit.

En conclusion, nous pouvons utiliser alternativement les équations d'émission d'actions

et de demande de crédit pour boucler la partie �nancement d'un modèle post-keynésien de

croissance. Cependant, la spéci�cation adoptée demeure relativement simple.

2 Comportement d'investissement et de �nancement des en-
treprises résidant sur le territoire français depuis le début
des années 1980 : une analyse VECM

Nous réalisons dans cette section des modèles VECM du comportement d'investisse-

ment et de �nancement des sociétés non �nancières en France, à partir des données de

comptabilité nationale. Nous spéci�ons tout d'abord le cadre empirique et économétrique

de nos estimations (2.1). Nous présentons ensuite les résultats de ces estimations (2.2).

2.1 Spéci�cation empirique

La spéci�cation empirique de nos tests économétriques sur les données de comptes

nationaux repose (i) sur une description précise des équations testées et de leurs fondements

8. Taylor (2004), p. 267.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
251

(2.1.1) ; et (ii) sur l'explication du choix de la méthode VECM à laquelle nous avons recours,

ainsi que de son intérêt compte tenu des propriétés des variables que nous testons (2.1.2).

2.1.1 Équations de comportement des entreprises françaises

Nous présentons ci-dessous les équations de comportement que nous testons pour l'en-

semble des entreprises françaises sur les données annuelles de la comptabilité nationale

pour la période 1978-2008, avec dans l'ordre : l'acquisition de capital �xe (2.1.1.a), l'in-

vestissement �nancier (2.1.1.b), l'émission d'actions (2.1.1.c) et la demande d'endettement

(2.1.1.d).

2.1.1.a Croissance interne

Nous analysons l'accumulation de nouveaux biens d'équipement d'un point de vue

kaleckien (Kalecki, 1954). Dans ce cadre, le principal déterminant de l'investissement est le

taux de pro�t, avec un e�et positif d'accélérateur (a1 > 0). Nous introduisons par ailleurs

le ratio d'endettement dans l'équation et nous attendons un e�et positif compte tenu de

la tendance des dirigeants à faire jouer l'e�et de levier (a2 > 0), comme le décrit le modèle

de Minsky (1986). Le ratio d'endettement que nous introduisons correspond à la part de la

dette �nancière nette 9 dans le stock de capital �xe. Nous excluons volontairement tout ratio

d'endettement incluant les fonds propres : les problèmes de valorisation et de consolidation

que pose cet élément des comptes de patrimoine en comptabilité nationale sont en e�et

rédhibitoires à l'obtention de résultats pertinents. Nous examinons la possibilité d'un e�et

de demande à travers un accélérateur de demande traditionnel (a3 > 0), ou à travers un

e�et à court terme du taux d'utilisation de capacité (TUC). Pour �nir, nous introduisons

le coût de la dette, mesuré par le taux d'intérêt réel à long terme, dont nous attendons un

e�et négatif sur l'accumulation de nouveaux biens d'équipement (a4 > 0).

L'introduction des variables �nancières nous permet de décrire l'impact sur l'accumu-

lation de capital �xe de la norme de rentabilité �nancière que les actionnaires imposent.

Compte tenu des caractéristiques des comptes nationaux de l'INSEE � la revalorisation

des stocks au prix de marché et la non-consolidation �, il n'est toutefois pas possible de

tester directement la conséquence des stratégies qui visent à accroître la rentabilité �nan-

cière obtenue à court terme de l'entreprise. Le calcul de ce dernier ratio repose en e�et

9. La dette �nancière nette correspond à la dette �nancière diminuée des créances �nancières nettes.

252 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

sur un certain nombre de retraitements, que nous ne jugeons pas propices à l'estimation

économétrique. Le recours au rendement des actions ree 10 élimine de fait ces problèmes de

comptabilité. Il suppose en revanche de faire l'hypothèse forte que les entreprises suivent

des stratégies de création de valeur actionnariale, équivalente au modèle EVA (Mottis et

Ponssard, 2000).

Nous supposons en e�et que les entreprises, après avoir pris la mesure de la rentabilité

moyenne des actions émises à travers le TSR, se donnent pour objectif de � surperformer � le

marché, c'est-à-dire d'obtenir une valeur de leurs actions à l'origine d'un TSR supérieur à la

moyenne. Pour ce faire, elles privilégient en particulier les projets d'investissement les plus

rentables et accroissent parallèlement le taux de distribution des pro�ts 11. Compte tenu

de la composition de l'échantillon sur données de comptabilité nationale, cette hypothèse

est particulièrement forte. Nous nous reposons essentiellement sur l'internalisation de la

minimisation des coûts et de la maximisation de la rentabilité des investissements qui se

di�usent à un très grand nombre d'entreprises, pour peu qu'elles fassent partie intégrante

d'un groupe.

Nous nous attendons à ce que le signe du coe�cient sur le ratio ree soit négatif (a5 < 0)

dans l'équation dé�nissant le comportement de croissance interne. Les pics de rendement

des actions incitent les dirigeants (i) à accroître la sélectivité de l'investissement pour at-

teindre au minimum le rendement de l'ensemble des actions détenues par les actionnaires,

ou (ii) à lancer des projets d'investissements �nanciers (croissance externe et investisse-

ments �nanciers minoritaires), aux dépens de l'accumulation de capital �xe. Nous estimons

ces trois spéci�cations :

LogK = a0 + a1R+ a2ia + a3ree (2.1)

LogK = a0 + a1R+ a2ia + a4
L−1

P
+ a5U (2.2)

LogK = a0 + a2ia + a5LogY (2.3)

Avec a1 > 0, a2 < 0, a3 > 0, a4 < 0 ou a4 < 0 et a5 > 0.

R = P
(pkK)−1

, Y = valeur ajoutée des entreprises, P = pro�t brut, L−1

P = dette �nancière

10. Pour une représentation graphique du taux de rendement des actions émises et détenues, voir l'annexe
D.1.
11. cf. chapitre 2.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
253

nette retardée d'une période et rapportée au pro�t brut, ia = taux d'intérêt apparent réel,

U = taux d'utilisation des capacités de production.

Nous ajoutons à cela deux remarques. En premier lieu, à travers le recours à un modèle

vectoriel à correction d'erreurs, nous obtenons une spéci�cation plus traditionnelle de l'in-

vestissement à travers le taux d'accumulation ∆LogK = ∆K
K−1

. En second lieu, comme nous

l'avons expliqué plus haut, les propriétés statistiques du taux de rendement sur les actions

ree et du taux d'utilisation des capacités de production nous interdisent l'inclusion de ces

variables dans l'estimation de la relation de long terme. Nous ne pouvons les introduire

que dans la dynamique de court terme de retour vers l'équilibre, ce qui demeure une limite

à nos tests.

2.1.1.b Investissement �nancier

Nous analysons la stratégie de croissance externe à travers le �ux d'investissement �-

nancier 12 et le taux d'accumulation �nancier. Trois variables déterminent l'évolution du

�ux d'investissement �nancier : (i) le taux de rendement des actions dont on s'attend à

ce qu'il joue positivement, puisque la rentabilité des actions doit inciter les dirigeants à

accroître en particulier leurs projets de croissance externe, pour accroître la valeur action-

nariale de l'entreprise (b2 > 0) ; (ii) le taux de pro�t global a également une in�uence

positive, dès lors qu'une a�uence de moyens �nanciers au sein des entreprises facilite l'em-

ballement des projets de croissance externe (b1 > 0) ; et, (iii) le coût de la dette dont on

s'attend à ce qu'il joue un rôle négatif (b3 < 0) :

Log pe∆Ee = b0 + b1R+ b2ree + b3il (2.4)

Avec b1 > 0, b2 > 0, b3 > 0.

pe∆Ee = �ux d'actions acquises, il = taux d'intérêt réel à long terme.

Aucun ratio d'endettement ne ressort de façon signi�cative dans l'équation portant sur

le �ux d'investissement �nancier. Pour remédier à ce problème, nous testons le lien entre

le taux d'accumulation �nancier et le ratio d'endettement, mesuré par le rapport entre la

dette �nancière nette et le stock de capital �xe, a�n de contrôler l'éventuel impact positif

12. Le recours à une modélisation VECM du logarithme du �ux d'investissement �nancier permet l'étude
d'une spéci�cation du taux de croissance de l'investissement �nancier tel que pe∆Ee

(pe∆Ee)−1

.

254 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

de la recherche de l'e�et de levier sur l'acquisition d'actifs �nanciers.

pe∆Ee

peEe−1

= c0 + c1
L

pkK
+ c2ree (2.5)

Avec c1 > 0 ou c1 < 0, c2 > 0.
pe∆Ee

peEe−1
= taux d'accumulation �nancier et L

pkK
= ratio de l'endettement �nancier net

sur le stock de capital �xe.

Comme dans le cas de la croissance interne, les propriétés statistiques du taux de

rendement des actions ne nous permettent pas d'inclure cette variable dans l'évaluation de

la relation de moyen terme, mais seulement dans la dynamique de court terme.

2.1.1.c Émission d'actions

Les émissions d'actions sont un territoire que peu d'auteurs explorent d'un point de

vue économétrique. Nous pouvons étudier deux types de spéci�cation, en nous concentrant

soit sur les émissions d'actions, soit sur le stock total des actions émises par les entreprises.

Dans une première simpli�cation du modèle de Godley et Lavoie (2001-02), ou de Taylor

1 (équation 1.21), les dirigeants peuvent décider de maintenir un ratio constant entre les

actions qu'ils décident d'émettre et la croissance interne qu'ils �nancent. Toutefois, les

entreprises ne �nancent pas uniquement leurs acquisitions de nouveaux biens en capital

mais aussi l'investissement �nancier. En conséquence, il est préférable de décrire l'émission

d'actions en pourcentage du total des �ux d'investissement pe∆E
pk∆K+pe∆Ee

.

Les variables explicatives sont les suivantes. Nous introduisons tout d'abord le coût de

la dette � le taux d'intérêt apparent des emprunts (ia) � avec un e�et positif (d1 > 0), la

hausse du coût de la dette conduisant les entreprises à recourir plus souvent aux émissions

d'actions pour �nancer les dépenses d'investissement. Le prix relatif des actions par rapport

au prix des actifs �xes (pepk) �uctue largement au gré des phases d'emballement et de

recul des marchés �nanciers. Nous l'introduisons de ce fait en tant que variable explicative

(d2 > 0) pour capter la tendance porteuse des marchés �nanciers et l'incitation qui en

découle pour les entreprises à émettre des actions.

Nous estimons la spéci�cation suivante :

pe∆E

pk∆K + pe∆Ee
= d0 + d1ia + d2

pe

pk
(2.6)

Avec d1 > 0, d2 > 0.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
255

pe∆E = actions nouvellement émises, pk∆K + pe∆Ee = investissement total des en-

treprises, ia = taux d'intérêt apparent réel, pe
pk

= prix relatif des actions et du stock de

capital �xe.

Concernant le stock des actions émises, il est également préférable, dans le cadre des

comptes de patrimoine, de les mesurer en proportion du total du passif � ou du total de

l'actif � et non uniquement du stock de capital �xe, comme le proposent Dos Santos et

Zezza (2008) dans leur modèle théorique.

Le ratio du stock des actions émises et du total du passif peE
L+OF est déterminé par le

même ensemble de variables que dans le cas des actions nouvellement émises, auxquelles

nous ajoutons le taux de pro�t en tant que signal positif de rentabilité de l'entreprise pour

les actionnaires selon les principes nouveaux keynésiens :

peE

L+OF
= e0 + e1il + e2

pe

pk
+ e3R (2.7)

Avec e1 > 0, e2 > 0 et e3 > 0.
peE

L+OF = ratio du stock d'actions émises et du total du passif, OF = peE + L + NW

= fonds propres au sens de la comptabilité nationale, NW = Valeur nette ou écart entre

actif en valeur de marché et passif en valeur de marché 13.

Ces spéci�cations sont conformes à celles que la Banque de France utilise dans son

modèle macroéconométrique durant les années 1990 (Banque de France, 1993). Dans ce

modèle, le coût de di�érents modes de �nancement alternatifs détermine sur le long terme

les émissions d'actions. Pour nous approcher de ce modèle, nous tentons quant à nous

d'introduire la rentabilité des actions émises re dans l'attente d'un impact négatif de sa

part sur ces émissions. Dans ce cadre, une rentabilité élevée des actions joue en tant que coût

des actions émises et incite les dirigeants à réduire le �nancement de l'investissement par

ce biais. Toutefois, ce ratio se révèle �nalement non signi�catif. La structure du passif � i.e.

la part des actions dans le passif � dépend de deux séries de facteurs. Une élévation du coût

de la dette encourage les entreprises à accroître le �nancement par l'émission d'actions. Les

entreprises sont également sensibles à leur taux de pro�t. Un accroissement de ce dernier

13. Pour plus de précisions au sujet de la valeur nette, voir l'annexe D.2.

256 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

les encourage à �nancer de façon croissante l'investissement sur la base d'une émission

d'actions, car il assure que les actionnaires ne percevront pas ces émissions comme un

signal négatif sur la santé �nancière de l'entreprise, conforme aux enseignements nouveaux

keynésiens.

2.1.1.d Financement par la dette et norme d'endettement

L'estimation de la demande d'endettement est plus traditionnelle dans la modélisation

macroéconométrique. Nous proposons toutefois des spéci�cations particulières. Les trois

principaux déterminants sont : (i) le taux d'intérêt réel à long terme (il) avec un impact

négatif (g1 < 0 et h1 < 0) ; (ii) le taux de rendement des actions (ree) avec un e�et positif,

un taux de rendement plus élevé sur les actions incite les entreprises à emprunter plus et

émettre moins d'actions (g2 > 0) ; (iii) le taux de pro�t (R), avec un e�et plus ambiguë.

Cet e�et peut être positif selon Taylor (2004) et dans une perspective minskyenne, mais

également négatif si le recul du pro�t réduit l'auto�nancement disponible et incite les

dirigeants à emprunter plus (g3 > 0 et h2 > 0, ou < 0).

Nous décrivons la demande de dette en termes de ratio de l'endettement net rapporté

au stock de capital �xe (L
pkK

), ou en termes de capacité de remboursement, mesurée par

le stock de dette �nancière nette à la période précédente, rapporté au pro�t (L−1

P). Ceci

nous conduit respectivement à l'estimation de ces deux relations :

L

pkK
= g0 + g1il + g2ree + g3R (2.8)

L−1

P
= h0 + h1il + h2R (2.9)

Avec g1 < 0, g2 > 0, g3 > 0 ou < 0 ; h1 < 0, h2 > 0 ou < 0.

Il convient ici de préciser que contrairement au modèle théorique de la première section, la

dette nette L contient les titres de dette que les entreprises émettent sur les marchés �nan-

ciers, en sus de la dette bancaire. Nous évitons par ailleurs le recours à un ratio rapportant

la dette aux fonds propres, du fait de la réévaluation de ces derniers en comptabilité natio-

nale au prix de marché, cette réévaluation conduisant à une large sous-évaluation du ratio

d'endettement en �n de période.

Comme évoqué plus haut, ces spéci�cations sont conformes à l'approche en termes de

norme d'endettement des entreprises, que nous interprétons sous la forme d'une équation

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
257

réduite, qui résulte à la fois du comportement des banques et des entreprises (Banque de

France, 1993). Les banques imposent un taux d'endettement maximum pour faire face au

risque d'insolvabilité. Les actionnaires souhaitent quant à eux une rentabilité �nancière la

plus élevée possible et que les dirigeants recherchent à travers l'e�et de levier (Aglietta et

Breton, 2001).

2.1.2 Modélisation VECM

Pour estimer nos di�érentes spéci�cations, nous avons recours à des Modèles Vectoriel

à Correction d'Erreurs (VECM). La réalisation de tests ADF sur chacune des variables

de nos modèles montre en e�et la présence d'une racine unitaire dans la majorité des

cas 14. Seuls les ratios de rentabilité des actions (ree et re), l'indice de prix de la valeur

ajoutée brute (p) et le TUC (U) sont stationnaires. En d'autres termes, la plupart des

variables sont intégrées d'ordre 1 � I(1) �, c'est-à-dire non stationnaires en niveau, mais

stationnaires en première di�érence. Une régression qui porte sur plusieurs variables de ce

type peut conduire à des résultats erronés, car elle peut ne capter qu'une simple corrélation

entre ces variables a�ectées d'une tendance commune.

Dans ce cadre, il convient d'isoler le ou les vecteurs de cointégration, s'il(s) existe(nt),

pour pouvoir déterminer les véritables relations qui existent entre les variables (Thomas,

1997 ; Bourbonnais, 2005 ; Kennedy, 2008). Pour ce faire, nous construisons pour chacune

de nos estimations un modèle de type VECM qui relie la di�érence première de la variable

expliquée à la di�érence première des variables explicatives de type I(1) � et de ce fait

stationnarisées �, ainsi qu'à la valeur retardée en niveau de ces mêmes variables endogènes.

La première étape consiste à estimer le nombre de relations de cointégration dans cha-

cune des spéci�cations que nous souhaitons régresser 15. Nous réalisons cette estimation sur

la base des tests de cointégration de Johansen : le test de la Trace et le test de la Valeur

Propre Maximale. Toutefois, les statistiques obtenues par ces tests de cointégration sont

connues pour sou�rir d'un biais de petit échantillon 16. Compte tenu de la taille restreinte

de notre propre échantillon et pour éviter ce problème, nous pondérons les statistiques des

deux tests de cointégration par un coe�cient de correction du biais de petit échantillon,

14. Les tests ADF sont présentés dans l'annexe D.3.
15. Nous réalisons l'ensemble de nos estimations VECM sur données de comptes nationaux à partir du

logiciel Eviews 5.0.
16. Pour éviter ce problème, la taille T de l'échantillon doit être telle que T > 300 (Kennedy, 2008).

258 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Tableau 6.3 � Tests de cointégration : le test de la Trace

Eq. Nombre de VC Valeur Propre λtrace
Valeur critique

au seuil de 5%

(2.a)
Aucune 0.712 42.93 35.19

Au plus 1 0.396 16.82 20.26

(2.b)
Aucune 0.732 54.1 47.86

Au plus 1 0.568 22.52 29.8

(2.c)
Aucune 0.697 39.18 35.19

Au plus 1 0.388 14.08 20.26

(2.d)
Aucune 0.525 24.83 24.28

Au plus 1 0.169 6.19 12.32

(2.e)
Aucune 0.566 24.26 12.32

Au plus 1 0.002 0.07 4.13

(2.f)
Aucune 0.599 37.83 35.19

Au plus 1 0.357 14.94 20.26

(2.g)
Aucune 0.682 60.82 54.08

Au plus 1 0.568 33.32 35.19

(2.h)
Aucune 0.727 35.59 35.19

Au plus 1 0.299 9.6 20.26

(2.i)
Aucune 0.648 31.61 29.8

Au plus 1 0.322 23.18 15.49

Notes : Les statistiques de la Trace λtrace sont pondérées par l'ajuste-
ment de petit échantillon de Reinsel et Ahn (1992) et Reimers (1992).

à l'image de ce que réalisent par exemple Fernandez-Corugedo et al. (2003), Fischer et al.

(2004) et Hoarau (2006) pour la construction de modèles vectoriels à correction d'erreurs

portant sur di�érentes questions économiques 17. Nous avons recours pour ce faire au coef-

�cient de Reinsel et Ahn (1992) et Reimers (1992), qui tient compte du nombre de retards

n du modèle VECM, du nombre de variables testées p et de la taille de l'échantillon T selon

le ratio T−np
T . Nous présentons les résultats pour chaque équation du test de la Trace et

du test de la Valeur Propre Maximale respectivement dans le tableau 6.3 et le tableau 6.4.

De nombreux auteurs jugent que le test de la Trace est plus puissant que le test de la Va-

leur Propre Maximale (Johansen et Juselius, 1990 ; Serletis et King, 1997 ; Cadoret et al.,

2009). Nous retenons de ce fait le test de la Trace comme dé�nitif lorsque les conclusions

des deux tests di�èrent. Nous en déduisons la présence d'une relation de cointégration pour

chaque VECM testé.

17. Fernandez-Corugedo et al. (2003) travaillent sur la demande de monnaie dans la zone euro. Fischer
et al. (2004) estiment quant à eux une fonction de consommation des ménages britanniques. En�n, Hoarau
(2006) évalue les déterminants du taux de change réel du dollar australien.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
259

Tableau 6.4 � Tests de cointégration : le test de la Valeur Propre Maximale

Eq. Nombre de VC Valeur Propre λmax
Valeur critique

au seuil de 5%

(2.a)
Aucune 0.712 26.11 22.3

Au plus 1 0.396 10.59 15.89

(2.b)
Aucune 0.732 31.58 27.58

Au plus 1 0.568 14.46 21.13

(2.c)
Aucune 0.697 25.1 22.3

Au plus 1 0.388 10.32 15.89

(2.d)
Aucune 0.525 18.64 17.8

Au plus 1 0.169 4.61 11.23

(2.e)
Aucune 0.566 20.73 11.23

Au plus 1 0.002 0.058 4.13

(2.f)
Aucune 0.599 22.89 22.3

Au plus 1 0.357 11.04 15.89

(2.g)
Aucune 0.682 27.5 28.59

Au plus 1 0.568 20.17 22.3

(2.h)
Aucune 0.727 26.0 22.3

Au plus 1 0.299 7.11 15.89

(2.i)
Aucune 0.648 21.9 21.13

Au plus 1 0.322 8.17 14.27

Notes : Les statistiques de la Valeur Propre Maximale λmax sont
pondérées par l'ajustement de petit échantillon de Reinsel et Ahn
(1992) et Reimers (1992).

En dépit de l'existence d'une unique relation de cointégration pour chaque spéci�cation,

nous estimons les VECM à partir de la méthode du maximum de vraisemblance proposée

par Johansen (1990), comme le font par exemple Fernandez-Corugedo et al. (2003), Fischer

et al. (2004) et Guest et Swift (2008). Nous choisissons en e�et de ne pas recourir à la

méthode d'Engle et Granger (1987) pour deux raisons principales.

Premièrement, comme l'expliquent Muscatelli et Hurn (1992) et Thomas (1997), cette

dernière méthode sou�re d'un biais de petit échantillon. La méthode d'Engle et Granger est

de type � superconvergente � 18, c'est-à-dire que l'estimateur de la relation de cointégration

approche de plus en plus la � vraie valeur � à mesure que la taille de l'échantillon étudié

augmente. À l'inverse, selon Muscatelli et Hurn (1992), cette estimation en deux étapes

sur un petit échantillon conduit à des résultats biaisés lors de l'estimation de l'équation

de cointégration parce qu'elle ne tient pas compte de la dynamique de court terme. Cela

n'est pas le cas de l'estimation en une étape de Johansen 19.

18. � Super-consistent �, (Kennedy, 2008).
19. Pour illustrer ce propos, Muscatelli et Hurn (1992) proposent une estimation portant sur la demande

260 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Deuxièmement, certaines des variables que nous souhaitons examiner sont stationnaires

en niveau � i.e. I(0) � : c'est par exemple le cas de la variable clé ree (rendement des actions

détenues). Nous ne pouvons introduire ce type de variable en tant que variable endogène

dans nos estimations sous peine d'obtenir des résultats biaisés (Kennedy, 2008). Il nous

faut les tester en tant que variables exogènes, ce qui n'est possible qu'avec la méthode

du maximum de vraisemblance. Sur la base des travaux de Johansen (1990), Bourbonnais

(2005) explique en e�et qu'en présence de variables exogènes � nous ne pouvons pas appli-

quer la méthode des MCO car nous avons des problèmes d'identi�cation (...). Il convient

alors d'employer une méthode du maximum de vraisemblance � (p. 289).

Puisque les variables expliquées et explicatives sont intégrées et cointégrées d'ordre

(1, 1), il existe pour chacune de nos estimations, un modèle à correction d'erreurs du type

suivant, dérivé des travaux de Johansen et Juselius (1990) :

∆yt = αAyt−1 +
∑

j

(Bj∆yt−1) + Cxt + εt (2.10)

Le vecteur y représente l'ensemble des variables I(1) endogènes et x est un vecteur de

variables exogènes et stationnaires. Le coe�cient α est la force de rappel � ou terme de

correction d'erreur � et doit être signi�cativement négatif, j est le nombre de retards choisi

pour les modèles à correction d'erreur, ε est le résidu de l'estimation, ∆ est l'opérateur de

première di�érence, tandis que A, B et C sont des vecteurs de coe�cients économétriques.

Le terme αAyt−1 représente l'équation de cointégration � ou relation de long terme � et

le terme
∑

j(Bj∆yt−1), le modèle à correction d'erreur � ou dynamique de court terme de

retour vers l'équilibre.

Puisque nous estimons nos modèles en une étape à partir de la méthode de Johansen,

les variables endogènes du vecteur y sont automatiquement incluses en premières di�é-

rences dans le modèle à correction d'erreurs. En outre et comme expliqué ci-dessus, nous

introduisons des variables exogènes I(0) dans nos spéci�cations. Toutefois, nous ne pou-

vons, par dé�nition, introduire ces dernières dans les équations de cointégration. De ce fait,

on les retrouve dans le vecteur xt.

de monnaie au Royaume-Uni à partir d'une spéci�cation ne comportant qu'une seule relation de cointégra-
tion, pour 88 périodes. Ils obtiennent alors des résultats bien plus robustes avec la méthode de Johansen
pour l'estimation de l'équation de cointégration que ceux obtenus avec la méthode d'Engle et Granger.
Fernandez-Corugedo et al. (2003) travaillent pour leur part sur 31 périodes et Fischer et al. (2004) sur 82.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
261

En�n, pour chaque équation, nous présentons les tests habituels de normalité, d'auto-

corrélation et d'hétéroscédasticité des résidus. Nous testons l'hypothèse de la normalité à

partir du test de Jarque-Berra. Le test de White nous permet de rejeter l'hétéroscédasticité

des résidus et le test LM con�rme l'absence d'autocorrélation. Nous déterminons le nombre

de retards à partir d'une comparaison des critères LR, SIC (Schwarz), AIC (Akaike) et HQ

(Hannan-Quinn) sur le modèle VAR de la relation de moyen terme. Pour chacun de nos

modèles, nous choisissons alternativement un à deux retards pour les modèles de correction

d'erreurs 20.

2.2 Résultats

Nos estimations corroborent globalement les hypothèses faites à travers le modèle SFC

post-keynésien et les enchaînements que nous avons constatés au cours des précédents

chapitres, qu'il s'agisse de la stratégie de croissance (2.2.1 et 2.2.2) ou de la stratégies de

�nancement des entreprises françaises (2.2.3 et 2.2.4).

2.2.1 Croissance interne

Pour tous nos modèles, le R2 est tout à fait acceptable. Les deux premières équations

contiennent une relation kaleckienne entre le taux d'accumulation et le taux de pro�t,

dans le sens d'un accélérateur de pro�t (tableaux 6.5 et 6.6). Selon l'équation (2.b), une

augmentation d'un point du taux de pro�t implique une augmentation de 0,3% du taux

d'accumulation tandis que l'impact positif du ratio d'endettement re�ète la recherche de

l'e�et de levier le plus élevé possible par les dirigeants.

Nous complétons l'e�et de l'accélérateur de pro�t par celui du taux d'intérêt apparent

réel (équations 2.a et 2.b). Le taux d'intérêt a un e�et signi�catif et négatif, cohérent avec

l'impact négatif traditionnel du coût de la dette sur l'accumulation de nouveaux biens en

capital �xe.

Le traditionnel e�et d'accélérateur de demande, qui tient compte de l'impact des va-

riations anticipées de la demande, est également signi�catif (voir l'équation estimée (2.c)).

Selon ces équations, une augmentation de 1% de la valeur ajoutée des entreprises génère

20. Pour éviter de réduire de façon trop importante le nombre de degrés de liberté dans nos estimations,
nous limitons le nombre maximum de retards à 3 sur le modèle VAR et par suite à 2 sur le modèle VECM
correspondant.

262 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Tableau 6.5 � Accumulation de
nouveaux
biens d'équipement (2.a)
SNF françaises (1982-2008)

Variable Coe�cient (t-stat)

TCE -0.04 (-7.3)

Relation de cointégration
Log(K)−1 1 -
R−1 0.77 (11.3)
ia

−1
-0.53 (-9.3)

Cte 0.14 (13.33)

MCE
∆Log(K)−1 0.49 (3.1)
∆R−1 -0.49 (-4.6)
∆ia

−1
0.57 (5.8)

∆Log(K)−2 -0.86 (-6.4)
∆R−2 -0.13 (-2.1)
∆ia

−2
0.3 (3.4)

ree -0.007 (-2.4)
Tests de validation
R2 0.93

Jarque-Bera
7.4

[0.29]

White
99.16
[0.39]

LM
10.02
[0.35]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2010), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation. Le MCE est le Modèle à Correction d'Er-
reur.
K = stock de capital �xe, R = taux de pro�t, ia =
taux d'intérêt apparent réel, ree = taux de rendement
des actions émises.

Tableau 6.6 � Accumulation de
nouveaux
biens d'équipement (2.b)
SNF françaises (1981-2008)

Variable Coe�cient (t-stat)

TCE -0.005 (-4.2)

Relation de cointégration
Log(K)−1 1 -
R−1 0.32 (8.3)
ia

−1
-0.24 (-7.3)

(L−1/P)−1 0.001 (3.2)
Cte -0.04 (-4.2)

MCE
∆Log(K)−1 0.37 (3.9)
∆R−1 -0.1 (-1.66)
∆ia

−1
0.24 (3.0)

∆(L−1/P)−1 -0.001 (-2.3)
U 0.26 (8.4)
Cte -0.2 (-8.1)
Test de validation
R2 0.94

Jarque-Bera
7.26
[0.51]

White
139.14
[0.11]

LM
16.94
[0.39]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2010), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation.
K = stock de capital �xe, R = taux de pro�t, ia =
taux d'intérêt apparent réel, U = taux d'utilisation des
capacités de production, ree = taux de rendement des
actions émises, L−1/P ratio de solvabilité.

une augmentation de 0,3% du taux d'accumulation et de 2.3% de l'investissement 21. De

même, dans la relation de court terme, le taux d'utilisation des capacités de production

capture l'e�et de demande avec un e�et positif habituel (équation estimée (2.b)).

Pour �nir, nous examinons l'impact du taux de rendement des actions détenues, ree.

Pour des raisons économétriques, nous ne pouvons tester ree que dans le modèle à correc-

tion d'erreur. Comme prévu, son impact est négatif dans toutes les équations estimées. Le

coe�cient semble faible, mais il faut garder à l'esprit que cet indicateur est sujet à d'im-

21. ∆K/K = 0, 26∆Y/Y selon la relation de long terme ; on a donc ∆I/I ≈ 0, 26 ·∆Y/Y · (K/I).

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
263

Tableau 6.7 � Accumulation de capital �xe
(2.c)
SNF françaises (1982-2008)

Variable Coe�cient (t-stat)

TCE -0.26 (-4.9)

Relation de cointégration
Log(K)−1 1 -

Log(Y)−1 0.26 (59.3)

ia
−1

-0.06 (-3.3)

Cte 0.11 (4.0)

MCE
∆Log(K)−1 1.09 (4.4)

∆Log(Y)−1 -0.19 (-1.8)

∆ia
−1

-0.001 (-0.003)

∆Log(K)−2 -0.97 (-3.8)

∆Log(Y)−2 -0.07 (-1.2)

∆ia
−2

-0.17 (-2.5)

Test de validation
R2 0.89

Jarque-Bera
9.70

[0.14]

White
85.10

[0.45]

LM
9.89

[0.36]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2010), réesti-
mations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équation,
tous les coe�cients de la relation de long terme sont si-
gni�catifs au seuil de 5%, les p-values sont entre crochets
pour les tests de validation.
K = stock de capital �xe, Y = valeur ajoutée, ia = taux
d'intérêt apparent réel.

portantes �uctuations, ce qui augmente de manière signi�cative son impact sur le taux

d'accumulation. Selon l'équation (2.a), une augmentation de 20 points du taux de rende-

ment des actions implique une chute d'environ 1,2% dans l'acquisition de nouveaux biens

d'équipement.

Ce coe�cient négatif re�ète l'idée selon laquelle la recherche d'une rentabilité �nancière

très élevée au cours de la période où domine la �nance de marché exerce une importante

contrainte sur la croissance interne des entreprises. Si l'on accepte l'idée que les entre-

prises ont internalisé la �nanciarisation des stratégies, une augmentation de ree conduit

264 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

les dirigeants d'entreprises à être plus sélectifs quant à la rentabilité attendue d'un projet

d'investissement donné pour qu'ils soient conduits à lancer ce projet.

Si l'on raisonne en termes de cycles �nanciers d'investissement, l'accroissement du taux

de rendement des actions détenues en période d'emballement �nancier peut être une in-

citation pour les dirigeants à lancer de plus en plus de projets de croissance externe au

détriment de l'emballement de la croissance interne.

Les résultats de nos régressions sont globalement conformes à ceux que d'autres auteurs

obtiennent dans leurs travaux sur l'investissement des entreprises françaises 22. L'impact

négatif du rendement des actions con�rme quant à lui les résultats qu'obtient Stockhammer

(2004), ce que nous retenons comme un signe de robustesse de nos résultats 23.

2.2.2 Investissement �nancier

Nous étudions l'investissement �nancier � croissance externe et dans une moindre me-

sure acquisition minoritaire d'actions � sous la forme des actions nouvellement acquises

pe∆Ee et du taux d'accumulation �nancier (cf. respectivement tableaux 6.8 et 6.9). Les

R2 des deux modèles sont globalement acceptables. Tous les coe�cients sont signi�catifs

et ont les signes attendus.

Dans les deux cas, le taux de rendement des actions in�uence fortement l'acquisition

d'actions par les entreprises 24. Nous testons également un e�et d'aisance �nancière par

l'introduction du taux de pro�t dans l'équation (2.d). Par exemple, une augmentation de

30 points de ree dans l'équation (2.d) comme on l'observe de 1998 à 1999, implique une

augmentation de 0.9% de l'accumulation �nancière. Ces résultats confortent l'hypothèse

de la �nanciarisation de la stratégie des entreprises (Batsch, 1999).

Le taux d'intérêt réel à long terme a un impact négatif sur l'investissement �nancier,

en tant que coût de �nancement � et en particulier en tant que coût des opérations de

LBO. Selon l'équation (2.d), un déclin de 50 points de base du taux d'intérêt réel génère

une augmentation de 0,54 point du taux de croissance de l'investissement �nancier.

22. Pour une synthèse, voir Villieu (2007).
23. Les indicateurs utilisés dans ces travaux pour capter l'impact de la �nanciarisation sont di�érents �

taux de rendement des actions ici en lieu et place de la part des revenus �nanciers dans la valeur ajoutée
dans Stockhammer (2004).
24. Pour l'équation (2.e), le ratio ree n'est pas signi�catif pour la période courante, nous introduisons

donc un retard.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
265

Tableau 6.8 � Investissement �nancier
(2.d)
SNF françaises (1981-2008)

Variable Coe�cient (t-stat)

TCE -0.45 (-3.5)

Relation de cointégration
Log(pe∆Ee)−1 1 -
R−1 9.32 (13.3)
il

−1
-10.8 (-3.1)

MCE
∆Log(pe∆Ee)−1 -0.34 (-2.2)
∆R−1 8.25 (1.0)
∆il

−1
1.71 (0.24)

ree 0.55 (1.7)∗

Tests de validation
R2 0.48

Jarque-Bera
6.22
[0.40]

White
60.29
[0.47]

LM
9.8

[0.37]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2010), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation. ∗ Signi�catif au seuil de 10%.
pe∆Ee = �ux d'acquisition d'actions, R = taux de
pro�t, il = taux d'intérêt réel à long terme, ree =
taux de rendement des actions détenues.

Tableau 6.9 � Investissement �nancier
(2.e)
SNF françaises (1981-2008)

Variable Coe�cient (t-stat)

TCE -0.80 (-4.8)

Relation de cointégration
(pe∆Ee/peEe)−1 1 -
(L/pkK)−1 0.001 (12.1)

MCE
ree

−1
0.03 (3.1)

Tests de validation
R2 0.52

Jarque-Bera
0.99
[0.91]

White
9.51
[0.66]

LM
1.04
[0.90]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2010), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation.
pe∆Ee = �ux d'acquisition d'actions, L/pkK = Dette
nette sur le stock de capital �xe, ree = taux de rende-
ment des actions détenues.

Pour �nir, le ratio d'endettement des entreprises a un impact positif sur l'investissement

�nancier. L'équation (2.e) indique qu'une augmentation de 5 points de L
pkK

implique une

augmentation de 0,15 point du taux de croissance de l'investissement �nancier. Un ratio

d'endettement plus élevé permet de �nancer en particulier des projets de fusion-acquisition.

2.2.3 Émission d'actions des entreprises résidant sur le territoire français

Le taux d'intérêt réel et le ratio d'endettement in�uencent nettement l'émission d'ac-

tions en pourcentage du total de l'investissement � croissance interne et investissement

�nancier. Une augmentation de 1% du taux d'intérêt réel induit une élévation de 0,5%

de la part de l'investissement total �nancée par l'émission d'actions, compte tenu de la

hausse du coût de la dette. D'après ces résultats, l'élévation des taux d'intérêt durant les

années 1980, puis leur recul durant la deuxième moitié des années 1990, ont joué un rôle

266 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

signi�catif dans la dynamique de l'émission d'actions.

Tableau 6.10 � Émission d'actions
étudiée à travers les variables de stock
(2.f)
SNF françaises (1981-2008)

Variable Coe�cient (t-stat)

TCE -0.84 (-3.6)

Relation de cointégration
(pe∆E)/(pkI +∆FA)−1 1 -
(pe/pk)−1 0.12 (4.6)
ia

−1
0.45 (2.0)

MCE
∆(pe∆E)/(pkI +∆FA)−1 -0.37 (-1.9)
∆(pe/pk)−1 0.19 (1.6)
∆ia

−1
-2.45 (-2.0)

∆R 1.68 (1.7)*

Tests de validation
R2 0.66

Jarque-Bera
5.77
[0.45]

White
62.67
[0.38]

LM
5.24
[0.81]

Notes :
Source : INSEE (2009) et Clévenot et al. (2012), rées-
timations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation. ∗ Signi�catif au seuil de 10%.
pe∆E)/(pkI + ∆FA) = ratio des actions émises et
de l'investissement total, ia = taux d'intérêt apparent
réel, pe/pk = ratio du prix des actions et du prix des
actifs �xes, R = taux de pro�t.

Tableau 6.11 � Émission d'actions
étudiée à travers les variables de �ux
(2.g)
SNF françaises (1981-2008)

Variable Coe�cient (t-stat)

TCE -0.74 (-1.7)∗

Relation de cointégration
(peE/(L+OF))−1 1 -
(pe/pk)−1 0.42 (13.5)
il

−1
2.24 (5.6)

R−1 0.36 (1.7)∗

MCE
∆(peE/(L+OF))−1 0.85 (1.4)
∆(pe/pk)−1 -0.38 (-1.0)
∆il

−1
1.29 (1.1)

∆R−1 2.41 (1.9)
Tests de validation
R2 0.26

Jarque-Bera
7.35
[0.50]

White
87.7
[0.81]

LM
15.82
[0.47]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2012), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5% à l'exception du taux
de pro�t, ∗ Signi�catif au seuil de 10%. Les p-values
(ou probabilité critique) sont entre crochets pour les
tests de validation.
peE/(L+OF) = ratio du stock d'actions émises et du
total du passif, il = taux d'intérêt réel à long terme,
pe/pk = ratio du prix des actions et du prix des actifs
�xes, R = taux de pro�t.

Le prix relatif des actions et du capital �xe (pepk) a une in�uence positive sur l'émission

d'actions. Cette in�uence est en apparence limitée puisque le coe�cient est seulement de

0,12, mais les �uctuations de ce prix relatif sont d'une ampleur considérable et contribuent

à expliquer la dynamique de l'émission d'actions de façon importante. On introduit en�n

dans la relation de court terme la variation du taux de pro�t pour améliorer la spéci�cation

(2.f) et la rapprocher de l'équation (2.g). Cette variable joue un rôle positif, mais n'est

signi�cative qu'au seuil de 10%.

Le ratio du stock d'actions émises et du total du passif a globalement les mêmes déter-

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
267

minants (auxquels on ajoute le taux de pro�t) et les résultats sont convergents (équation

(2.g)). En premier lieu, le rôle des taux d'intérêt réels est important, puisqu'une augmenta-

tion de 1% de cette variable implique une augmentation de 2,2 points de la part des actions

dans le total du passif. En second lieu, le prix relatif des actions a un impact positif assez

net. En�n, le taux de pro�t a un impact positif à moyen terme. Il rassure les actionnaires

quant à la santé �nancière de l'entreprise et incite de ce fait les entreprises à émettre des

actions. Il convient de noter que le R2 est faible pour cette régression, mais la structure

de cette équation est proche de celle de l'équation (f). De ce fait, ce résultat demeure

intéressant, puisqu'il permet d'appuyer la robustesse de l'équation (f), grâce à des signes

et des coe�cients relativement proches dans les deux équations.

2.2.4 Endettement des entreprises françaises

Nous estimons deux équations d'endettement, la première en termes de ratio de l'en-

dettement net sur le capital �xe, la deuxième en termes de capacité de remboursement �

plus proche de la notion de norme d'endettement. Bien que non similaires, les résultats

économétriques sont plutôt convergents. Pour toutes les spéci�cations, le R2 est acceptable

(tableaux 6.13 et 6.12).

Deux variables principales déterminent la part de l'endettement dans le capital �xe,

au sein de la relation de cointégration (équation (2.h)). Le taux de pro�t a un e�et positif

puisqu'une rentabilité plus importante de l'activité de l'entreprise autorise un recours plus

élevé à l'endettement, comme le prévoit le principe du risque croissant de Kalecki (1937b).

Une augmentation de 1% du taux de pro�t induit une hausse de 0,2% du ratio d'endet-

tement. Le coût de la dette est le deuxième déterminant du ratio d'endettement avec un

e�et négatif.

Dans le modèle à correction d'erreurs, le taux d'in�ation a un impact positif sur l'endet-

tement parce qu'il implique une diminution de la valeur du stock d'endettement souscrit.

La spéci�cation qui porte sur la capacité de remboursement (2.i) � ou ratio de solvabilité

� con�rme les grandes lignes du modèle en termes de norme d'endettement, modèle qui

résulte à la fois du comportement des banques et des entreprises. Le taux d'intérêt réel

produit l'e�et négatif traditionnel puisqu'une diminution de 1% du taux d'intérêt induit

une augmentation 4,6% du ratio de solvabilité dans la relation de moyen terme. Ce facteur

268 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Tableau 6.12 � Ratio d'endettement et
rendement des actions (2.h)
SNF françaises (1982-2008)

Variable Coe�cient (t-stat)

TCE -0.13 (-3.4)

Relation de cointégration
(L/pkK)−1 1 -
R−1 1.97 (4.4)
il

−1
-0.48 (-2.1)

MCE
∆(L/pkK)−1 -0.12 (-0.7)
∆R−1 -0.34 (-0.6)
∆il

−1
0.98 (1.8)

∆(L/pkK)−2 0.07 (0.4)
∆R−2 0.68 (1.3)
∆il

−2
1.68 (3.2)

Cte -0.06 (-3.0)
∆Log(p)−1 1.69 (3.1)
Tests de validation
R2 0.60

Jarque-Bera
7.93
[0.24]

White
82.47
[0.84]

LM
13.52
[0.14]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2012), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation.
L/pkK = Dette nette sur le stock de capital �xe, R =
taux de pro�t, il = taux d'intérêt réel à long terme, p
= indice des prix de la valeur ajoutée des entreprises.

Tableau 6.13 � Endettement, ratio
d'endettement et rendement des actions
(2.i)
SNF françaises (1983-2008)

Variable Coe�cient (t-stat)

TCE -0.002 (-5.1)

Relation de cointégration
(L−1/P)−1 1 -
il−2 -4.61 (-2.9)
R−2 16.64 (5.4)
Cte -3.81 (-4.9)

MCE
∆(L−1/P)−1 -0.45 (-2.2)
∆il

−2
16.1 (4.4)

∆R−2 -4.25 (-1.1)
∆(L−1/P)−2 0.08 (0.4)
∆il

−3
9.12 (3.2)

∆R−3 -0.2 (-0.1)
ree

−2
0.27 (1.8)

∆Log(p)−1 12.41 (4.4)
Tests de validation
R2 0.68

Jarque-Bera
12.83
[0.05]

White
118.23
[0.24]

LM
15.75
[0.07]

Notes :
Sources : INSEE (2009) et Clévenot et al. (2012), ré-
estimations de l'auteur.
Le TCE est le terme de correction d'erreur de l'équa-
tion, tous les coe�cients de la relation de long terme
sont signi�catifs au seuil de 5%, les p-values (ou pro-
babilité critique) sont entre crochets pour les tests de
validation.
L−1/P = Dette nette (t-1) sur le pro�t brut, R = taux
de pro�t, il = taux d'intérêt réel à long terme, ree =
taux de rendement des actions détenues, p = indice
des prix de la valeur ajoutée des entreprises.

contribue fortement à l'élévation du ratio d'endettement depuis la �n des années 1990.

Comme dans l'équation précédente, le taux de pro�t joue positivement.

En�n, l'impact du taux d'in�ation apparaît de nouveau signi�catif et positif. Il en va

de même pour le taux de rendement des actions ree, un niveau élevé du rendement des

actions incitant les entreprises à tenter d'accroître plus encore la valeur du stock d'actions

émises de façon à atteindre au minimum le rendement des actions sur le marché. Pour ce

faire, elles recherchent un accroissement de leur rentabilité �nancière à court terme par

l'intermédiaire d'une hausse de l'endettement, cet accroissement étant censé conduire à un

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
269

recul de la prime de risque attendu sur les actions et par suite à une hausse de la valeur des

actions. Une autre interprétation possible est de voir ce résultat comme complémentaire

des résultats que nous obtenons dans le cas des émissions d'actions : un taux de rendement

des actions émises élevé conduit les entreprises à être tentées par l'endettement, puisque ce

taux contribue à rendre les émissions d'actions relativement plus coûteuses. L'e�et du taux

de rendement ree sur l'endettement est plutôt fort, compte tenu de la grande amplitude de

ses variations.

3 Investissement et �nancement des groupes français cotés
depuis le début des années 1990 : l'apport des GMM en
di�érences premières sur données de panel

L'estimation du comportement d'investissement et de �nancement de l'ensemble des en-

treprises résidant en France con�rme globalement les enseignements que nous avons tirés

d'une analyse théorique et empirique au cours des chapitres précédents. Toutefois, les prin-

cipes de non-consolidation et de réévaluation des stocks en comptabilité nationale confèrent

un intérêt tout particulier à l'évaluation de fonctions de comportements semblables pour

les groupes non �nanciers cotés au SBF 250 à partir de leurs comptes consolidés.

Des estimations équivalentes sur les comptes consolidés des groupes nous permettent

ainsi : (i) de con�rmer l'impact sur les dirigeants du principe de la valorisation actionnariale

dans le cas des grandes entreprises cotées qui sont sous l'in�uence directe des actionnaires ;

(ii) de tester directement le lien entre la rentabilité �nancière à court terme et les stratégies

d'investissement et de �nancement, qui reposent non plus sur l'hypothèse forte que les

dirigeants d'entreprises optent pour des stratégies de création de valeur actionnariale, mais

sur la recherche simple de l'accroissement de la valeur actionnariale ; (iii) de tester l'impact

des projets de fusion-acquisition sur les stratégies de �nancement, sans être confronté à

une surévaluation de ces projets, ainsi qu'à une incohérence géographique entre les moyens

engagés et les projets �nancés � respectivement parce que les données sont consolidées et

parce que l'analyse en panel confronte l'évolution du passif et de l'actif propre à chaque

entreprise pour en tirer ensuite un comportement global � ; (iv) de véri�er qu'il n'y a pas

270 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

de biais sectoriel particulier dans l'application du principe de la valorisation actionnariale

et dans ses conséquences sur le comportement des entreprises.

Pour mener à bien ces estimations, nous précisons tout d'abord les équations que nous

souhaitons tester et les caractéristiques de l'estimateur que nous utilisons, à savoir l'esti-

mateur GMM � Méthode des Moments Généralisés � en premières di�érences (3.1). Nous

présentons les résultats dans la section suivante (3.2).

3.1 Spéci�cation empirique

Nous décrivons dans un premier temps le principe de l'estimateur GMM en di�érences

premières sur panel dynamique (3.1.1). Dans un deuxième temps, nous présentons les

fonctions de comportement que nous estimons dans le cas des groupes cotés (3.1.2), pour

présenter ensuite les résultats des régressions correspondantes (3.1.3).

3.1.1 Modélisation GMM

Dans le cadre des données de panel, nous pouvons écrire chaque spéci�cation de la

façon suivante :

yit = αXit + vi + vt + vjt + εit (3.1)

Avec i l'individu ou l'entreprise correspondante, t l'année considérée, y la variable expliquée,

X l'ensemble des variables explicatives, vi les e�ets �xes individuels, vt un e�et temporel,

vjt un e�et propre à chaque secteur j et εit le terme d'erreur.

Nous choisissons de construire un panel dynamique, en di�érences premières. Il existe en

e�et deux avantages principaux à l'emploi de cette méthode : (i) cet estimateur est e�cace

sur les panels non cylindrés ; (ii) il est réputé plus e�cient que les méthodes Within et IV

(Carpenter et Guariglia, 2008).

Selon Sevestre (2002) et Carpenter et Guariglia (2008), la spéci�cation globale devient :

yit−yi(t−1) = α(Xi(t−1)−Xi(t−2))+(vi−vi)+(vt−vt−1)+(vjt−vj(t−1))+(εit−εi(t−1)) (3.2)

∆yit = ∆βXit +∆vt +∆vjt +∆εit (3.3)

Nous utilisons par la suite l'estimateur GMM en premières di�érences d'Arellano et

Bond (1991). Cet estimateur repose sur les deux conditions d'orthogonalité suivantes :

E[yi(t−s) ·∆εit] = 0, pour s > 2; t = 2, ..., T. (3.4)

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
271

E[yi(t−s) ·∆εit] = 0, pour s > 2; t = 2, ..., T. (3.5)

On peut ensuite instrumenter les variables explicatives dans l'équation (3.3), supposées

faiblement exogènes, par leurs valeurs en niveau retardées d'une période ou plus (Arellano

et Bond, 1991 ; Kpodar, 2007). Pour s'assurer ensuite de la validité de nos modèles, nous

avons recours à deux types de tests. Il s'agit (i) du test d'auto-corrélation du second ordre

d'Arellano et Bond (1991) � test m2 � et (ii) du test de Hansen de validité des variables

retardées que nous utilisons comme instruments � J -test.

Pour toutes nos spéci�cations de comportement des entreprises, nous introduisons des

dummies sectorielles de façon à tester la présence éventuelle d'e�ets sectoriels et la ro-

bustesse de nos estimations. Ceci nous permet de tenir compte des e�ets vjt. Les secteurs

testés correspondent à la classi�cation SIC 25 � Standard Industrial Classi�cation � dispo-

nible dans la base de données Worldscope (Thomson One Banker), à l'exception du secteur

�nancier, en raison de la composition de notre échantillon. Le secteur de référence choisi

est l'industrie des biens d'équipement (SIC 3).

3.1.2 Équations de comportement des groupes

Les travaux portant sur des tests en panel des déterminants de l'investissement en

nouveaux biens d'équipement des entreprises que l'on retrouve dans la littérature reposent

essentiellement sur les enseignements nouveaux keynésiens portant sur les asymétries d'in-

formation et sur les enseignements de la théorie de l'agence portant sur les coûts d'agence

(Fazzari et al., 1988 ; Mairesse et al., 2001 ; Carpenter et Guariglia, 2008). Ces tests ont

pour but de déterminer le lien entre la détention de trésorerie � cash-�ow � par les entre-

prises et leur accumulation de capital �xe, la détention de trésorerie étant prise comme le

signe de la bonne santé �nancière des entreprises, qui limite le rationnement des capitaux.

Le but de nos estimations est de dresser le tableau global du comportement des groupes

cotés en termes de stratégie d'investissement et de �nancement dans le cadre du régime

d'accumulation �nanciarisé. Nous souhaitons mettre en avant les particularités du compor-

tement des groupes, comparativement à celui de l'ensemble des entreprises résidant sur le

territoire français. Nous évaluons les décisions des grands groupes français cotés à l'indice

SBF 250 à partir des données de leurs comptes consolidés, au cours de la période 1989-2008.

25. Les noms des secteurs correspondants et le nombre de groupes de chaque secteur sont donnés dans
l'annexe D.5.

272 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Les équations de base que nous testons sont les suivantes.

Nous testons une équation d'investissement de type accélérateur de pro�t à la Kale-

cki (1954), à laquelle nous ajoutons les contraintes �nancières présentées plus haut. Dans

ce cadre comptable consolidé et en valeur historique, nous pouvons par ailleurs évaluer

l'impact de l'obtention d'une rentabilité �nancière à court terme élevée sur la croissance

interne. Il convient par ailleurs de rappeler que l'activité des groupes est très internationali-

sée. Autrement dit, pour conclure à un impact dépressif des exigences élevées de rentabilité

�nancière sur la croissance interne � du fait de la réduction des débouchés des entreprises

�, il nous faut supposer que l'ensemble des entreprises des pays dans lesquels évoluent les

grands groupes cotés ont le même comportement. Ceci nous semble pertinent compte tenu

de l'important déploiement de l'activité des groupes français vers les pays industrialisés

(du Tertre et Guy, 2009). La principale spéci�cation de la croissance interne est telle que :

Iit

Ki(t−1)
= a0 + a1

Ii(t−1)

Ki(t−2)
+ a2R+ a3

Li(t−1)

OFi(t−1)
+ a4rfit (3.6)

Avec a2 > 0, a3 < 0 ou > 0, a4 < 0, i = groupe, t = période (et t = 1989-2008), I
K(−1)

= taux d'accumulation du capital, I = Investissement en capital �xe issu des tableaux

de �ux de trésorerie, K = Stock de capital �xe, R = taux de pro�t brut, L
OF = ratio

d'endettement (L dette �nancière nette) et rf = rentabilité �nancière à court terme de

l'entreprise.

Nous testons ensuite l'équation d'investissement �nancier suivante :

∆(Logpe∆Eeit) = b0 + b1∆(Logpe∆Eei(t−1)) + b2rfi(t−1) + b3
Li(t−1)

OFi(t−1)
(3.7)

Avec b2 > 0 et b3 < 0 ou > 0, ∆(Logpe∆Eeit) ≈ ∆pe∆Ee

pe∆Ee−1
= taux d'accroissement de

l'investissement �nancier.

Aucune équation su�samment robuste ne ressort de nos estimations portant sur la

variation de la dette. C'est pourquoi nous établissons de ce fait une équation d'endettement

à partir du ratio d'endettement en niveau, le �ux d'endettement se déduisant du stock

d'endettement à la période antérieure. Nous proposons une équation d'endettement qui

inclut la rentabilité �nancière, pour véri�er le rôle de la recherche de l'e�et de levier par

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
273

les dirigeants d'entreprise :

Lit

OFit
= c0 + c1

Li(t−1)

OFi(t−1)
+ c2∆LogKit + c3rfi(t−1) (3.8)

Avec c2 > 0, c3 > 0, L
OF = levier �nancier au sens strict.

En�n, nous supposons que l'un des buts principaux des émissions d'actions des groupes

correspond au �nancement des opérations de fusion-acquisition. Pour mettre en évidence

ce phénomène, nous testons la signi�cativité du lien entre le stock de capital intangible

et l'émission d'actions. Nous précisons plus loin le fondement de ce test. Nous évaluons le

comportement d'émission d'actions à partir de la spéci�cation suivante :

∆LogEit = d0 + d1∆LogEi(t−1) + d2∆LogKiit + d3
L(i(t− 1)

Ki(t−1)
(3.9)

Avec d2 > 0. E = Stock total d'actions émises, L
K = dette �nancière nette rapportée au

stock de capital corporel � i.e. corporel et incorporel � et Ki = capital intangible � y

compris les goodwills.

3.1.3 Les données

Les données que nous utilisons proviennent de la base de données Worldscope (Thomson

One Banker). Ce sont des données de comptes des groupes non �nanciers cotés à l'indice

français du SBF 250 �n 2008. Nous avons cependant exclu les groupes France Télécom et

Vivendi de l'échantillon, après une analyse descriptive des données. En e�et, l'évolution

de la dette de ces deux groupes tend à perturber l'analyse globale du comportement du

reste de l'échantillon. Ce dernier comporte �nalement 215 groupes, porte sur la période

1989-2008 et n'est pas cylindré. Nous e�ectuons nos tests à partir du logiciel Stata 11.1,

qui permet d'e�ectuer des régressions sur des panels non cylindrés 26.

A�n d'exclure des valeurs extrêmes et inhabituelles, qui sont rares et propres à un

petit nombre de groupes, nous éliminons un certain nombre de données dont on considère

qu'elles ne sont pas signi�catives dans notre échantillon. Quatre problèmes peuvent en e�et

surgir. En premier lieu, les émissions d'actions peuvent s'e�ondrer sur une année donnée,

en raison d'un résultat net exceptionnellement et très fortement négatif. Une conséquence

particulière peut être un ratio de rentabilité �nancière rf et un levier �nancier au sens strict

26. Le programme que nous utilisons pour réaliser nos estimations est la commande xtabond2 développée
par Roodman (2003).

274 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

L
OF anormalement élevés. En deuxième lieu, il s'avère que certaines données de capital �xe

sont incomplètes dans la base de données 27. Pour remédier à ce problème, nous obtenons

le stock de capital �xe par la di�érence entre, d'une part, le total des actifs et, d'autre part,

les actifs �nanciers. L'enregistrement de certaines valeurs arrondies conduit à l'obtention

non pas d'un stock nul � et d'une valeur manquante pour le stock d'accumulation I
K et pour

le taux d'endettement L
K �, mais d'un stock de capital �xe proche de 0 � et de ce fait d'un

taux d'accumulation et d'un taux d'endettement rapporté au capital �xe anormalement

élevés. En�n, en troisième lieu et dans quelques très rares cas, les deux premiers problèmes

se posent dans le même temps et conduisent au calcul d'une rentabilité économique re

extrême.

Pour résoudre ce problème, nous procédons à l'image de Carpenter et Guariglia (2008)

et comme le proposent Saporta (2006) et Tu�éry (2010), à la suppression des observations

qui sont inférieures au 2,5e centile et supérieures au 97,5ème. Cette méthode standard corres-

pond, d'un point de vue graphique, à la détection des valeurs extrêmes par la construction

d'une � boîte de Tukey � 28 29.

Les données proviennent des bilans consolidés, des tableaux des �ux de trésorerie ou

des comptes de revenus des groupes. Les données portant sur la croissance interne et

l'investissement �nancier sont issues des tableaux de �ux de trésorerie. Ce dernier type de

compte inclut uniquement les opérations donnant lieu à un �ux de trésorerie. Par exemple,

toute opération de fusion-acquisition �nancée sur la base d'une émission d'actions � ou O�re

Publique d'Échange (OPE) � en est exclue. Quand une entreprise lance une telle opération,

elle enregistre une variation du périmètre de consolidation au bilan. Toutefois, dans ce cas,

le stock d'actifs physiques et �nanciers de l'entreprise acquise est enregistré dans les actifs

du bilan et pondéré par la part acquise de toutes les actions de l'entreprise cible. Il est de

ce fait impossible de distinguer la croissance externe de la croissance interne au sein des

variations du stock d'actifs non �nanciers du bilan. En conséquence, nous étudions les �ux

d'investissement pkI et pe∆Ee à travers les données de tableaux des �ux de trésorerie car,

27. Nous avons véri�é l'existence de tels cas avec la consultation des rapports �nanciers d'un certain
nombre de groupes, puis par la comparaison de ces observations et des données disponibles dans la base
Worldscope.
28. Communément appelée � boîte à moustaches �.
29. Les statistiques descriptives portant sur ces ratios avant et après retraitement sont disponibles dans

l'annexe D.6.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
275

en dépit de l'absence d'une partie des projets de croissance dans ces documents comptables,

ces données sont les plus pertinentes pour réaliser une étude périodique.

À l'inverse, nous étudions le mode de �nancement de la croissance des groupes � les

actions émises E et l'endettement L) � à partir des données de bilan. L'utilisation des don-

nées des tableaux de �ux de trésorerie nous conduirait à éliminer une importante quantité

des actions émises par les groupes, en raison de la règle de construction des tableaux des

�ux de trésorerie énoncée ci-dessus et comme le con�rme l'exemple d'une OPE.

Du fait de la particularité des données auxquelles nous avons recours, ces dernières ne

peuvent être cohérentes en termes de stock et de �ux. Toutefois, l'analyse économétrique

à travers cet ensemble de données est la plus pertinente pour étudier le comportement

e�ectif des groupes.

Il convient de préciser un point important au sujet des variables dépendantes et concer-

nant le stock total des actions E émises par les groupes. Ces variables incluent, d'une part,

le capital social � le nombre d'actions émises pondéré par le prix d'émission des premières

actions émises par le groupe � et, d'autre part, la prime d'émission � i.e. la di�érence entre

les fonds que les groupes lèvent sur les marchés �nanciers à travers l'émission d'actions et

le montant de cette même émission évalué au prix de la première émission d'actions. La

variation du stock E d'une période à l'autre correspond de ce fait au montant total que

les groupes obtiennent sur les marchés boursiers, mais n'inclut aucune réévaluation des

actions anciennement émises (données en comptabilité historiques), contrairement au cas

des comptes nationaux français (stocks réévalués à leur valeur de marché).

Nous faisons en�n une distinction entre le capital �xe corporel et incorporel, a�n de

tenir compte d'une des caractéristiques principales des comptes de groupe. En e�et, comme

nous l'avons vu ci-dessus, lorsque les dirigeants lancent des opérations de fusion-acquisition,

l'entité nouvellement acquise est intégrée (totalement ou non) dans le périmètre du groupe.

En particulier, en procédant de cette façon, un goodwill est enregistré du côté de l'actif.

Cet élément est égal à l'écart entre, d'une part, le coût d'acquisition des titres et, d'autre

part, la di�érence entre la juste valeur des éléments d'actif et la dette �nancière nette.

L'enregistrement de cet écart au bilan du groupe se fait après pondération du goodwill par

276 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

la part que la maison-mère acquiert de l'entreprise cible (Bachy et Sion, 2005). Dans un

sens large, le goodwill re�ète les sommes que les groupes investissent dans les opérations

de croissance externe, même s'il existe un risque de sous-évaluation de ces opérations en

raison de la surestimation possible de la valeur de l'entreprise cible au moment de l'acqui-

sition. Le goodwill est reporté au bilan dans le poste des actifs incorporels. Compte tenu

de ce principe comptable, ce poste revêt une signi�cation très di�érente de celle des biens

incorporels au sens de la comptabilité nationale française (Commissariat général du Plan,

2002b). C'est pour cette raison que nous utilisons les données de stock d'actifs intangibles

Ki en tant que proxy des opérations de croissance externe dans l'équation dé�nissant les

émissions d'actions (3.9). Dans ce cadre, nous testons l'hypothèse selon laquelle les entre-

prises �nancent pour une bonne partie leurs projets de croissance externe par émission puis

échange d'actions 30.

3.2 Résultats

Nous présentons dans l'ordre, les résultats de nos estimations sur données de panel à

partir de l'estimateur GMM en premières di�érences pour l'acquisition de nouveaux biens

d'équipement des grands groupes cotés au SBF 250 (3.2.1), leur investissement �nancier

(3.2.2), puis le �nancement de ces opérations par émission d'actions et endettement (res-

pectivement 3.2.3 et 3.2.4).

3.2.1 Croissance interne

Nous présentons les estimations des équations de croissance interne dans le tableau

6.14. Les résultats con�rment le rôle de l'accélérateur de pro�t puisque le coe�cient qui

relie le taux de pro�t et l'accumulation de nouveaux biens en capital �xe est signi�catif.

Selon l'équation (3.a), une augmentation d'un point du taux de pro�t implique une aug-

mentation de 0,19 point du taux d'accumulation. Il importe de noter qu'un niveau élevé

de rentabilité �nancière in�uence négativement l'investissement, ce qui tend à con�rmer

l'hypothèse de l'impact des exigences �nancières sur la stratégie de croissance des groupes.

30. La correspondance entre les variables que nous testons ici et la base de données Worldscope est
visible dans l'annexe D.4.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
277

Tableau 6.14 � Spéci�cations alternatives des déterminants
de la croissance interne des groupes non �nanciers du SBF 250
(1990-2008)

Variable (3.a) avec (3.b) avec
dépendante : (3.a) dummies (3.b) dummies

I
K

−1

sectorielles sectorielles

I
−1

K
−2

0.240∗∗∗ 0.223∗∗∗ 0.23∗∗∗ 0.198∗∗∗

(0.039) (0.039) (0.035) (0.038)

rf
-0.106∗ -0.148∗∗∗

- -
(0.061) (0.051)

R
0.19∗∗∗ 0.174∗∗∗ 0.173∗ 0.141∗∗∗

(0.038) (0.04) (0.038) (0.038)

(L
OF

)−1 - -
-0.028∗∗∗ -0.04∗∗∗

(0.039) (0.014)

sic0 -
0.017∗∗∗

-
0.016∗∗∗

(0.003) (0.004)

sic1 -
0.005

-
0.003∗∗

(0.003) (0.002)

sic2 -
-0.002

-
-0.002

(0.002) (0.002)

sic4 -
-0.005

-
-0.007

(0.004) (0.005)

sic5 -
-0.0001

-
-0.001

(0.004) (0.003)

sic7 -
-0.007∗∗

-
-0.009∗∗∗

(0.003) (0.003)

sic8 -
-0.005

-
-0.005

(0.007) (0.007)

sic9 -
-0.06∗∗∗

-
-0.017

(0.008) (0.023)
Nombres de groupes 190 190 190 190
Taille de l'échantillon 1719 1719 1763 1763

m2 -0.02 -0.08 -0.08 -0.24
(p-value) (0.981) (0.94) (0.939) (0.808)

J 57.51 55.19 113.86 116.89
(p-value) (0.164) (0.221) (0.103) (0.073)

Notes : Les résultats entre parenthèses sont les écarts-type asymptotiques.
La statistique m2 correspond au tests d'Arellano et Bond sur l'autocorré-
lation du second-ordre sous l'hypothèse nulle de l'absence d'autocorrélation.
La statistique J correspond au test de Hansen sur la restriction de suriden-
ti�cation, sous l'hypothèse nulle de la validité de l'instrument. Pour ce qui

concerne l'équation (a),
I
−1

K
−2

, rf et R sont retardés une fois. Pour (b),
I
−1

K
−2

et (L
OF

)−1 sont retardés une fois et R est retardé de une à quatre fois. Pour
chaque spéci�cation, nous proposons une deuxième estimation, avec l'intro-
duction des dummies sectoriels. Les variables sicj correspondent aux secteurs
de la classi�cation SIC (sic3 est le secteur de référence et sic6 n'est pas présent
puisqu'il correspond au secteur �nancier). ∗∗∗ Signi�catif au seuil de 1%. ∗∗

Signi�catif au seuil de 5%. ∗ Signi�catif au seuil de 10%.

Lorsque l'endettement s'accroît, le principe du risque croissant produit son e�et : les

créanciers réduisent leur o�re de prêt, ce qui pèse à la baisse sur l'investissement. En re-

vanche, en période d'emballement �nancier, le recul du risque perçu implique un recul du

spread des taux d'intérêt et un emballement de la croissance interne �nancé par un ac-

278 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

croissement de l'endettement 31. Toutefois, la recherche d'un fort e�et de levier visant à

accroître la rentabilité �nancière conduit également les entreprises à accentuer leur endet-

tement. En d'autres termes, le niveau de l'endettement pèse à la baisse sur la croissance

interne, mais, en phase d'emballement d'un cycle �nancier, l'accélération de la croissance

interne s'accompagne bel et bien d'une hausse de l'endettement, comme nous le verrons

avec l'estimation des fonctions de demande de dette.

On observe en�n et comme attendu un impact négatif de la rentabilité �nancière sur

l'accumulation de nouveaux biens en capital �xe. On peut expliquer ce lien de deux façons.

En premier lieu, la recherche d'un accroissement de la valeur actionnariale dans le cadre

du régime d'accumulation �nanciarisé conduit les dirigeants à recourir à toutes les stratégies

qui permettent un accroissement de la rentabilité �nancière, à l'image des opérations de

croissance externe censées permettre des synergies et des économies d'échelle (du Tertre

et Guy, 2009). Les dirigeants deviennent par ailleurs plus sélectifs quant aux projets de

croissance interne, en particulier si l'on suppose que l'ensemble des entreprises des pays

industrialisés se conforment eux-aussi au principe de la valorisation actionnariale, réduisant

ce fait les débouchés.

En second lieu, on peut raisonner en termes de cycles �nanciers. Lorsqu'un retourne-

ment a lieu sur les marchés �nanciers, le risque que perçoivent les investisseurs augmente et

le coût du �nancement s'accroît. Le taux d'intérêt peut augmenter et rend le re�nancement

de la dette des entreprises très di�cile car très coûteux.

Les statistiques J et m2 con�rment respectivement que les instruments sont valides et

que l'autocorrélation des résidus est exclue. Ces modèles sont de ce fait acceptables.

3.2.2 Investissement �nancier

À travers les résultats que nous reportons dans le tableau 6.15, nous constatons le

rôle que la recherche d'un fort e�et de levier par les dirigeants joue sur leur politique

de croissance externe. Les �ux d'investissements �nanciers correspondent là encore aux

acquisitions d'actifs �nanciers à la fois en termes de participations minoritaires et en termes

de croissance externe, mais, comme expliqué plus haut, uniquement lorsque ces opérations

sont �nancées à partir de �ux de trésorerie.

31. La variation de l'endettement ne ressort pas comme variable signi�cative ici.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
279

Tableau 6.15 � Investissement �nancier
des groupes non �nanciers du SBF 250
(1990-2008)

Variable (3.c) avec
dépendante : (3.c) dummies

∆Logpe∆Ee sectorielles

∆Logpe∆Ee−1
-0.316∗∗∗ -0.306∗∗∗

(0.035) (0.353)

(L
OF

)−1
-0.924∗∗∗ -0.987∗∗∗

(0.291) (0.306)

rf−1
1.706∗ 1.607∗

(0.926) (0.911)

sic0 -
-1.237∗∗∗

(0.243)

sic1 -
-0.034
(0.063)

sic2 -
0.044
(0.082)

sic4 -
-0.014
(0.076)

sic5 -
0.052
(0.063)

sic7 -
-0.021
(0.062)

sic8 -
0.129
(0.168)

sic9 -
-0.312∗∗

(0.13)
Nombres de groupes 179 179
Taille de l'échantillon 1363 1363

m2 -2.13 -1.93
(p-value) (0.033) (0.053)

J 174.24 124.14
(p-value) (0.704) (0.555)

Notes : Pour obtenir des paramètres signi�catifs et
comparables, nous sommes contraint de modi�er
quelque peu les retards pour les variables instru-
mentées entre la spéci�cation avec dummies sec-
toriels et sans. Dans l'équation (c) sans dummies,
∆Logpe∆Ee−1 est retardé une fois, (L

OF
)−1 de

une à six fois et rf−1 de une à cinq fois. ∗∗∗ Si-
gni�catif au seuil de 1%. ∗∗ Signi�catif au seuil de
5%. ∗ Signi�catif au seuil de 10%.

Le rôle positif de la rentabilité �nancière montre l'intérêt que trouvent les groupes cotés

dans ce type d'opération lorsqu'ils souhaitent un accroissement de ce ratio pour respecter

les exigences de leurs actionnaires. Selon l'équation (3.c), une montée soudaine de la ren-

tabilité �nancière de 10% à 13%, identique aux �uctuations observées au début des deux

derniers cycles �nanciers d'investissement (� cycle �nancier des valeurs technologiques � et

� cycle �nancier de la titrisation �) implique une augmentation de 5,1 points du taux de

280 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

croissance des investissements �nanciers. On perçoit ainsi les conséquences importantes

de la hausse de la rentabilité �nancière obtenue depuis le début des années 1990 sur la

tendance des groupes à intervenir sur les marchés boursiers. Plus spéci�quement, l'inves-

tissement �nancier accélère fortement en phase ascendante d'un cycle �nancier, en raison

du recul du risque perçu et du respect du principe de la valorisation actionnariale. De

la même façon que pour l'acquisition de nouveaux biens en capital �xe et comme l'ob-

servent Gibbard et Stevens (2006) 32, le niveau de l'endettement pèse négativement sur

l'investissement �nancier, du fait de l'activation du principe du risque croissant.

3.2.3 Les émissions d'actions et la croissance externe

L'équation d'émission d'actions que nous présentons dans le tableau 6.16 con�rme les

deux hypothèses de l'équation (3.9). Tout d'abord, on observe un lien positif entre le ra-

tio d'endettement L
OF et le taux de croissance du stock d'actions émises, que relèvent

également Gibbard et Stevens (2006). Une période d'accroissement de l'endettement est

compatible avec une augmentation du �nancement par émission d'actions, malgré les ob-

jectifs élevés de rentabilité �nancière, en raison des besoins conséquents de fonds durant la

phase ascendante d'un cycle �nancier et, notamment, dans le cas du lancement de projets

de fusion-acquisition. Ces deux évolutions peuvent être compatibles si l'émission d'actions

demeure inférieure à l'accroissement de la dette. En outre, la phase descendante d'un cycle

�nancier s'accompagne d'une réduction de la dette des groupes et du ralentissement des

pro�ts, ce qui implique un recul de la rentabilité �nancière. De façon à satisfaire les ac-

tionnaires en dépit des moins-values que ces derniers enregistrent, les groupes procèdent à

des rachats d'actions dans le but de soutenir la rentabilité �nancière. Ce résultat conforte

l'hypothèse selon laquelle dans le cadre du régime d'accumulation �nanciarisé, les groupes

ne peuvent se soustraire au ralentissement de leur croissance interne en cas de crise �nan-

cière, car la trésorerie demeure fortement contrainte par les exigences des actionnaires.

Nous souhaitons en�n mettre en lumière le �nancement de la croissance externe par le

biais de l'introduction de la variation du stock de capital intangible dans notre équation.

Dans leur modèle basé sur l'équation de Kaldor (1966), Godley et Lavoie (2001-02) pos-

32. Gibbard et Stevens (2006) e�ectuent des estimations en panel sur données de comptes sociaux pour
plusieurs pays dont la France.

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
281

Tableau 6.16 � Émission d'actions des
groupes non �nanciers du SBF 250
(1990-2008)

Variable (3.d) avec
dépendante : (3.d) dummies

∆LogE sectorielles

∆LogE−1
-0.121∗∗ -0.125∗∗

(0.055) (0.054)

∆LogKi
0.257∗∗∗ 0.244∗∗∗

(0.056) (0.055)

(L
K
)−1

0.198∗∗ 0.158∗

(0.082) (0.082)

sic0 -
0.008∗

(0.02)

sic1 -
-0.031
(0.034)

sic2 -
-0.001
(0.006)

sic4 -
-0.052
(0.025)

sic5 -
-0.043
(0.017)

sic7 -
0.021∗

(0.017)

sic8 -
0.003
(0.047)

sic9 -
-0.135
(0.154)

Nombres de groupes 194 194
Taille de l'échantillon 2082 2082

m2 0.32 0.19
(p-value) (0.748) (0.852)

J 89.89 93.32
(p-value) (0.234) (0.165)

Notes : Dans l'équation (d), ∆LogKi est retardé
une fois et (L

K
)−1 de une à trois fois. ∗∗∗ Signi-

�catif au seuil de 1%. ∗∗ Signi�catif au seuil de
5%. ∗ Signi�catif au seuil de 10%.

tulent la proportionnalité des émissions par rapport à l'accumulation de nouveaux biens

d'équipement. Ces auteurs quali�ent eux-mêmes leur spéci�cation de trop simpli�catrice.

À la suite de Toporowski (2000), nous travaillons sur la question des opérations de fusion-

acquisition, c'est-à-dire les opérations de croissance externe, qui sont en partie �nancée par

émission d'actions. À partir des bilans consolidés, l'une des possibilités pour étudier l'exis-

tence d'un tel comportement est de tester le lien entre l'accumulation de goodwills inclus

dans le stock d'actifs incorporels, comme variable de substitut (i.e. en tant que proxy).

Le coe�cient que nous obtenons est positif et très signi�catif (équation (3.d)). D'après ce

résultat, une augmentation de 5% du stock de capital intangible s'accompagne d'un ac-

282 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

croissement de 0,9 point du taux de croissance du stock d'actions émises. Les statistiques

J et m2 nous conduisent à valider les modèles.

3.2.4 Endettement des groupes

Tableau 6.17 � Equations
d'endettement des groupes non
�nanciers du SBF 250 (1990-2008)

Variable (3.e) avec
dépendante : (3.e) dummies

L
OF

sectorielles

(L
OF

)−1
0.56∗∗∗ 0.627∗∗∗

(0.079) (0.069)

rf−1
0.182∗∗ 0.198∗∗

(0.093) (0.097)

∆LogK
0.181∗∗∗ 0.228∗∗∗

(0.051) (0.05)

sic0 -
0.187∗∗∗

(0.052)

sic1 -
0.017∗

(0.009)

sic2 -
0.012
(0.008)

sic4 -
0.041∗∗

(0.02)

sic5 -
0.015
(0.009)

sic7 -
0.009
(0.013)

sic8 -
0.04 ∗∗

(0.019)

sic9 -
0.124∗∗

(0.051)
Nombres de groupes 189 189
Taille de l'échantillon 1886 1886

m2 -0.24 -0.19
(p-value) (0.809) (0.848)

J 80.7 76.57
(p-value) (0.091) (0.154)

Notes : Dans l'équation (f), ∆LogK et ∆rf−1

sont retardés une fois et ∆LogK de une à deux
fois. ∗∗∗ Signi�catif au seuil de 1%. ∗∗ Signi�catif
au seuil de 5%. ∗ Signi�catif au seuil de 10%.

Nous reportons en�n les résultats des tests sur la demande d'endettement des groupes

dans le tableau 6.17. L'équation (3.e) souligne le rôle positif que joue la rentabilité �nan-

cière. Ainsi, dans le régime d'accumulation �nanciarisé, le niveau important de rentabilité

�nancière que les actionnaires exigent est à l'origine d'une nette tendance des groupes à

exploiter l'e�et de levier par l'intermédiaire d'une hausse du levier �nancier au sens strict,

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
283

à savoir L
OF . Selon l'équation (3.e), une augmentation de 3% de la rentabilité �nancière

implique un recours de 0,5 point supplémentaire des groupes au levier �nancier au sens

strict. Si l'on raisonne en termes de cycles �nanciers, ce résultat conforte également l'hy-

pothèse d'un accroissement de la fragilité �nancière des groupes en phase d'emballement,

lorsque l'euphorie s'accroît sur les marchés �nanciers.

Pour �nir, les groupes �nancent l'ensemble des actifs �xes K (corporels et incorporels)

sur la base d'un endettement, c'est pourquoi on obtient une relation positive entre le stock

des actifs �xes et le ratio d'endettement testé. Les statistiques J et m2 rejettent les hypo-

thèses nulles de suridenti�cation des variables et d'autocorrélation des résidus.

4 Enseignements et complémentarité des régressions sur les
données de comptabilité nationale et sur les comptes des
groupes cotés

Les tableaux 6.18 et 6.19 récapitulent les principaux déterminants de la croissance

interne et de l'investissement �nancier, d'une part, de l'émission d'actions et de l'endet-

tement, d'autre part. Ces relations donnent une idée des principales caractéristiques du

régime d'accumulation �nanciarisé respectivement au niveau de l'ensemble des entreprises

françaises et au niveau des grands groupes cotés. En particulier, elles éclairent le dérou-

lement des cycles �nanciers d'investissement successifs dans ce régime, comme l'illustrent

les schémas 1 et 2 33.

Dans un cadre post-keynésien, nous avons testé les principaux déterminants de l'acqui-

sition de nouveaux biens en capital �xe et de l'investissement �nancier à partir de modèles

VECM sur les données de la comptabilité nationale, puis à partir d'estimations en panel sur

les comptes des grands groupes cotés. Selon les principes kaleckiens, l'accumulation de nou-

veaux biens en capital �xe est en grande partie dépendante (i) du taux de pro�t à travers un

33. Les deux bouclages du modèle sont présentés simultanément sur les �gures 1 et 2 dans un but de
simpli�cation, bien que l'émission d'actions ou de dette soient alternativement l'élément résiduel dans les
équations comptables.

284 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

Tableau 6.18 � Principaux déterminants �nanciers du comportement de
�nancement et d'investissement de l'ensemble des entreprises françaises -
Modélisation VECM

P
P
P
P

P
P
P
P

P
P
PP

Variables
explicatives

Variables
expliquées Accumulation

de capital �xe
Investissement

�nancier
Émission
d'actions

Ratio
d'endettement

Taux de pro�t + + + +

Taux d'intérêt réel - - + -

Ratio d'endettement + +

Rendement des actions - + +

Notes : Signes des dérivées partielles des variables expliquées par rapport à chaque variable explicative,
selon nos résultats économétriques sur données de comptabilité nationale.
Source : Clévenot et al. (2012).

Tableau 6.19 � Plusieurs déterminants �nanciers du comportement de
�nancement et d'investissement des grands groupes non �nanciers cotés -
Estimateur GMM sur données de panel

P
P
P
P

P
P
P
P

P
P
PP

Variables
explicatives

Variables
expliquées Accumulation

de capital �xe
Investissement

�nancier
Émission
d'actions

Ratio
d'endettement

Taux de pro�t +

Ratio d'endettement - - +

Rentabilité �nancière - + +

Notes : Signes des dérivées partielles des variables expliquées par rapport à chaque variable explicative,
selon nos résultats économétriques sur les données des comptes de groupes (SBF 250).

mécanisme d'accélérateur et (ii) de façon négative du ratio d'endettement, re�étant l'e�et

de l'accroissement du risque. Le taux d'intérêt réel à long terme a également une in�uence

négative en raison de l'e�et traditionnel du coût de la dette, cet e�et ne ressortant pas dans

les estimations en panel. Pour �nir, un facteur de demande est également présent dans le

cas des entreprises résidant en France. On observe ce phénomène à travers le mécanisme

habituel de l'accélérateur de demande ou l'in�uence positive du taux d'utilisation de capa-

cité. Au-delà de cette fonction relativement standard de l'investissement, le principe de la

valorisation actionnariale par les entreprises exerce un e�et négatif sur la croissance interne.

À cet égard et au vu des résultats des tests VECM sur l'ensemble des entreprises

résidant en France, l'accroissement du rendement des actions a contribué à ralentir l'ac-

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
285

Figure 1 � Interaction entre les principaux déterminants �nanciers du comportement
des entreprises résidant sur le territoire français dans le cadre du régime d'accumulation
�nanciarisé

Émission
d’actions

pe∆E

Ratio
d’endettement

Rendement
des actions

re

Prix des
actions

pe

Investissement
financier

pe∆Ee

Investissement
productif

pk∆K

+

+

-

+ -
+

+

+

- +

Figure 2 � Interaction entre les principaux déterminants �nanciers du comportement des
grands groupes non �nanciers cotés dans le cadre du régime d'accumulation �nanciarisé

Émission
d’actions ∆Log E

Ratio
d’endettement

Rentabilité
financière

rf

Croissance
externe

pe∆Ee ou Ki

Investissement
productif

I

+

+

-

+

- +

+ +

286 Chapitre 6 : Modélisations économétriques du comportement

d'investissement

cumulation de nouveaux biens d'équipement du fait de la sélectivité élevée de ces projets.

Sur ce point, nos résultats corroborent ceux des travaux de Stockhammer (2004), bien

que l'indicateur employé pour capturer l'e�et de la pression des actionnaires ne soit pas le

même.

Si l'on raisonne en termes de cycles �nanciers, lors des phases d'emballement, l'arbitrage

entre accumulation de capital �xe et croissance externe est un facteur qui contribue à

limiter l'emballement de la croissance interne. Le taux de rendement moyen des actions

in�uence fortement l'investissement �nancier. Lorsque ce taux de rendement est élevé, les

dirigeants sont tentés de tout faire pour obtenir un taux de rendement supérieur pour leurs

propres actionnaires. Les dirigeants procèdent alors à des opérations de fusion-acquisition

en espérant un accroissement de leur rentabilité �nancière à court terme qui permette par

la suite une élévation de la valeur des titres émis. En raison de l'e�et de levier, le ratio

d'endettement des entreprises in�uence positivement leurs acquisitions d'actions tandis que

le taux d'intérêt réel a un impact négatif.

Dans le cas des grands groupes, nous observons directement les liens entre le niveau de

la rentabilité �nancière obtenue à court terme, d'une part, et l'investissement des entre-

prises � croissance interne comme croissance externe �, d'autre part. L'impact négatif de la

rentabilité �nancière sur l'acquisition de nouveaux biens en capital �xe et son impact posi-

tif sur l'investissement �nancier � en particulier la croissance externe � permet d'appuyer

les résultats que nous obtenons pour l'ensemble des entreprises françaises. Ce résultat est

particulièrement important compte tenu des grandes disparités comptables entre les deux

bases de données.

Concernant les stratégies de �nancement, les tests VECM sur l'ensemble des entreprises

résidant en France indiquent que l'accroissement du taux de rendement des actions stimule

les projets de croissance externe. Ce comportement conduit à l'accroissement du prix des

actions, qui accentue l'élévation initiale du taux de rendement des actions. Par ailleurs,

un taux de rendement plus élevé des actions induit une hausse de l'endettement, du fait

de l'incitation pour les dirigeants à accroître leur recours à l'e�et de levier �nancier. Cela

leur permet d'obtenir une rentabilité �nancière à court terme élevée, de rémunérer par

suite la prime de risque des actionnaires de façon conséquente, puis de tenter par ce biais

Chapitre 6 : Modélisations économétriques du comportement

d'investissement
287

de � surperformer � le taux de rendement moyen des actions. La hausse de l'endettement

permet le �nancement de la croissance totale de l'entreprise. L'élévation de la rentabilité des

actions contraint en revanche l'accumulation de nouveaux biens d'équipement. Ce contraste

entre l'envolée de l'investissement �nancier et l'accroissement limité de l'accumulation de

nouveaux biens en capital �xe est représentatif des années 1990 et 2000 en France.

Du côté des grands groupes cotés, on véri�e bien l'impact sur l'endettement du niveau

de la rentabilité �nancière obtenue à court terme. En période d'emballement des marchés

�nanciers, la recherche de l'e�et de levier qui permet d'accroître la rentabilité �nancière,

ampli�e la tendance à la hausse de l'endettement que le recul du coût de la dette � i.e. des

spreads de taux d'intérêt � favorise. On observe par ailleurs un lien positif entre le taux

d'endettement et l'émission d'actions. Ceci nous permet de con�rmer l'hypothèse selon la-

quelle, lorsque les marchés �nanciers se retournent et que les groupes sont contraints de se

désendetter, ils réduisent leurs émissions d'actions, voire procèdent à des rachats d'actions

pour soutenir leur valeur boursière.

Conclusion générale

Nous nous sommes proposé, au cours de cette thèse, d'identi�er les liens entre les

stratégies de croissance des entreprises françaises et le comportement des investisseurs

depuis les années 1980. Pour ce faire, nous avons procédé en six grandes étapes. Nous avons

e�ectué dans un premier chapitre une revue de la littérature sur la question, en retenant

en particulier les enseignements de l'analyse post-keynésienne, kaleckienne et minskyenne.

Nous avons étudié dans un deuxième chapitre les conséquences à long terme de la

stratégie d'investissement des entreprises françaises visant à obtenir la rentabilité à court

terme la plus élevée possible pour l'actionnaire. Dans le troisième chapitre, nous avons

observé que compte tenu de la contrainte de débouchés et de la faiblesse de la part des

pro�ts distribués qui est consommée, la réalisation des pro�ts nécessite une propension

à consommer élevée de la part des salariés et, par suite, un taux d'épargne relativement

faible de leur part. Compte tenu du niveau important du taux d'épargne, de la faiblesse

de la demande à l'exportation en �n de période et en�n de la volonté a�chée par l'État de

réduire sa demande, la croissance interne des entreprises risque de sou�rir d'une sélectivité

des projets accrue de la part des dirigeants.

Dans un quatrième chapitre, nous avons décrit les cycles �nanciers successifs au cours

de la période où la �nance de marché domine comme des cycles �nanciers d'investissement.

Nous avons montré dans le cinquième chapitre qu'à chaque phase d'emballement, on observe

le développement d'une fragilité �nancière des bilans d'entreprise, qui est révélée de façon

endogène et génère de fortes pressions dé�ationnistes au cours de la phase descendante.

289

290 Conclusion générale

En�n, dans le sixième chapitre, nous avons e�ectué deux études économétriques pour

tester empiriquement les mécanismes décrits dans les précédents chapitres.

Nous nous proposons de conclure en deux étapes : (i) nous revenons sur les principaux

apports de la thèse et (ii) nous proposons quelques pistes de ré�exions pour améliorer cette

recherche.

Principaux apports de la recherche

Apports théoriques

Une ré�exion fondée sur les raisonnements de Kalecki (1954) et sur un modèle microéco-

nomique d'investissement post-keynésien (Lavoie, 1992) nous a permis d'établir l'existence

d'une contrainte de long terme sur l'accumulation de nouveaux biens d'équipement par les

entreprises. Nous avons montré que le principe de la valorisation actionnariale conduit les

entreprises à ne sélectionner que les projets de croissance interne les plus rentables. Ce com-

portement s'accompagne pour l'entreprise d'un taux d'accumulation relativement faible et

d'un niveau élevé de distribution de revenus �nanciers, comparativement au régime d'accu-

mulation fordiste dans lequel les entreprises ont pour objectif de maximiser leur croissance

interne. Dans ce cadre, la réalisation des anticipations de pro�t des entrepreneurs dépend

fortement de la consommation des revenus �nanciers, d'un faible niveau d'épargne des sa-

lariés, ou encore d'une demande extérieure ou publique importante. Puisque ces sources

de demande � indirecte pour l'épargne � sont relativement faibles en �n de période, les

dirigeants sont conduits à sélectionner de façon drastique leurs projets de croissance in-

terne. Dans ce contexte, il existe une pression baissière sur l'accumulation de nouveaux

biens d'équipement des entreprises en France.

Les enseignements de l'analyse de Minsky (1975, 1986) portant sur les cycles �nanciers

d'investissement nous ont semblé particulièrement intéressants, en particulier lorsque l'on

introduit dans ce raisonnement (i) la question de la �nanciarisation de la stratégie de l'en-

treprise dans le régime d'accumulation �nanciarisé et (ii) la notion de risque systémique

(Aglietta, 2003). Les entreprises et à plus forte raison les grandes entreprises cotées � direc-

tement soumises aux exigences des actionnaires �, sont conduites à réorienter leur stratégie

industrielle dans le sens de l'intérêt de l'actionnaire. Dans ce cadre, elles maximisent leur

Conclusion générale 291

recours à l'endettement pour pro�ter de l'e�et de levier et ont tendance à multiplier les opé-

rations de croissance externe au cours des périodes d'emballement �nancier. Par ailleurs,

le développement du risque de système qui accompagne l'envolée des marchés �nanciers

est inhérent au régime d'accumulation �nanciarisé. La révélation du risque de système est

endogène lorsque l'emballement bat son plein. Il fait prendre conscience aux investisseurs

de la fragilité �nancière des entreprises et explique le retournement mécanique des antici-

pations sur les marchés �nanciers. Le principe de la valorisation actionnariale complique

les sorties de crise parce que dans ce contexte, les dirigeants sont amenés à soutenir les

cours boursiers par l'intermédiaire de rachats d'actions et de versements contracycliques

de dividendes. Cette pratique est problématique puisqu'elle peut entraîner une insu�sance

des moyens �nanciers consacrés au désendettement de l'entreprise.

Apports empiriques

Nous avons observé dans le cas de la France que le niveau des di�érents postes de

demande permettant la réalisation du pro�t est à l'origine d'une pression négative sur la

croissance interne au cours de la dernière décennie. Dans le cadre du régime d'accumulation

�nanciarisé, la distribution conséquente de revenus �nanciers implique que la consomma-

tion basée sur ces derniers constitue une importante source de réalisation des pro�ts pour

les entreprises. Toutefois, nous avons montré qu'elle ne peut expliquer l'intégralité de la

déconnexion entre taux de pro�t et taux d'accumulation qui apparaît dès le début des

années 1980. La faiblesse de l'épargne des ménages par rapport à la période fordiste, tout

comme l'importance de la dette publique, expliquent en partie comment cette déconnexion

peut exister et se maintenir. Cependant, la quasi inexistence des e�ets de richesse et des

possibilités de crédits hypothécaires pour les ménages français ne favorise pas la faiblesse de

leur épargne contrairement à ce que l'on observe dans les pays anglo-saxons. Par ailleurs,

la volonté de réduction de la dette publique qui se renforce à la �n des années 2000 et

le manque de dynamisme du commerce extérieur français au cours de la dernière décen-

nie ont un e�et négatif sur la réalisation des pro�ts. Étant donné que le �nancement par

endettement de la croissance interne des entreprises est très proche aujourd'hui de celui

des années fordistes, et compte tenu des enseignements de notre modèle théorique, les en-

treprises françaises subissent des déceptions quant à leurs attentes de pro�ts, ce qui doit

292 Conclusion générale

conduire à terme à une faiblesse accrue du taux d'accumulation.

Nous avons aussi souligné la très forte dépendance de la stratégie de croissance des

entreprises à l'évolution des marchés �nanciers dans le cadre du régime d'accumulation �-

nanciarisé. L'acquisition de nouveaux biens d'équipement par les entreprises s'envole avec

l'emballement des marchés �nanciers, tout comme les opérations de croissance externe.

Dans le cas des groupes cotés, on observe un accroissement de la redistribution de tréso-

rerie aux actionnaires. De plus, lors des deux dernières phases d'emballement des marchés

�nanciers, on remarque un accroissement de la rentabilité �nancière fondé sur l'accrois-

sement de l'endettement et sur le faible niveau des taux d'intérêt. Les grands groupes

pro�tent de leur internationalisation pour accroître leur rentabilité économique durant

chaque phase haussière des marchés �nanciers. Comme le prédit le modèle minskyen, la

fragilité �nancière des entreprises accompagne la recherche de l'e�et de levier, ce que nous

observons à travers l'évolution de la part de l'investissement �nancée par l'endettement,

qu'il s'agisse des groupes cotés ou de l'ensemble des entreprises françaises. En�n, la hausse

de la part des dividendes et des dépenses en rachat d'actions à chaque phase baissière des

marchés �nanciers � que l'on observe de façon très nette dans le cas des groupes cotés

� nous permet de souligner la complexité des sorties de crise et du désendettement des

entreprises en période de crise. Ce comportement renforce les risques dé�ationnistes pour

l'économie dans son ensemble.

Des estimations économétriques nous ont permis de tester empiriquement plusieurs de

ces enseignements pour les données de comptabilité nationale comme pour les comptes des

groupes. Nous avons souligné le lien négatif entre, d'une part, l'accumulation de nouveaux

biens en capital �xe de l'ensemble des entreprises comme des grands groupes et, d'autre

part, respectivement le taux de rendement des actions et la rentabilité �nancière obtenue

à court terme. Les résultats obtenus en termes de déterminants de la croissance et du

choix du �nancement soutiennent par ailleurs l'hypothèse de l'existence d'un cycle �nancier

d'investissement dans le régime d'accumulation �nanciarisé. On peut citer à ce titre le rôle

positif sur l'endettement du taux de rendement des actions pour les données de comptes

nationaux et de la rentabilité �nancière des entreprises pour les données de comptes de

groupes.

Conclusion générale 293

Limites et recherches futures

Pour conclure, nous proposons un bilan des limites de notre travail et des recherches à

entreprendre pour les dépasser.

En premier lieu, il nous paraît particulièrement important de mener des recherches

équivalentes à celles que nous avons e�ectuées sur la réalisation du pro�t en France, en

élargissant le domaine de ré�exion à di�érents pays et en particulier au cas des pays

anglo-saxons. Une telle comparaison nous permettrait de mieux prendre la mesure de la

dimension dépressive du régime d'accumulation �nanciarisé français. Ceci est d'autant plus

intéressant que les ressorts de la réalisation du pro�t semblent assez di�érents dans les pays

anglo-saxons, comme le montrent les quelques comparaisons que nous avons pu e�ectuer.

Nous pensons ici en particulier aux possibilités de crédits hypothécaires pour les ménages et

à la faiblesse notable de leur taux d'épargne au cours des dernières années par rapport à la

période fordiste. Cette dimension géographique compte également dans le cas des groupes.

Une description du comportement des groupes anglo-saxons nous permettrait quant à elle

d'appuyer l'existence de cycles �nanciers d'investissement dans le régime d'accumulation

�nanciarisé et, en particulier, de l'emballement des opérations de croissance externe. La

portée internationale de ces évolutions cycliques reste en e�et à montrer.

En second lieu, il nous paraît important d'améliorer nos estimations économétriques.

Dans le cas des estimations sur données de comptes nationaux, il convient de noter que la

méthode VECM est rarement utilisée pour un échantillon de dimension aussi limitée que

le nôtre. Il nous semble de ce fait utile de procéder à de nouvelles estimations à partir de

modèles de type ARIMA (Auto Regressive Moving Average) ou ARCH (Auto Regressive

Conditional Heteroscedasticity) pour contrôler la robustesse de nos résultats. Ce dernier

type de modèle - ARCH - a ceci d'intéressant qu'il est réputé particulièrement e�cace pour

tester les variables volatiles comme l'est le taux de rendement des actions.

En ce qui concerne nos estimations sur données de panel dans le cas des groupes co-

tés au SBF 250, la réalisation d'estimations à partir d'estimateur GMM en système doit

venir compléter celles sur panel dynamique. Le maintien de nos résultats avec et sans l'in-

troduction de dummies sectorielles conforte leur signi�cativité. Toutefois, certains auteurs

critiquent l'estimateur GMM en di�érences premières en raison du biais qu'il peut engen-

294 Conclusion générale

drer dans les coe�cients estimés, dans le cadre d'échantillons �nis (Blundell et Bond, 1998).

Bien que notre échantillon paraisse su�samment grand, il demeure toujours souhaitable

de s'assurer de l'absence de tels problèmes.

La dernière piste de recherche importante à venir est la mise au point d'un modèle de

croissance de type stock-�ux cohérent intégrant nos di�érents résultats. Un tel modèle nous

permettrait de simuler des chocs a�n de véri�er la dimension cyclique du régime d'accu-

mulation �nanciarisé, de mesurer la dépendance de ces cycles à l'évolution des di�érentes

variables macroéconomiques et d'étudier le rôle de la politique économique dans un tel

contexte.

Annexes

295

296 Annexes

Annexe A

Annexes communes

aux chapitres 2 à 6

A.1 Correspondances des variables issues des comptes nationaux de
l'INSEE et de la base de données Worldscope

• Correspondances et décalages entre comptes de patrimoine des SNF établis par l'IN-

SEE et bilans consolidés des groupes dans la base Worldscope, sans retraitement :

Tableaux A.1 et A.2

• Correspondances et décalages entre comptes de patrimoine des SNF établis par l'IN-

SEE et bilans consolidés des groupes dans la base Worldscope, avec consolidation

partielle des émissions d'actions :

Tableaux A.3 et A.4

• Correspondances et décalages entre comptes de revenus des SNF établis par l'INSEE

et comptes de résultats consolidés des groupes dans la base Worldscope :

Tableaux A.5 et A.6

• Correspondances et décalages entre comptes de revenus et �ux des comptes de pa-

trimoine des SNF établis par l'INSEE et tableaux de trésorerie des groupes dans la

base Worldscope :

Tableaux A.7 et A.8

• Correspondances et décalages entre les �ux des comptes de patrimoine des SNF

établis par l'INSEE et la variation des postes de bilan de groupes dans la base

Worldscope :

Tableaux A.9 et A.10

A
n
n
e
x
e
s

297

Tableau A.1 � Comptes de patrimoine des SNF et bilans des groupes, sans retraitement � Actif

���

���

��

��

��

��

��
������������������������������

��

������������������������������

CONTENU Codes INSEE CONTENU Postes et Codes WS

Actifs fixes hors stocks et hors
logements

AN11 - AN1111

Stocks AN.12 Stocks 02101 Total Inventories

Autres comptes à recevoir - Autres
comptes à payer

AF.7 - PF.7 Autres emplois et ressources du
BFR
= Encours clients + Autres créances
d'exploitation - Dette fournisseur -
Autres dettes d'exploitation courante
+ BFR hors exploitation

= 02051 Total Receivables + 02140 Prepaid Expense
+ 02149 Other Current Assets) - 03040 Account
payable - 03063 Income Taxes Payable - 03054
Accrued Payroll - 03066 Other Current Liabilities +
18184 Deferred Taxes Debit + 03262 Deferred Income

A. 02999 Total Assets + 18184 Deferred Taxes Debit

Principaux décalages :

AF.5

Stock d'actions détenues
p e E e

Actifs productifs
p k K

Autres actifs non
financiers

OK

Stock de capital fixe
corporel

Kc

Stock d'actions
détenues

(Participations
minoritaires)

E e

COMPTES DE PATRIMOINE - INSEE BILANS FONCTIONNELS CONSOLIDÉS- Worldscope

SNF France GROUPES

Actif Total
A

Besoin en Fonds de Roulement
BFR

Immobilisations financières =
Titres mis en équivalence + Titres
de participations nets
+ Autres actifs à long terme

02256 Investment in Unconsolidated Subsidiaries +
02250 Other Investments
+ 02258 Long Term Receivables + 02648 Other
assets

Actions et Titres d'OPCVM

Décalage dû à la consolidation en comptes de groupes

Immobilisations incorporelles 02652 Total Other assets - 02648 Other assetsStock de capital fixe
incorporel

Ki

Principaux décalages dus aux différences de valorisation

Autres actifs non financiers AN - AN11 + AN1111

Immobilisations corporelles 02501 Property plant and equipment - Net
[=02999 Total Assets - 02652 Total Other Assets -
02250 Other Investments - 02256 Investment In
Unconsolidated subsidiaries - 02258 LT Receivables -
02149 Other Current Assets - 02140 Prepaid
Expense - 02101 Total Inventories - 02051 Total
Receivables - 02001 Cash And Short-Term
Investments]

298
A
n
n
e
x
e
s

Tableau A.2 � Comptes de patrimoine des SNF et bilans des groupes, sans retraitement � Passif

���

���

���

��

��

��

��

��

��

���

���

���

���

������������������������������

��

������������������������������

CONTENU Codes INSEE CONTENU Postes et Codes WS

Stock d'actions
émises

E

Capital Social + Primes 03480 Common Stock + 03481 Capital Surplus
[=03501 Total Common Equity - 03493 Other
Appropriated Reserves - 03495 Retained Earnings +
03499 Treasury Stock - 03498 Unrealized Foreign
Exchange Gain/Loss]

Autres passifs

Réserves + Résultat de l'exercice +
Actions propres + Dividendes à
distribuer

+ Provisions

(03493 Other Appropriated Reserves + 03497
Unrealized Foreign Exchange Gain/Loss) + 03495
Retained Earnings + 03499 Treasury Stock + 03401
Non Equity Reserves + 03061 Dividends Payable
+ 03260 Provision for risk and charge

Subventions sur le capital + Intérêts
minoritaires

03426 Minority Interest + 03451 Preferred Stock

Somme des actifs financiers et non
financiers diminuée des passifs
financiers, en valeur de marché.

B.90

Créances ACTIF + Numéraire et
dépôts ACTIF + Titres hors actions
ACTIF + Provisions techniques
d'assurances ACTIF - Créances
PASSIF - Numéraire et dépôts
PASSIF - Titres hors actions PASSIF -
Provisions technique d'assurance
PASSIF

PF.4 + PF.2 + PF.3 +
PF.6 - AF.4 - AF.2 -
AF.3 - AF.6

- VMP et créances financières à
court terme
+ Dette bancaire et financière MLT
+ Dette financière à long terme
+ Autres dettes à LT

- 02001 Cash & Short term Investment
+ 03051 Short term Debt & Current portion of long
term debt
+ 03251 Total Long Term Debt
+ 18183 Deferred Taxes Credit + 03273 Other
Liabilities

03999 Total Liabilities & Shareholders' Equity + 18184
DefTaxDebit

Principaux décalages :

COMPTES DE PATRIMOINE - INSEE BILANS FONCTIONNELS CONSOLIDÉS- Worldscope

Variables

Passif Total

Dette financière nette
L

Principaux décalages dus aux différences de valorisation

Actions et Titres d'OPCVM PF.5

Stock d'actions
émises
p e E

F
O
N
D
S

P
R
O
P
R
E
S

O
F

Valeur nette
NW

F
O
N
D
S

P
R
O
P
R
E
S

O
F

Décalage dû au mode de comptabilité

A
n
n
e
x
e
s

299

Tableau A.3 � Comptes de patrimoine des SNF et bilans des groupes, consolidation partielle des émissions d'actions � Actif

���

���

���

���

���
����������������������������������

����������������������������������

CONTENU Codes INSEE CONTENU Postes et Codes WS

Autres actifs non financiers AN - AN11 +
AN1111

Immobilisations financières =
Titres mis en équivalence + Titres de
participations nets
+ Autres actifs à long terme

02256 Investment in Unconsolidated Subsidiaries
+ 02250 Other Investments
+ 02258 Long Term Receivables + 02652 Other
Assets

Stocks AN.12 Stocks 02101 Total Inventories

Autres comptes à recevoir -
Autres comptes à payer

AF.7 - PF.7 Autres emplois et ressources du BFR
= (Encours clients + Autres créances
d'exploitation) - Dette fournisseur -
Autres dettes d'exploitation courante
+ BFR hors exploitation

=(02051 Total Receivables + 02140 Prepaid
Expense + 02149 Other Current Assets) - 03040
Account payable - 03063 Income Taxes Payable
+ (- 03054 Accrued Payroll - 03066 Other Current
Liabilities + 18184 Deferred Taxes Debit + 03262
Deferred Income)

A. 02999 Total Assets + 18184 Deferred Taxes
Debit

Principaux décalages :

Stock de capital fixe
corporel

Kc

Immobilisations corporelles 02501 Property plant and equipment - Net
[=02999 Total Assets - 02652 Total Other Assets
- 02250 Other Investments - 02256 Investment In
Unconsolidated subsidiaries - 02258 LT
Receivables -02149 Other Current Assets -
02140 Prepaid Expense - 02101 Total
Inventories - 02051 Total Receivables - 02001
Cash And Short-Term Investments]

Actif Total
A

Décalage dû à la consolidation partielle

Décalage dû à la consolidation en comptes de groupes

Autres actifs non
financiers

OK

Stock d'actions détenues
(Participations
minoritaires)

E e

Besoin en Fonds de Roulement
BFR

COMPTES DE PATRIMOINE INSEE
FORMAT BILAN FONCTIONNEL

BILANS FONCTIONNELS CONSOLIDÉS- Worldscope

SNF France GROUPES

Stock de capital fixe
incorporel

Ki

Actifs productifs
p k K

AN11 - AN1111Actifs fixes hors stocks et hors
logements

02652 Total Other assets - 02648 Tangible Other
assets

 Immobilisations incorporelles

300
A
n
n
e
x
e
s

Tableau A.4 � Comptes de patrimoine des SNF et bilans des groupes, consolidation partielle des émissions d'actions � Passif

��

��

���

���

���

���

���

���

���

��

��

��

��

��

����������������������������������

����������������������������������

����������������������������������

����������������������������������

CONTENU Codes INSEE CONTENU Postes et Codes WS

Capital Social + Primes 03480 Common Stock + 03481 Capital Surplus
[03501 Total Common Equity - 03493 Other
Appropriated Reserves - 03495 Retained
Earnings + 03499 Treasury Stock - 03498
Unrealized Foreign Exchange Gain/Loss]

Réserves + Résultat de l'exercice +
Actions propres + Dividendes à
distribuer

+ Provisions

(03493 Other Appropriated Reserves + 03497
Unrealized Foreign Exchange Gain/Loss) +
03495 Retained Earnings + 03499 Treasury
Stock + 03401 Non Equity Reserves + 03061
Dividends Payable
+ 03260 Provision for risk and charge

Subventions sur le capital + Intérêts
minoritaires

(03426 Minority Interest + 03451 Preferred Stock)

Somme des actifs financiers
et non financiers diminuée
des passifs financiers, en
valeur de marché.

AN. + A. - PF.

Créances ACTIF + Numéraire
et dépôts ACTIF + Titres hors
actions ACTIF + Provisions
techniques d'assurances
ACTIF - Créances PASSIF -
Numéraire et dépôts PASSIF -
Titres hors actions PASSIF -
Provisions techniques
d'assurances PASSIF

PF.4 + PF.2 + PF.3
+ PF.6 - AF.4 - AF.2 -
AF.3 - AF.6

- VMP et créances financières à
court terme
+ Dette bancaire et financière MLT
+ Dette financière à long terme
+ Autres dettes à LT

- 02001 Cash & Short term Investment
+ 03051 Short term Debt & Current portion of long
term debt
+ 03251 Total Long Term Debt
+ 18183 Deferred Taxes Credit + 03273 Other
Liabilities

03999 Total Liabilities & Shareholders' Equity +
18184 Deferred Taxes Debit

Principaux décalages :

COMPTES DE PATRIMOINE INSEE
FORMAT BILAN FONCTIONNEL

BILANS FONCTIONNELS CONSOLIDÉS- Worldscope

Dette financière nette
L

Passif Total

Décalage dû au mode de comptabilité

Principaux décalages dus aux différences de valorisation

Valeur nette
NW

AN. + AF.7 - PF.7
- (PF.4 + PF.2 +
PF.3 + PF.6 - AF.4 -
AF.2 - AF.3 - AF.6)

Capital engagé - Dette
financière nette
(Soit Actifs non financiers hors
stocks + BFR - Dette
financière nette)

Fonds propres
 Hors participations

croisées

Fonds propres

Variables

A
n
n
e
x
e
s

301

Tableau A.5 � Comptes de revenus des SNF et comptes de résultats des groupes � 1

CONTENU Codes INSEE SNF France GROUPES CONTENU Postes et Codes WS

Excédent Brut d'Exploitation B2 Chiffre d’affaires
+ Coût des services et produits vendus

- Frais commerciaux et administratifs et
Frais de recherche et développement
- Autres charges opérationnelles

07240 Net Sales or Revenues
+ 01051 Cost Of Goods Sold
[- (- 01250 Operating Income - 01020 Other
Operating Expenses - 01101 Selling, General &
Administrative Expenses - 01151 Depreciation,
Depletion & Amortization Expenses + 07240 Net
Sales or Revenues)]
- 01101 Selling, General & Administrative Expenses
- 01020 Other Operating Expenses

Valeur ajoutée brute B1 Profit brut

+ Salaires, traitements et cotisations

EBE

+ 01084 Staff Costs
Excédent Net d'Exploitation B2 - AN.11 (Comptes de Flux -

Consommation de capital fixe)
Profit brut

- Dotation aux amortissements et provisions
des immobilisations
- Amortissement des écarts d’acquisition

EBE

- 01151 Depreciation, Depletion & Amortization
Expenses

- 01149 Amortization Of IntangibleRevenu disponible brut avant Impôts,
charges d'intérêt, dividendes et après
consommation de capital fixe

B6 - AN.11 (Comptes de Flux -
Consommation de capital fixe) +
D51 + D41 (Emplois) - D41
(Ressources)+ D421 (Emplois) -
D421 (Ressources)

Excédent net d'exploitation
- Dividendes sur actions privilégiées
+ Autres produits/Charges nets non
opérationnels

+ Opérations non récurrentes
+ Quote-part dans les résultats des sociétés
mises en équivalence + Plus ou moins-
values sur opérations exceptionnelles

+ Corrections d'erreurs nettes d'impôts

ENE
- 01701 Preferred Dividend Requirements
+ 01253 Extraordinary Credit Pretax + 01262 Other
Income/Expenses Net - 01254 Extraordinary Charge
Pretax - 01301 Reserves Increase/Decrease

+ 01505 Discontinued Operations
+ 01503 Equity In Earnings + 01267 Pretax Equity In
Earnings
+ 01601 Extraordinary Items & Gain/Loss Sale Of
Assets

+ 01504 After Taxes Other Incomes Or Expenses

Revenu disponible brut avant Impôts,
charges d'intérêt, dividendes, diminué
de la consommation de capital fixe, et
augmenté des salaires, cotisations et
subventions

B6 - AN.11 (Comptes de Flux -
Consommation de capital fixe) +
D51 + D41 (Emplois) - D41
(Ressources)+ D421 (Emplois) -
D421 (Ressources)
+ (D11 + D121 + D122 + D291 +
D292 + D39)

Profit net avant impôts et après résultats
exceptionnels

+ Salaires, traitements et cotisations

Pn

+ 01084 Staff Costs

COMPTES DE REVENUS - INSEE COMPTES DE RÉSULTAT CONSOLIDÉS - Worldscope

Valeur ajoutée brute
Y

Excédent net d'exploitation
ENE

Profit net avant impôts et
après résultats exceptionnels

Pn

Profit brut
P

Valeur ajoutée nette

302
A
n
n
e
x
e
s

Tableau A.6 � Comptes de revenus des SNF et comptes de résultats des groupes � 2

��

��

��

��

��

CONTENU Codes INSEE SNF France GROUPES CONTENU Postes et Codes Worldscope
Rachat d'actions - Émission d'actions 04751 Purchase Of Common/Preferred

Stock - 04251 Net Proceeds from
Sale/Issued Common & Preferred

Dividendes versés - Dividendes
reçus

D421 (Emplois) - D421
(Ressources)

Dividendes consolidés 04551 Cash Dividends

- Flux d'endettement net - (PF.4 + PF.1 + PF.2 +
PF.3 + PF.6) + AF.4 + AF.1
+ AF.2 + AF.3 + AF.6
(Flux)

Dés-
endettement

net
-∆L

Dés-
endettement

net

Désendettement net hors effets des
variations de change et de périmètre

(Dont Augmentation de la trésorerie)

04701 Long-Term Debt Reduction +
04447 Other Financial Uses - 04401
Long-Term Debt Issuance - 04446
Other Financial Sources - 04821 Short-
Term Borrowing Increase/Decrease -
04452 Change In Cash & Equivalent -
04450 Other Sources + 04840
Exchange Rate Effect + 04501 Total
Sources - 04811 Total Uses

(04501 Total Sources - 04811 Total
Uses)

Principaux décalages dus à l'élimination de toute opération ne donnant lieu à aucun flux effectif de trésorerie dans
les tableaux de flux des comptes consolidés de groupe

Dividendes versés

 - PF5 (Flux)- Flux d'actions et titres d'OPCVM -
Passif

COMPTES DE REVENUS ET DE FLUX - INSEE TABLEAUX DE FLUX CONSOLIDÉS - Worldscope

Rachats nets
d'actions
-∆Ep e

Rachats nets
d'actions

A
n
n
e
x
e
s

303

Tableau A.7 � Comptes de revenus et comptes de patrimoine (�ux) des SNF et tableaux de trésorerie des groupes � Actif

��

��

��

��

��

��

��

��

��

CONTENU Codes INSEE SNF France GROUPES CONTENU Postes et Codes Worldscope
Revenu disponible brut avant
dividendes

B6 + D421 (Emplois) -
D421 (Ressources)

CAF =
Résultat net
+ Dotations nettes aux amortissements
+ Autres Cash Flow et impôts différés

04201 Total Funds From Operations =
04001 Net Income
+ 04051 Depreciation, Depletion &
Amortization
+ 04151 Other Cash Flow + 04101
Deferred income Taxes & Investment
Tax Credit

Variations de stocks et Autres
comptes à recevoir Nets

- (AN12 + AF.7 - PF.7)
(Flux)

Variation du BFR 04831 Other Funds From Operations

Revenu disponible brut avant
dividendes et diminué des variations
de stocks et Autres comptes à
recevoir Nets

B6 + D421 (Emplois) -
D421 (Ressources)
- (AN12 + AF.7 - PF.7)
(Flux)

CAF - Variation du BFR 04201 Total Funds From Operations +
04831 Other Funds From Operations

Variation des immobilisations
financières

- 04440 Sale Of Investment + 04355
Net Assets From Acquisitions + 04760
Increase In Investment - 04796 Other
Investment Sources + 04795 Other
Investment Uses

AN - AN11 + AN1111
(Flux)

Flux d'actions et titres d'OPCVM -
Actif

AF5 (Flux)

COMPTES DE REVENUS ET DE FLUX - INSEE TABLEAUX DE FLUX CONSOLIDÉS - Worldscope

Capacité d'Autofinancement
CAF

-Variation du BFR∆BFR

Autofinancement brut
AUT

Principaux décalages dus à l'élimination de toute opération ne donnant lieu à aucun flux effectif de trésorerie dans
les tableaux de flux des comptes consolidés de groupe

Flux des autres actifs non
financiers∆OK

Investissement financier∆E e p e

AN11 - AN1111
(Flux)

Flux d'actifs fixes hors logements et
hors stocks Investissement productif

p k I
Acquisition - Cessions d'immobilisations
corporelles et incorporelles

04601 Capital Expenditures + 04351
Disposal Of Fixed Assets + 04651
Additions To Other Assets + 04450
Other UsesFlux des autres actifs non financiers

304
A
n
n
e
x
e
s

Tableau A.8 � Comptes de revenus et comptes de patrimoine (�ux) des SNF et tableaux de trésorerie des groupes � Passif

��

��

��

��

��

CONTENU Codes INSEE SNF France GROUPES CONTENU Postes et Codes Worldscope
Rachat d'actions - Émission d'actions 04751 Purchase Of Common/Preferred

Stock - 04251 Net Proceeds from
Sale/Issued Common & Preferred

Dividendes versés - Dividendes
reçus

D421 (Emplois) - D421
(Ressources)

Dividendes consolidés 04551 Cash Dividends

- Flux d'endettement net - (PF.4 + PF.1 + PF.2 +
PF.3 + PF.6) + AF.4 + AF.1
+ AF.2 + AF.3 + AF.6
(Flux)

Dés-
endettement

net
-∆L

Dés-
endettement

net

Désendettement net hors effets des
variations de change et de périmètre

(Dont Augmentation de la trésorerie)

04701 Long-Term Debt Reduction +
04447 Other Financial Uses - 04401
Long-Term Debt Issuance - 04446
Other Financial Sources - 04821 Short-
Term Borrowing Increase/Decrease -
04452 Change In Cash & Equivalent -
04450 Other Sources + 04840
Exchange Rate Effect + 04501 Total
Sources - 04811 Total Uses

(04501 Total Sources - 04811 Total
Uses)

Principaux décalages dus à l'élimination de toute opération ne donnant lieu à aucun flux effectif de trésorerie dans
les tableaux de flux des comptes consolidés de groupe

Dividendes versés

 - PF5 (Flux)- Flux d'actions et titres d'OPCVM -
Passif

COMPTES DE REVENUS ET DE FLUX - INSEE TABLEAUX DE FLUX CONSOLIDÉS - Worldscope

Rachats nets
d'actions
-∆Ep e

Rachats nets
d'actions

A
n
n
e
x
e
s

305

Tableau A.9 � Comptes de patrimoine (�ux) des SNF et variations de bilan de groupes � Actif

��

��

��

��

��

��

��
��

��

��

��������������������������������������

CONTENU Codes INSEE SNF France GROUPES
CONTENU

VARIATION DES POSTES
Postes et Codes WS

VARIATION DES POSTES

Flux d'actifs fixes hors
logements et hors stocks

AN11 - AN1111
(Flux)

Investissement
productif

p k I

Investissement
financier

Participations
minoritaires∆E e

Immobilisations financières =
Titres mis en équivalence + Titres de
participations nets
+ Autres actifs à long terme

02256 Investment in Unconsolidated
Subsidiaries + 02250 Other Investments
+ 02258 Long Term Receivables + 02652
Other Assets

Flux d'actions et titres
d'OPCVM - Actif

AF5 (Flux)

Investissement
financier∆E e p e

Principaux décalages :
Décalage dû la consolidation en comptes de groupes

COMPTES DE FLUX - INSEE VARIATION DES POSTES DE BILAN - Worldscope

AN - AN11 + AN1111
(Flux)

Flux des autres actifs non
financiers Flux des autres actifs

non financiers∆OK

Immobilisations corporelles

+ Dotation aux amortissements et
provisions des immobilisations

- Subventions d'Investissement

02501 Property plant and equipment - Net
[=2999 Total Assets - 02652 Total Other
Assets - 02250 Other Investments - 02256
Investment In Unconsolidated subsidiaries -
02258 LT Receivables -02149 Other
Current Assets -02140 Prepaid Expense -
02101 Total Inventories-Total Receivables-
Cash And ST Investments]

+ Depreciation Depletion Amortization
Expenses

- 03451 PrefStock*

 Immobilisations incorporelles
+ Amortissement des écarts
d’acquisition

+ 02652 Total Other assets - 02648 Tangible
Other assets
+ AmOfIntang

Investissement
corporel net des

cessions et brut des
amortissements∆Kc

Investissement
incorporel net des

cessions et brut des
amortissements∆Ki

306
A
n
n
e
x
e
s

Tableau A.10 � Comptes de patrimoine (�ux) des SNF et variations de bilan de groupes � Passif

CONTENU Codes INSEE SNF France GROUPES
CONTENU

VARIATION DES POSTES
Postes et Codes WS

VARIATION DES POSTES
- Flux d'actions et titres
d'OPCVM - Passif

 - PF5 (Flux)

Rachats d'actions
-∆Ep e

- Variation du stock
d'actions∆E

-(Capital Social + Primes)
-(03480 Common Stock + 03481 Capital
Surplus)
[03481 Capital Surplus = 03501
TotCommon Equity - 03493 Other
Appropriated Reserves - 03495 Retained
Earnings + 03499 Treasury Stock - 03498
Unrealized Foreign Exchange Gain Loss]

Dividendes versés -
Dividendes reçus

D421 (Emplois) - D421
(Ressources)

Dividendes versés 04551 Cash Dividends

- Flux d'endettement net - (PF.4 + PF.1 + PF.2 + PF.3
+ PF.6)
+ AF.4 + AF.1 + AF.2 + AF.3
+ AF.6 (Flux)

Désendettement net
-∆L

- Variation du stock
de dette

-∆L

+ VMP et créances financières à court
terme
- Dette bancaire et financière MLT
- Dette financière à long terme
- Autres dettes à LT

+ 02001 Cash & Short term Investment
- 03051 Short term Debt & Current portion of
long term debt
- 03251 Total Long Term Debt
- 18183 Defered Tax Credit + 03273 Other
Liabilities

* Preferred Stock : après vérification des comptes de différents groupes (notamment Total, France télécom, Vivendi, Saint Gobain), il s'avère que les données enregistrées dans ce poste
correspondent aux subventions d'investissement.

Dividendes versés

COMPTES DE FLUX - INSEE VARIATION DES POSTES DE BILAN - Worldscope

Annexes 307

A.2 Les normes IFRS et leur impact sur les comptes consolidés

À partir de 2006, l'International Accounting Standards Board (IASB) impose un certain

nombres de nouvelles règles comptables aux grands groupes cotés, pour l'établissement

de leurs comptes consolidés. Ces nouvelles normes sont les normes IFRS � International

Financial Reporting Standards. En 2006, 591 groupes non �nanciers cotés sont concernés

par cette évolution en France (Marchal et al., 2007). Il existe de nombreuses particularités à

ces normes dont il ne s'agit pas ici d'en faire un descriptif détaillé. Nous relevons toutefois

l'existence de deux principes essentiels dans la conception des comptes dans ce cadre :

(i) leur conception est orientée vers l'actionnaire, en d'autres termes la présentation des

di�érents postes a pour objectif de montrer à l'actionnaire comment son patrimoine est

valorisé ; et (ii) il existe désormais la possibilité pour les entreprises de réévaluer leurs

stocks à leur valeur de marché, c'est le principe bien connu de la � fair value �, ou � juste

valeur � (Bachy et Sion, 2005 ; Colinet et Paoli, 2005).

Ces nouvelles règles font peser le risque d'une transformation profonde des comptes

des groupes, qui rendrait alors problématique l'étude de l'évolution des comptes à partir

de 2006. En particulier, il est possible que les évolutions des di�érents ratios et postes que

nous étudions soient a�ectés par les nouvelles normes comptables. Après une rapide revue

de quelques études qui existent sur la question, nous avons conclu que tel n'était pas le cas

et que l'étude des comptes consolidés demeure pertinente au-delà de 2006.

Marchal et al. (2007) observent, pour l'année 2006, l'impact de ces normes sur cer-

tains postes des comptes consolidés de 395 groupes non �nanciers cotés. Ils montrent que

cet impact est relativement faible sur le niveau des capitaux propres et de la dette �nan-

cière nette. Selon ces auteurs, pour un peu moins de la moitié des groupes étudiés, (45%

des groupes pour les capitaux propres et 44% pour la dette), la variation des stocks que

ces normes engendrent est inférieure à 5%. Schatt et Gross (2007) font des constats très

proches concernant le niveau des capitaux propres. Selon ces auteurs, pour 37 groupes cotés

appartenant aux secteurs de l'industrie, des technologies de l'information et de l'immobi-

lier, 27 enregistrent une variation absolue de leurs capitaux propres, due à l'introduction

des normes IFRS, inférieure à 10%. Schatt et Gross (2007) quali�ent cette évolution � de

relativement faible �.

Marchal et al. (2007) et Schatt et Gross (2007) soulignent en revanche que les normes

308 Annexes

IFRS a�ectent plus fortement le résultat net, et ce en raison de la nouvelle interdiction de

l'amortissement du goodwill. Celui-ci est désormais soumis à un test annuel de dépréciation.

Dans la première étude, la variation du résultat net est supérieure à 20% pour 37% des

groupes étudiés. Dans la seconde étude, cette variation est supérieure à 10% en valeur

absolue pour 25 groupes sur 37. Les deux études soulignent l'impact majoritairement positif

de cette mesure sur le résultat net. En�n, selon Fabre et Farjaudon (2007), les normes

IFRS ont globalement peu d'impact sur la comptabilisation des actifs incorporels au bilan.

L'interdiction de l'amortissement du goodwill aurait notamment dû engendrer un recul

de l'enregistrement de goodwills au sein du poste des actifs incorporels. Pourtant, sur 32

groupes non �nanciers du CAC 40, les auteurs constatent que le respect des normes IFRS

n'a eu aucun impact sur le poste des actifs incorporels et sa composition. Pour un tiers de

l'échantillon, on assiste au contraire à un accroissement du poste des goodwills, en raison

d'une recomposition de la répartition des actifs incorporels � i.e. sans modi�cation du

montant total des actifs incorporels.

Marchal et al. (2007) explique l'impact globalement faible des normes IFRS sur les

comptes des groupes par trois raisons principales : (i) les groupes ont anticipé ces normes

et s'y sont adaptés quelques années avant leur instauration e�ective ; (ii) les groupes ont

souvent procédé au retraitement de leur compte avec pour objectif d'assurer la stabilité de

ces derniers, notamment par le rejet de l'emploi de la juste valeur � en particulier pour les

actifs corporels � ; et (iii) les groupes n'ont pas nécessairement tenu compte de l'ensemble

des nouvelles recommandations dès la mise en place des IFRS, leur adoption pouvant au

contraire se faire de façon progressive.

Annexes 309

Annexe B

Annexes des chapitres 2 et 3

B.1 Décomposition du � taux de pro�t attendu � entre paiement des
charges d'intérêt et rémunération des actionnaires

Dans le modèle post-keynésien du comportement investissement de la �rme (Lavoie,

1992), le taux de pro�t attendu r̂e pour un taux d'accumulation g est égal au rapport

entre le pro�t net attendu P̂n et le stock de capital engagé K = D + E, avec D dette

souscrite et E actions émises. Le pro�t est net d'impôts et de la dépréciation du capital.

Nous pouvons alors décomposer le taux de pro�t attendu, ou frontière d'expansion de la

�rme, en fonction des deux destinations du pro�t, le paiement des charges d'intérêt INT

et la rémunération R̂n des actionnaires attendue par les entrepreneurs :

r̂e = P̂ n
K = INT

K + R̂n
K

r̂e = INT
D+E + R̂n

D+E

Avec INT charges d'intérêt, R̂n résultat net attendu pour le taux d'accumulation g décidé.

Le taux d'endettement de l'entreprise est �xe et tel que ρ = D
E = ∆D

∆E . On a donc :

r̂e = INT
D+D

ρ

+ R̂n
ρE+E

r̂e = (ρ
1+ρ)

INT
D + (1

1+ρ)
R̂n
E

Le taux de pro�t est donc égal à la somme du taux d'intérêt de la dette et de la

rentabilité �nancière attendue par les entrepreneurs, respectivement pondéré par ρ
1+ρ et

1
1+ρ :

r̂e = ρ
1+ρ i+

1
1+ρ r̂f

B.2 Détermination du � taux de pro�t distribué � de l'entreprise

Le taux d'accumulation dépend du � taux de pro�t retenu � AUT
K dans une proportion

(1 + ρ), c'est la frontière �nancière de la �rme :

310 Annexes

g = (1 + ρ)AUT
K

L'auto�nancement de l'entreprise est égal à la di�érence entre le pro�t attendu et le

pro�t distribué.

g = (1 + ρ) P̂−Pd
K

g = (1 + ρ)(r̂e− Pd
K)

Le taux de distribution des pro�ts de l'entreprise est donc tel que :

Pd
K = r̂e− g

1+ρ

On pose ensuite que r̂e est le taux de pro�t attendu en moyenne par les entreprises de

l'économie étudiée, compte tenu des projets d'investissements que les dirigeants envisagent.

Par conséquent, on généralise la dé�nition du taux de distribution des pro�ts de l'entreprise

à toute l'économie.

B.3 Conditions d'équilibre du modèle

La loi de réalisation des pro�ts de Kalecki (1954) combinée aux hypothèses du modèle

microéconomique d'investissement nous conduit à dé�nir le taux de pro�t global en fonction

du taux d'accumulation et de la consommation de pro�ts des détenteurs de titres :

re = g + (1− sP)(r̂e−
1

1+ρg)

Avec sP taux d'épargne des détenteurs de titres.

Les dirigeants procèdent au choix du taux de croissance g de l'entreprise en tenant

compte du taux de pro�t attendu r̂e qui lui correspond. Ce choix dépend de l'objectif prin-

cipal de la �rme : croissance ou rentabilité. La stabilité de ce régime d'accumulation est

véri�ée lorsque les anticipations de pro�t des entrepreneurs sont réalisées. Sous cette condi-

tion, le taux de croissance des entreprises est stable, puisque les dirigeants maintiennent

leur règle de détermination de ce dernier. On détermine donc la condition permettant

l'égalité re = r̂e :

g + (1− sP)(r̂e−
1

1+ρg) = r̂e

g + (1− sP)(r̂e−
1

1+ρg)− r̂e = 0

g + (1− sP)r̂e−
1−sP
1+ρ g − r̂e = 0

Annexes 311

g(1− 1−sP
1+ρ)− sP · r̂e = 0

g ρ+sP
1+ρ − sP · r̂e = 0

Les anticipations de pro�t sont donc réalisées à la condition suivante :

g = sP (1+ρ)
ρ+sP

r̂e

Le ratio qui relie le taux d'accumulation g et le taux de pro�t attendu r̂e est nécessai-

rement compris entre 0 et 1, soit 0 <
sP (1+ρ)
ρ+sP

< 1. On a en e�et : lim
ρ→0

(
1+ρ
1+ ρ

sP

)
= 1,

lim
ρ→∞

(
1+ρ
1+ ρ

sP

)
= lim

ρ→∞

(
ρ
ρ
sP

)
= sP , lim

sP→0

(
1+ρ
1+ ρ

sP

)
= lim

sP→0

(
1
1
sP

)
= lim

sP→0
sP = 0 et

lim
sP→1

(
1+ρ
1+ ρ

sP

)
= 1+ρ

1+ρ = 1.

Nous obtenons alors les conditions sur le taux d'endettement ρ qui autorisent l'équilibre

du modèle :

g ρ+sP
1+ρ − sP · r̂e = 0

g ρ+sP
1+ρ = sP · r̂e

ρ = sP ·r̂e(1+ρ)
g − sP

ρ = sP ·r̂e
g + ρ sP ·r̂e

g − sP

ρ(1− sP ·r̂e
g) = sP ·r̂e

g − sP

ρ = (sP ·r̂e
g − sP) ·

g
g−sP ·r̂e

ρ = sP ·r̂e−sP ·g
g−sP ·r̂e

ρMIN = r̂e−g
g
sP

−r̂e

Le taux d'endettement ρMIN permet au minimum la réalisation des anticipations de

pro�t des entrepreneurs. On constate immédiatement que ∂ρMIN

∂r̂e < 0, ∂ρMIN

∂g < 0 et
∂ρMIN

∂sP
> 0.

De la même façon, on montre que le taux de pro�t réalisé est supérieur aux attentes

des entrepreneurs, soit re > r̂e, à la condition que le taux d'endettement soit tel que

ρ > r̂e−g
g
sP

−r̂e
.

B.4 Décomposition de la rentabilité �nancière globale

Nous décomposons la formation de rentabilité pour les actionnaires pour l'économie

prise dans son ensemble a�n de pouvoir en décrire l'origine. Tout d'abord, selon l'annexe

312 Annexes

B.1, la rentabilité économique attendue se décompose entre taux d'intérêt et rentabilité

�nancière attendue pondérés de la façon suivante : r̂e = ρ
1+ρ i+

1
1+ρ r̂f . Au plan macroéco-

nomique, nous dé�nissons par analogie le taux de pro�t global en fonction du taux d'intérêt

et de la rentabilité �nancière globale : re = ρ
1+ρ i +

1
1+ρrf . Par ailleurs, nous savons que

re = g + (1− sP)(r̂e−
1

1+ρg). Nous posons donc :

ρ
1+ρ i+

1
1+ρrf = g + (1− sP)(r̂e−

1
1+ρg)

rf = (ρ+ 1)
[
g + (1− sP)(r̂e−

1
1+ρg)−

ρ
1+ρ i

]

On remplace ensuite r̂e par la décomposition correspondante en fonction de r̂f et i :

rf = (ρ+ 1)
[
g + (1− sP)(

ρ
1+ρ i+

1
1+ρ r̂f − 1

1+ρg)−
ρ

1+ρ i
]

rf = (ρ+ 1)g + (1− sP)(r̂f + ρi− g)− ρi

La rentabilité �nancière obtenue se décompose donc en quatre éléments distincts :

rf = (ρ+ 1)g + (1− sP)(r̂f − g) + (1− sP)ρi− ρi

Le deuxième terme de droite de l'équation précédente, (1− sP)(r̂f − g) évolue positi-

vement en fonction du taux d'endettement des �rmes sous certaines conditions.

Puisque r̂e = ρ
1+ρ i+

1
1+ρ r̂f , la rentabilité �nancière est telle que r̂f = (1 + ρ)r̂e− ρi.

L'écart entre rentabilité �nancière attendue et taux d'accumulation est donc égal à :

r̂f − g = (1 + ρ)r̂e− ρ · i− g

r̂f − g = r̂e− g − ρ(r̂e− i)

L'écart entre rentabilité �nancière attendue et taux d'accumulation dépend du niveau

du taux d'endettement ρ dans la proportion suivante :

∂
[
r̂f−g

]

∂ρ = ∂[r̂e−g−ρ(r̂e−i)]
∂ρ = r̂e− i

Et cet écart évolue positivement en fonction du taux d'endettement si :

∂
[
r̂f−g

]

∂ρ > 0 ⇔ r̂e > i

Si l'endettement des entreprises est élevé sur une période donnée, la rentabilité �nancière

l'est aussi sous l'e�et de la consommation des dividendes distribués à la condition que le

taux de pro�t distribué soit supérieur au taux d'intérêt. L'e�et de levier classique (r̂e > i)

joue donc un rôle crucial, puisque c'est la condition nécessaire et su�sante à l'inégalité

r̂f − g > 0.

Annexes 313

B.5 Équilibre du modèle et rentabilité �nancière

L'équilibre du modèle qui correspond à la réalisation des anticipations des entrepreneurs

peut être retrouvé à partir de la dé�nition de la rentabilité �nancière rf de l'annexe B.4.

Dans ce cadre, l'équilibre correspond à l'égalisation suivante : rf = r̂f . Soit :

rf = (ρ+ 1)g + (1− sP)(r̂f − g) + (1− sP)ρi− ρi = r̂f

(ρ+ 1)g + (1− sP)r̂f − (1− sP)g − sP · ρi− r̂f = 0

g(ρ+ sP)− sP · r̂f − sP · ρi = 0

g(ρ+ sP)− sP (ρi+ r̂f) = 0

g · ρ+ sP · ρ− sP · ρi− sP · r̂f = 0

g · (ρ− sP · i) + g · sP − sP · r̂f = 0

ρ = sP ·r̂f−g·sP
q−sP ·i

ρ = r̂f−g
g
sP

−i

Pour véri�er que la condition sur le taux d'endettement ρ permettant l'égalité rf =

r̂f est bien équivalente à celle qui permet l'égalité re = r̂e, nous remplaçons r̂f par sa

dé�nition en fonction de r̂e, soit r̂f = (1 + ρ)r̂e− ρi.

Nous observons alors que :

ρ = r̂f−g
g
sP

−i

ρ = (1+ρ)r̂e−ρi−g
g
sP

−i

ρ = sP ·(r̂e+ρ·r̂e−ρi−g)
g−i·sP

ρ(g − i · sP)− sP · (ρ · r̂e− ρi) = sP · (r̂e− g)

ρ(g − i · sP − r̂e · sP + i · sP) = sP · (r̂e− g)

ρ = sP ·(r̂e−g)
g−r̂e·sP

On retrouve bien la même condition d'équilibre qu'à l'annexe B.3, à savoir :

ρMIN = r̂e−g
g
sP

−r̂e

B.6 La loi de réalisation des pro�ts en économie ouverte

La production globale d'une économie peut se calculer par la somme des dépenses des

agents :

PNB +M = I + CH + CP +X +G

314 Annexes

Avec PNB produit national brut, M importations, I formation brute de capital �xe, CH

consommation des salariés, CP consommation des détenteurs de titres, X exportations et

G dépenses gouvernementales.

Cette même production nationale est aussi égale à la somme des revenus des agents :

PNB = P +W + T

Avec P pro�t brut après impôts, W revenus salariaux et T recettes gouvernementales.

Nous déterminons alors l'équation de réalisation des pro�ts :

I + CH + CP +X −M +G = P +W + T

P = I + CH −W + CP +X −M +G− T

P = I − SH + CP + SC +DB

Avec CP consommation des détenteurs de titres, SH épargne des salariés, SC solde com-

mercial et DB dé�cit budgétaire de l'État.

Sachant que le pro�t P est le pro�t brut des entreprises après impôts, il est égal

à la somme des charges d'intérêt INT , des dividendes DIV , de l'auto�nancement de

l'investissement AUT et de la dépréciation du capital AM :

P = INT +DIV +AUT +AM

Si l'on reprend l'égalité entre somme des dépenses et somme des revenus des agents, on

a :

I + CH + CP +X −M +G = P +W + T

W − CH + P − CP = I +X −M +G− T

P − CP + SH = I + SC +DB

AUT +AM +DIV + INT − CP + SH = I + SC +DB

AUTb + Pd− CP + SH = I + SC +DB

Avec Autb auto�nancement brut.

On retrouve l'égalité entre les sources d'épargne dans l'économie et ses destinations :

AUTb + SP + SH = I + SC +DB

Annexes 315

Avec SP = Pd− CP épargne des détenteurs de titres.

Le membre de gauche de cette dernière équation résume l'origine des �ux d'épargne

dans l'économie étudiée et le membre de droite, la destination de ces �ux. La somme de

l'épargne de l'entreprise � qui appartient en dé�nitive à l'actionnaire �, de l'épargne des

détenteurs de titres et de celle des salariés �nancent l'investissement productif, les acqui-

sitions d'actifs à l'étranger dont le solde commercial est la contrepartie et le dé�cit de l'État.

En macroéconomie appliquée, les ménages correspondent à la fois aux détenteurs de

titres et aux salariés de la macroéconomie théorique. L'épargne des ménages que l'on peut

analyser en macroéconomie appliquée, que l'on dénomme S, est donc telle que S = SP +SH

et l'on obtient :

AUTb + S = I + SC +DB

Il importe donc de noter qu'une source de décalage existe entre, d'une part, l'épargne des

ménages que l'on peut étudier en macroéconomie appliquée et calculée par les instituts

statistiques d'État tels que l'INSEE en France et, d'autre part, l'épargne des salariés qui

est discutée dans notre modèle puisque l'épargne des ménages inclut à la fois l'épargne des

salariés et l'épargne des détenteurs de titres.

B.7 La comparaison des données et des ratios en base 1980 et en base
2000 de l'INSEE

L'INSEE modi�e régulièrement sa base comptable de ses comptes nationaux, et révise

ce faisant certains principes comptables a�n de mieux s'adapter aux réalités économiques

contemporaines. À cette occasion, cet institut adopte par ailleurs une nouvelle année de

référence pour opérer une distinction entre les données en valeur de marchés et les don-

nées en volume. L'essentiel de notre travail sur données de comptes nationaux porte sur

la base 2000 de l'INSEE. Toutefois, l'analyse des comportements d'investissement et de

�nancement des entreprises sur longue période que nous réalisons au cours du chapitre 2,

nécessite de recourir à d'anciennes bases comptables, avec toutes les précautions d'usage

que cela impose. Nous nous reportons alors aux données de la base 1980 de l'INSEE mises

à disposition par Villa (1994) sur le site du CEPII, car cette base est la seule à comporter :

(i) une période commune avec la base 2000 qui permet de se donner une idée des écarts

316 Annexes

existant entre les deux bases ; et (ii) des données qui portent sur plusieurs années de la

période que nous quali�ons de Fordiste ; ces deux éléments étant vrai à la fois pour les

comptes de revenus et pour les comptes de patrimoine (en �ux comme en stock).

Tableau B.11 � Données utilisées en base 1980 de l'INSEE pour la décomposition de la
réalisation du taux de pro�t et pour le ratio de l'endettement sur le stock de capital �xe

Poste des comptes nationaux Champ Code Villa (1994)

Stock de capital �xe en bâtiment, en volume SNF et EI KNBZE

Stock de capital �xe en matériel, en volume SNF et EI KNMZE

Prix de la FBCF en matériel � indice 100 en base 1980 SNF et EI PIEMAT

Prix de la FBCF en BTP � indice 100 en base 1980 SNF et EI PIEBTP

Formation brute de capital �xe en logements, en volume SNF et EI IZLOG

Formation brute de capital �xe SNF P41_SE7

Endettement net SNF END1

Excédent brut d'exploitation SNF RN2_S7

Revenus distribués des sociétés (dividendes) � Emplois SNF R44_SE7

Revenus distribués des sociétés (dividendes) � Ressources SNF R44_SR7

Intérêts � Emplois SNF R41_SE7

Intérêts � Ressources SNF R41_SR7

Source : Villa (1994). Les SNF sont les sociétés non �nancières et les EI les entreprises indivi-
duelles.

Les données disponibles en base 1980 manquent parfois de cohérence. De ce fait, il est

di�cile de déterminer des ratios comportant strictement les mêmes variables entre la base

1980 et la base 2000. Nous sommes en e�et confrontés à deux di�cultés importantes : (i) les

comptes de revenus des ménages en base 1980 agrègent les comptes des ménages et ceux des

entreprises individuelles ; et (ii) certaines données des comptes de patrimoines en base 1980

contiennent quant à elles à la fois des éléments des comptes des sociétés non �nancières

� anciennement sociétés et quasi-sociétés ou SQS � et des entreprises individuelles. De ce

fait, nous renonçons tout d'abord à étudier la consommation de revenus �nanciers par les

ménages sur la base des comptes des ménages. Nous l'analysons à partir des comptes de

revenus des sociétés non �nancières, et ce pour les deux bases. Par ailleurs, le stock de

capital �xe n'est pas disponible en base 1980 pour les seules sociétés non �nancières. Ceci

Annexes 317

tend à sous-estimer le taux d'accumulation de capital �xe vis-à-vis de la base 2000 ainsi

que le ratio d'endettement. En revanche, toutes les variables incluses au dénominateur de

nos ratios portent sur les sociétés non �nancières � à l'exception de la formation brute de

capital �xe en logement, ce qui là encore tend à sous-estimer le taux d'accumulation en

base 1980.

Nous déterminons un taux d'accumulation de capital �xe, un ratio de la consommation

des �ux nets d'intérêt et de dividendes sur le stock de capital �xe, un taux de pro�t brut et

en�n un taux de l'endettement net des créances sur le capital �xe. Le tableau B.11 contient

les di�érentes variables disponibles en base 1980 que nous utilisons pour ce faire.

318 Annexes

Annexe C

Annexes des chapitres 4 et 5

C.1 Répartition sectorielle de l'échantillon des groupes non �nanciers
cotés au SBF 250

Tableau C.12 � Répartition en 11 secteurs des groupes du SBF 250 en 2008 - en % de la
valeur ajoutée

Après cylindrage manuel Base originale

Millions d'e % Millions d'e %

Construction 27 346 8,6 27 587 6,4

Industries agricoles et alimentaires 8 659 2,7 9 654 2,2

Industries des biens de consommation 36 231 11,4 56 314 13,1

Industries des biens d'équipement 41 006 12,9 64 561 15,0

Industries des biens intermédiaires 19 338 6,1 44 299 10,3

Commerce de détail 29 662 9,3 30 826 7,1

Commerce de gros 31 243 9,8 62 119 7,4

Transport, communication 16 164 5,1 19 956 4,6

Énergie 81 475 25,6 103 147 23,9

Autres services marchands 27 706 8,7 41 085 9,5

Services administratifs - - 1 795 0

TOTAL 318 831 100 431 342 100

Source : Thomson One Banker (2009), calculs de l'auteur.
Note : Le cylindrage est e�ectué pour la période 1991-2008.

Annexes 319

Tableau C.13 � Répartition en 8 secteurs de la classi�cation SIC des groupes du SBF
250 en 2008 - en % de la valeur ajoutée

Après cylindrage manuel Base originale

Millions d'e % Millions d'e %

Mines et constructions (sic1) 84 811 26,6 85 147 19,7

Industries des biens de consommation (sic2) 37 358 11,7 59 418 13,8

Industries des biens d'équipement (sic3) 68 168 21,4 115 703 26,8

Transport, communication, énergie (sic4) 39 882 12,5 62 250 15,1

Commerce (sic5) 60 905 19,1 62 944 14,6

Autres services (sic7) 20 215 6,3 28 776 6,7

Services de santé (sic8) 7 491 2,3 12 309 2,9

Services administratifs (sic9) - - 1 795 0,4

TOTAL 318 831 100 431 342 100

Source : Thomson One Banker (2009), calculs de l'auteur.
Notes : Le SIC correspond à la � Standard Industrial Classi�cation �. Par simpli�cation, nous réintroduisons ici le
seul groupe appartenant au secteur sic0 � Agriculture et pêche � dans le secteur sic 2. Le cylindrage est e�ectué
pour la période 1991-2008.

320 Annexes

C.2 Évolution du CAC 40 depuis le milieu des années 1990

Graphique C.1 � Évolution mensuelle en points d'indice du CAC 40 (1995 à 2009)

0

1000

2000

3000

4000

5000

6000

7000

Source : Yahoo Finance (2011), base 1000 au 31/12/1987.

C.3 Les deux facteurs explicatifs de l'e�et de levier

L'e�et de levier qui est recherché par les directions d'entreprise à travers leurs stra-

tégies de �nancement du capital immobilisé qui impliquent d'e�ectuer un arbitrage entre

dettes et fonds propres a pour objectif d'accroître la rentabilité �nancière dont béné�cient

les actionnaires (en tant que propriétaires des fonds propres), par rapport au coût de l'en-

dettement qui se traduit par le versement d'intérêts aux créanciers (rémunérant crédits

bancaires ou dettes de marché). Cette di�érence de rendement se justi�e a priori par une

di�érence de risques pris par les détenteurs d'actifs �nanciers, mais l'appréciation portée

dans la pratique sur l'importance que doit atteindre cette di�érence constitue un sujet

éminent de controverse en �nance.

L'e�et de levier est obtenu à travers deux mécanismes :

Annexes 321

• l'existence d'un écart entre le taux de rentabilité économique du capital total immo-

bilisé dans l'entreprise et le taux d'intérêt moyen auquel sont rémunérées les dettes,

ce qui permet de rétribuer les fonds propres à un taux de rendement supérieur au

taux de rentabilité économique ;

• un taux d'endettement de l'entreprise auprès des créanciers, dont l'accroissement

a pour conséquence, pour un taux moyen d'intérêt donné, d'alléger le coût de �-

nancement du capital et d'accroître ainsi la part du pro�t réalisé qui échoit aux

actionnaires.

Pour mesurer cet e�et au plan comptable, il convient de décomposer le pro�t de l'en-

treprise selon les di�érentes formes de rémunération du capital et, par suite, selon la nature

des capitaux engagés :

• le pro�t net (Pn) de l'entreprise après impôts est réparti entre les créanciers qui

perçoivent des intérêts (INT) et les actionnaires qui détiennent le résultat net (Rn),

correspondant à la somme des dividendes versés (DIV) et le pro�t retenu dans

l'entreprise (Aut), soit :

Pn = INT +Rn avec : Rn = DIV +AUT ;

• le capital engagé (K) se répartit, quant à lui, entre dettes �nancières (D) et fonds

propres (FP), soit :

K = D + FP .

En tenant compte des trois formes prises par le pro�t et les actifs en capital immobilisés

à l'actif et au passif de l'entreprise, on distingue trois taux de rendement :

• (re) la rentabilité économique de l'entreprise rapporte le pro�t net total au capital

total engagé, soit :

re = Pn
K ;

• (i) le taux d'intérêt moyen auquel l'entreprise a contracté ses dettes au cours du

temps rapporte les intérêts versés au montant de ses dettes �nancières, soit :

i = INT
D ;

• (rf) sa rentabilité �nancière rapporte le résultat net aux seuls fonds propres, soit :

rf = Rn
FP .

322 Annexes

En utilisant les relations comptables dé�nies ci-dessus, on obtient la formule de l'e�et

de levier qui détermine la rentabilité �nancière de l'entreprise :

rf = (Pn−INT)
FP

rf = (FP +D) · Pn
(FP+D)·FP − INT

FP

rf = Pn
FP+D +D Pn

FP ·(FP+D − INT
FP

rf = re+ re D
FP − INT

FP

rf = re+ re D
FP − i D

FP

rf = re+ (re− i) · D
FP

Cette dernière formule permet d'isoler deux facteurs explicatifs dans l'e�et de levier :

• (re− i) l'écart entre le taux de rendement économique du capital engagé et le taux

d'intérêt implicite inhérent aux dettes �nancières de l'entreprise ;

• D
FP le � levier � proprement dit qui résulte du taux d'endettement de l'entreprise

rapportant le montant des créances aux fonds propres.

Source : du Tertre et Guy (2009).

C.4 L'e�et de levier dans les comptes nationaux et réévaluation des
variables en valeur historique

Pour pouvoir calculer un e�et de levier qui ne soit pas a�ecté par la revalorisation des

stocks à leur valeur de marché qu'e�ectue l'INSEE, nous ramenons les variables de stock

qui composent les di�érents ratios à leur valeur historique, à l'image de ce que réalisent

Pamies-Sumner (2008) et Castex (2011). Pour ce faire, chaque poste de stock est recalculé

comme suit : nous retirons la valorisation annuelle de chaque poste en conservant 2000

comme année de référence puisqu'il s'agit de l'année de base des prix de l'INSEE, mais

conservons les variations en terme de �ux (flux) et des autres changements de volume et

ajustements (acvj). De ce fait, nous n'enregistrons aucune réévaluation des stocks passés.

Les données ainsi obtenues sont cohérentes avec la comptabilité aux coûts historiques, qui

est le principe de valorisation utilisé en particulier dans les comptes de groupes. Compte

tenu des retraitements auxquels nous avons procédé, le niveau du ratio en début de période

est à prendre avec précaution. En revanche, son évolution est particulièrement informative.

Annexes 323

Dans les comptes nationaux de 2009 (INSEE, 2009) que nous utilisons, l'année de base

des prix est l'année 2000. Pour les années après 2000, on calcule alors les fonds propres

partiellement consolidés à leur coûts historiques OF h
ct de la façon suivante :

OF h
ct = OF h

c(t−1)
+ flux

{
OF h

ct

}
+ acvj

{
OF h

ct

}

Avec t = année considérée. Pour les années précédant l'année 2000, on a :

OF h
ct = OF h

c(t+1)
− flux

{
OF h

c(t+1)

}
− acvj

{
OF h

c(t+1)

}

On détermine par ailleurs la dette �nancière nette à son coût historique Lh
t après l'année

2000 de la façon suivante :

Lh
t = Lh

t−1 + flux
{
Lh
t

}
+ acvj

{
Lh
t

}

Pour les années précédant l'année de référence, on a alors :

Lh
t = Lh

t+1 − flux
{
Lh
t+1

}
− acvj

{
Lh
t+1

}

En�n, pour l'année 2000, on pose OF h
c2000 = OFc2000 et Lh

2000 = L2000. La dette �nancière

nette et les fonds propres consolidés partiellement sont dé�nis à l'annexe A.1.

324 Annexes

Annexe D

Annexes du chapitre 6

D.1 Ratios de rendement des actions émises et détenues par les sociétés
non �nancières françaises

Graphique D.2 � Taux de rendement des actions des sociétés non �nancières en France
de 1982 à 2008

-40

-20

0

20

40

60

80

-40

-20

0

20

40

60

80

1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Taux de rendement des actions émises

Taux de rendement des actions détenues

Taux de variation du prix des actions (SBF 250)

En %

Sources : INSEE (2009), OCDE (2009) et Clévenot et al. (2010).

Annexes 325

Graphique D.3 � Taux de rendement des actions des sociétés non �nancières en France
de 1981 à 2006 - Moyenne mobile sur 5 ans

-40

-20

0

20

40

60

80

-40

-20

0

20

40

60

80

1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008

Taux de rendement des actions émises

Taux de rendement des actions détenues

Taux de variation du prix des actions (SBF 250)

En %

Sources : INSEE (2009) et OCDE (2009), calculs de l'auteur.

D.2 Bilan simpli�é des sociétés non �nancières dans les comptes natio-
naux de l'INSEE

Tableau D.14 � Le bilan des sociétés non �nancières en comptabilité
nationale

Actif Passif

Actifs non �nanciers (pkK)

Autres actifs non �nanciers (OK)

Actifs �nanciers (FA) Passif �nancier (FL)

Actifs monétaires (M)

Autres actifs (OA)

Actions (peEe)

Dette (L)

Autres passifs (OL)

Actions (peE)

Valeur nette (NW)

Actifs �nanciers : FA = Actifs monétaires (M) + Autres actifs (OA) + Actions détenues (peEe).
Actif total : A=Actifs non �nanciers (pkK) + Autres actifs non �nanciers (OK) + Actifs �nanciers
(FA).
Les actifs non �nanciers incluent les actifs �xes (biens en capital), à l'exclusion des actifs en
logement et des stocks.
Les Autres actifs non �nanciers (OK) incluent les actifs en logement et les stocks.
Passif �nancier : FL = Dette (L) + Autres passifs (OL) + Actions émises (peE).
Fonds propres au sens de la comptabilité nationale : OF = Valeur nette (NW) + Actions émises
(peE).
Valeur nette : NW = Actif total (A) - Passif �nancier (FL) = Σ Pro�ts retenus durant les périodes
antérieures - Σ Valorisation des actions émises nettes.
Les variables de stocks sont mesurées à la �n de l'année.

326 Annexes

D.3 Tests de Dickey-Fuller Augmenté (ADF) sur les données INSEE

Tableau D.15 � Test de Dickey-Fuller Augmenté

Test de racine unitaire : méthode ADF

Séries
Niveau Di�érences premières

Processus
T(ADF) Spéci�cation T(ADF) Spéci�cation

K -1.73 constante ; tendance -2.88∗ constante I(1)

pe∆Ee -2.36 constante ; tendance -3.59∗ - I(1)

R -2.09 constante -2.53∗ - I(1)

Y -3.09 constante ; tendance -3.52∗ constante I(1)

L−1/P -1.13 constante -2.44∗ - I(1)

L/pkK -2.68 constante ; tendance -2.49∗ - I(1)

peE/(L+OF) -1.87 constante -3.95∗ - I(1)

pe∆E/(pkI + pe∆Ee) I(1)

ree -2.40∗ - - - I(0)

re -3.95∗ constante - - I(0)

U -3.59∗ constante. - - I(0)

ia -2.55 constante -4.17∗ - I(1)

il -3.17 constante ; tendance -5.99∗ - I(1)

pe/pk -2.98 constante -3.50∗ - I(1)

p -1.85∗ constante ; tendance - - I(0)

Notes : les tests sont e�ectués sur la période 1978-2008. Compte tenu de la petite taille de l'échan-
tillon, la valeur maximum du nombre de retards de la variable dépendante est 1. ∗ Signi�catif
au seuil de 5%. Les valeurs critiques proviennent de MacKinnon (1996).

Annexes 327

D.4 Correspondance entre les données Worldscope (Thomson One Ban-
ker) et les variables testées en panel

Tableau D.16 � Détermination des variables et correspondance avec la
base de données Worldscope

Variable Données Worldscope correspondantes

K 02501 Property plant and equipment - Net + 02652 Total Other
assets - 02648 Other assets

Kc 02501 Property plant and equipment - Net
Ki 02652 Total Other assets - 02648 Other assets
P 07240 Net Sales or Revenues

+ 01051 Cost Of Goods Sold
- 01101 Selling, General and Administrative Expenses
- 01020 Other Operating Expenses

Y P
+ 01084 Sta� Costs

L - 02001 Cash and Short term Investment
+ 03051 Short term Debt and Current portion of long term debt
+ 03251 Total Long Term Debt
+ 18183 Deferred Taxes Credit + 03273 Other Liabilities

OF 03480 Common Stock + 03481 Capital Surplus + (03493 Other
Appropriated Reserves + 03497 Unrealized Foreign Exchange
Gain/Loss) + 03495 Retained Earnings + 03499 Treasury Stock +
03401 Non Equity Reserves + 03061 Dividends Payable + 03260
Provision for risk and charge + 03426 Minority Interest + 03451
Preferred Stock

rf (P - 01151 Depreciation, Depletion and Amortization Expenses -
01149 Amortization Of Intangible - 01701 Preferred Dividend
Requirements + 01253 Extraordinary Credit Pretax + 01262 Other
Income/Expenses Net - 01254 Extraordinary Charge Pretax - 01301
Reserves Increase/Decrease + 01505 Discontinued Operations +
01503 Equity In Earnings + 01267 Pretax Equity In Earnings +
01601 Extraordinary Items & Gain/Loss Sale Of Assets + 01504 After
Taxes Other Incomes Or Expenses) / OF

r (01251 Interest Expense On Debt - (01016 Interest Income + 01255
Interest Capitalized)) / L

Ee 02256 Investment in Unconsolidated Subsidiaries + 02250
Other Investments
+ 02258 Long Term Receivables + 02648 Other assets

E 03480 Common Stock + 03481 Capital Surplus

Notes : la colonne de droite contient les données Worldscope et l'identi�ant associé.

328 Annexes

D.5 La Classi�cation Industrielle Standard (SIC) disponible dansWorld-
scope

Tableau D.17 � Codes SIC utilisés pour les estimations et dé�nitions

Code SIC Secteur correspondant Nombre de
groupes

sic0 Agroalimentaire, Pêche et Agriculture 1 groupe
sic1 Mine et Construction 11 groupes
sic2 Industrie des Biens de Consommation 41 groupes
sic3 Industrie des Biens en Capital 49 groupes
sic4 Transports, Communication, Electricité, Gaz et Services d'Hygiène 28 groupes
sic5 Commerce 30 groupes
sic7 Autres services 38 groupes
sic8 Services de santé 15 groupes
sic9 Services Administratifs 2 groupes

D.6 Statistiques descriptives des variables issues des comptes de groupes

Tableau D.18 � Statistiques descriptives des variables avant et après retraitements

Variable Retraitement Nombre Moyenne Écart- Min. Max. % données
d'observations type supprimées

I
K

Avant 2624 0,609 21,289 -1,986 1090,2
4,95%

Après 2494 0,153 0,14 -0,035606 0,842

re
Avant 2621 51209,28 2621660 -4,828 1,34e+08

4,96%
Après 2491 0,393 0,327 -0,01 1,967

r
Avant 3188 -4385,481 247616,5 -1,40e+07 9,235298

4,96%
Après 3030 0,051 0,064 -0,212 0,333

rf
Avant 3187 0,075 4,648 -239,697 18,56

4,96%
Après 3029 0,182 0,147 -0,307 0,673

L
K

Avant 2811 -39794,98 2109591 -1,12e+08 64,739
4,98%

Après 2671 0,255 0,623 -2,811 1,907

L
OF

Avant 3283 1,011 14,446 -43,523 614,684
4,99%

Après 3119 0,472 0,742 -0,918 3,613

Source : Thomson One Banker (2009), calculs de l'auteur à partir de Stata 11.1.

Bibliographie

Accardo J., Chevalier P., Forgeot G., Friez A., Guédès D., Lenglart F. et

Passeron V. (2007), � La mesure du pouvoir d'achat et sa perception par les mé-

nages �, in INSEE, L'économie française - Comptes et dossiers, Paris : INSEE Réfé-

rences, pp. 58�86.

Aggarwal R., Berrill J., Hutson E. et Kearney C. (2011), � What is a multina-

tional corporation ? Classifying the degree of �rm-level multinationality �, International

Business Review, vol. 20, no. 5, pp. 557�577, October.

Aglietta M. (1976), Régulation et crises du capitalisme, coll. Opus, Paris : Odile Jacob,

réédition de 1997, 3ème éd.

(1998), � Le capitalisme de demain �, Note de la Fondation Saint-Simon, no.

101, novembre.

(2001), � Système �nancier et régime de croissance �, Revue d'Économie Finan-

cière, vol. 1-2001, no. 61, mai.

(2003), � Le risque systémique dans la �nance libéralisée �, Revue d'Économie

Financière, vol. 70, pp. 33�50.

(2008), Macroéconomie �nancière, coll. Grands Repères, Paris : La Découverte,

5ème éd.

329

330 Bibliographie

Aglietta M. et Berrebi L. (2007), Désordres dans le capitalisme mondial, coll. écono-

mie, Paris : Odile Jacob.

Aglietta M. et Breton R. (2001), � Financial systems, corporate control and capital

accumulation �, Economy and Society, vol. 30, no. 4, pp. 433�466, November.

Aglietta M. et Moutot P. (1993), � Le risque de système et sa prévention �, Cahiers

économiques et monétaires de la Banque de France, no. 41, pp. 21�53.

Aglietta M. et Rebérioux A. (2004), � Du capitalisme �nancier au renouveau de

la social-démocratie �, Prisme, no. 5, Centre Cournot pour la Recherche en Économie,

octobre.

(2004a), Dérives du capitalisme �nancier, Paris : Albin Michel.

Aglietta M. et Rigot S. (2009), Crise et rénovation de la �nance, coll. économie,

Paris : Odile Jacob.

Albouy M. (2006), � Théorie, applications et limites de la mesure de la création de

valeur �, Revue française de gestion, vol. 32, no. 160, pp. 139�157, janvier.

Allain O. (2009), � La modération salariale. Le point de vue (néo-)kaleckien �, Revue

économique, vol. 60, no. 1, pp. 81�108, janvier.

Amable B. (2005), Les cinq capitalismes. Diversité des systèmes économiques et sociaux

dans la mondialisation, coll. Économie humaine, Paris : Seuil.

Ambrosi P. (2007), � Référendum sur les 40 heures chez Continental Sarreguemines �,

Les Echos, no. 20069, p. 22, 17 décembre.

AMECO (2011), � The Annual macro-economic database �, http://ec.europa.eu/

economy_finance/db_indicators/ameco/index_en.htm.

Andersson T., Haslam C. et Lee E. (2006), � Financialized accounts : Restructuring

and return on capital employed in the S&P 500 �, Accounting Forum, vol. 30, no. 1, pp.

21�41, March.

Bibliographie 331

Andersson T., Haslam C., Lee E., Katechos G. et Tsitsianis N. (2010), � Cor-

porate strategy �nancialized : Conjuncture, arbitrage and earnings capacity in the S&P

500 �, Accounting Forum, vol. 34, no. 3-4, pp. 211�221, September-December.

Andersson T., Haslam C., Lee E. et Tsitsianis N. (2007a), � Financialized ac-

counts : A stakeholder account of cash distribution in the S&P 500 (1990-2005) �,

Accounting Forum, vol. 31, no. 3, pp. 217�232, September.

(2007b), � Share buy-backs, mark to market and holding the �nancial line in the

S&P 500 �, Accounting Forum, vol. 31, no. 2, pp. 165�178, June.

Arellano M. et Bond S. R. (1991), � Some Tests of Speci�cation for Panel Data :

Monte Carlo Evidence and an Application to Employment Equations �, Review of Eco-

nomic Studies, vol. 58, no. 2, pp. 277�297.

Artus P. (2002), � Prime de risque et nature du risque �, Flash, no. 187, CDC IXIS

Capital Markets, août.

(2007), � Pro�tabilité : sociétés cotées et ensemble des entreprises �, Flash

Économie, no. 355, Natixis, septembre.

(2008), � Comment mieux assurer la stabilité �nancière ? �, Flash Économie, no.

221, Natixis, mai.

(2009a), � La �nance s'ajuste aux désirs (déraisonnables) de l'économie réelle �,

Flash Économie, no. 481, Natixis, octobre.

(2009b), � La séquence des bulles avant la crise et maintenant �, Flash Économie,

no. 483, Natixis, octobre.

(2009c), � Le �capitalisme �nancier� existe-t-il vraiment ? �, Flash Économie,

no. 29, CDC IXIS Capital Markets, janvier.

Artus P. et Cohen D. (1998), � Partage de la valeur ajoutée �, Rapport du Centre

d'Analyse Stratégique, no. 2, CAE, Paris : La Documentation française.

Artus P. et Virard M.-P. (2005), Le capitalisme est en train de s'autodétruire, Paris :

La découverte.

332 Bibliographie

Ascioglu A., Hegde S. et McDermott J. (2008), � Information asymmetry and

investment�cash �ow sensitivity �, Journal of Banking & Finance, vol. 32, no. 6, pp.

1036�1048, June.

Ashworth P. et Davis E. P. (2001), � Some Evidence on Financial Factors in the de-

termination of aggregate business investment for the G7 countries �, Discussion Papers,

no. 187, National Institute of Economic and Social Research.

Askenazy P. (2003), � Partage de la valeur ajoutée et rentabilité du capital en France

et aux États-Unis : une réévaluation �, Économie et Statistique, no. 363-364-365, pp.

167�189.

Aubert P. et Sillard P. (2005), � Délocalisation et réduction d'e�ectifs dans l'indus-

trie française �, in INSEE, L'Économie française : comptes et dossiers, Paris : Insee -

Référence, pp. 57�89.

Aviat A., Bricongne J.-C. et Pionnier P.-A. (2007), � Richesse patrimoniale et

consommation : un lien ténu en France, fort aux États-Unis �, INSEE.

Bachy B. et Sion M. (2005), Analyse �nancière des comptes consolidés. Normes

IAS/IFRS, Paris : Dunod.

Banque de France (1993), � Mé�sto : la maquette du système �nancier français de la

Banque de France �, Cahiers Economiques et Monétaires, no. 42, pp. 41�95.

(2008), � La détention par les non-résidents des actions des sociétés françaises

du CAC 40 à �n 2007 �, Bulletin de la Banque de France, no. 172, pp. 21�24.

Barba A. et Pivetti M. (2009), � Rising household debt : Its causes and macroeconomic

implications � a long-period analysis �, Cambridge Journal of Economics, vol. 33, no.

1, pp. 113�137, january.

Bardaji J., Clavel L., Clément M., Bessone A.-J., Ourliac B., Pluyaud B. et

Sorbe S. (2006), � Investissement des entreprises en France et en zone euro : analogies

et di�érences avec le cycle précédent �, in INSEE, Note de conjoncture, Paris : INSEE

Conjoncture, pp. 15�29.

Bibliographie 333

Barlet C., Blanchet D., Crusson L., Givord P., Picart C., Rathelot R. et

Sillard P. (2007), � Les �ux de main d'oeuvre et les �ux d'emplois dans un contexte

d'internationalisation �, in INSEE, L'économie française - Comptes et dossiers, Paris :

INSEE Références, pp. 108�131.

Barrell R. et Davis E. P. (2007), � Financial Liberalisation, Consumption and Wealth

E�ects in Seven OECD Countries �, Scottish Journal of Political Economy, vol. 54, no.

2, pp. 254�267, May.

Bataille E. (2005), � La rentabilité des entreprises : une approche à partir des données

individuelles agrégées de la base BACH �, Bulletin de la Banque de France, no. 134, pp.

85�108, février.

Batsch L. (1999), Finance et stratégie, coll. Gestion, Paris : Economica.

(2002), Le capitalisme �nancier, coll. Repères, Paris : La découverte.

(2003), � Le recentrage : une revue des approches �nancières �, Finance Contrôle

Stratégie, vol. 6, no. 2, pp. 43�65, juin.

(2005a), � Gouvernance : la faillite d'une approche �, in L. Roy, et Marchesnay,

La responsabilité sociale de l'entreprise : : mélanges en l'honneur du Professeur Roland

Perez, Colombelles : EMS, pp. 189�196.

(2006), � 33 groupes du CAC 40 de 2000 à 2005 : leurs cash-�ows gagnés, investis

et distribués �, Option Finance, no. 885, pp. 39�41, 29 mai.

Baudchon H. et Chauvin V. (1999), � Les cigales épargnent-elles ? Une comparaison

des taux d'épargne français et américain �, Revue de l'OFCE, vol. 68, pp. 127�154.

Beaud M. et Dostaler G. (1993), La pensée économique depuis Keynes, Paris : Seuil.

Bellon J. et Pastré O. (2004a), � La banque n'existe plus : ré�exions sur les métiers

bancaires I �, Banque Magazine, no. 659, juin.

(2004b), � La banque n'existe plus : ré�exions sur les métiers bancaires II �,

Banque Magazine, no. 660, juillet.

334 Bibliographie

Bénassy-Quéré A., C÷uré B., Jacquet P. et Pisani-Ferry J. (2009), Politique

économique, Paris : De Boeck, 2ème éd.

Berger K. et Daubaire A. (2003), � L'évolution du taux d'épargne des ménages

dans quelques pays de l'OCDE une interprétation basée sur les déterminants de moyen

terme �, Revue d'économie politique, vol. 113, no. 2003/6, pp. 829�849, juin.

Berle A. A. et Means G. C. (1932), The Modern Corporation and Private Property,

New-York : Macmillan Publishing Co.

Bernanke B. et Gertler M. (1989), � Agency Costs, Net Worth, and Business Fluc-

tuations �, American Economic Review, vol. 79, no. 1, pp. 14�31, march.

(1990), � Agency Costs, Net Worth, and Business Fluctuations �, Quarterly

Journal of Economics, vol. 105, no. 1, pp. 14�31, february.

Bernanke B., Gertler M. et Gilchrist S. (1996), � The Financial Accelerator and

the Flight to Quality �, Review of Economics and Statistics, vol. 78, no. 1, pp. 1�15,

february.

Betbèze J.-P. (2003), Les dix commandements de la �nance, Paris : Odile Jacob.

Blades D. (1983), � Mesures possibles du taux d'épargne �, Études spéciales de l'OCDE.

Blot C., Le Bayon S., Lemoine M. et Levasseur S. (2009), � De la crise �nancière

à la crise économique. Une analyse comparative France-États-Unis �, Revue de l'OFCE,

no. 110, pp. 255�281, juillet.

Blundell R. et Bond S. (1998), � Initial Conditions and Moment Restrictions in

Dynamic Panel Data Models �, Journal of Econometrics, vol. 87, no. 1, pp. 115�143,

August.

Boubel A. et Pansard F. (2004), Les investisseurs institutionnels, coll. Repères, Paris :

La découverte.

Bourbonnais R. (2005), Économétrie, coll. Éco Sup, Paris : Dunod, 5ème éd.

Bourguinat H. (1992), Finance internationale, coll. Presses universitaires de France,

Paris : Dalloz.

Bibliographie 335

Boyer R. (2000), � Is a �nance led growth régime a viable alternative to Fordism �,

Economy and Society, vol. 29, no. 1, pp. 111�145, February.

(2003), � Les institutions dans la théorie de la régulation �, Cahiers d'économie

politique, vol. 2003/1, no. 44, pp. 79�101.

(2004), Théorie de la régulation. Les fondamentaux, coll. Repères, Paris : La

découverte.

(2009), � Feu le régime d'accumulation tiré par la �nance : La crise des

subprimes en perspective historique �, Revue de la régulation, vol. 5, 1er semestre,

http://regulation.revues.org/index7367.html.

Boyer R. et Saillard Y. (2002), Théorie de la régulation, l'état des savoirs, coll. Re-

cherches, Paris : La Découverte.

Brainard W. et Tobin J. (1968), � Pitfalls in Financials Model Building �, American

Economic Review, vol. 58, no. 2, pp. 99�122, May.

Brender A. et Pisani F. (2004), La nouvelle économie américaine, Paris : Economica.

(2007), Les déséquilibres �nanciers internationaux, coll. Repères, Paris : La dé-

couverte.

Brossard O. (1998), � L'instabilité �nancière selon Minsky : l'incertitude et la liquidité

au fondement du cycle ? �, Revue économique, vol. 49, no. 9, pp. 407�435, mars.

(2001), D'un krach à l'autre. Instabilité et régulation des économies monétaires,

Paris : Grasset, le Monde de l'éducation.

Byrne J. et Davis P. (2005), � Investment and Uncertainty in the G7 �, Review od

World Economics, vol. 141, no. 1, pp. 1�32, April.

Cadoret I., Benjamin C., Herrard N., Martin F. et Tanguy S. (2009), Écono-

métrie appliquée : Méthodes - Applications - Corrigés, Paris : De Boeck, 2ème éd.

Carpenter R. E. et Guariglia A. (2008), � Cash �ow, investment, and investment

opportunities : New tests using UK panel data �, Journal of Banking & Finance, vol.

32, no. 9, pp. 1894�1906, September.

336 Bibliographie

Case K. E., Quigley J. M. et Shiller R. J. (2005), � Comparing Wealth E�ects :

The Stock Market versus the Housing Market �, Berkeley Electronic Journal of Macroe-

conomics, Advances Articles, vol. 5, no. 1.

(2011), � Wealth E�ects Revisited 1978-2009 �, NBER Working Paper, no. 16848,

National Bureau of Economic Research, March.

Castex P. (2011), � Baisse des taux de pro�t et d'intérêt en France. Une approche

empirique et théorique de la crise �, Revue de la régulation, no. 9, 1er semestre, http:

//regulation.revues.org/index9091.html.

Cayssials J.-L., Durant D., Vigna O. et Villetelle J.-P. (2008), � La situation

�nancière des sociétés non �nancières en France 1995-2006. Baisse du taux d'épargne et

recours accru à l'endettement �, Bulletin de la Banque de France, no. 170, pp. 29�48,

février.

Cayssials J.-L., Kremp E. et Peter C. (2007), � Dix années de dynamique �nancière

en France �, Bulletin de la Banque de France, no. 165, pp. 31�48, septembre.

Cette G. et Sylvain A. (2009), � Que peut-on dire du partage de la valeur ajoutée

en France ? Analyse empirique depuis 1949 �, in G. Cette, A. Sylvain, et J. Delpla,

Le partage des fruits de la croissance en France, Rapport du CAE, no. 85, Paris : La

Documentation française.

Chaput H., Luu Kim K.-H., Salembier L. et Solard J. (2010), � Patrimoine des

ménages début 2010. Une recomposition au détriment de l'épargne-logement �, INSEE

Première, no. 1325, novembre.

Charreaux G. (2000), � Gouvernement d'entreprise et comptabilité �, in B. Colasse,

Encyclopédie de comptabilité, contrôle de gestion et audit, Paris : Economica.

(2009), � La convergence des systèmes nationaux de gouvernance : une perspective

contingente �, Cahier du FARGO, no. 1090701, juillet, http://leg.u-bourgogne.fr/

wp/1090701.pdf.

Chauvin V. et Damette O. (2010), � Wealth e�ect : The French Case �, Document

de travail, no. 276, Banque de France.

Bibliographie 337

Chavance B. (2007), L'économie institutionnelle, coll. Repères, Paris : La Découverte.

Cleary S. (1999), � The relationship between �rm investment and �nancial status �,

Journal of Finance, vol. 54, no. 2, pp. 673�692, April.

Cleary S., Povel P. et Raith M. (2007), � The U-shaped investment curve : Theory

and evidence �, Journal of Financial and Quantitative Analysis, vol. 42, no. 1, pp. 1�40,

March.

Clerc D. (2009), � Des salaires aux dividendes : la France depuis 1970 �, L'Économie

politique, no. 41.

Clévenot M. et Guy Y. (2012), � The distributive con�ict in the `patrimonial regi-

me' through a SFC model �, in C. Gnos, et L.-P. Rochon, Employment, Growth and

Development : A Post-Keynesian Approach, Cheltenham : Edward Elgar.

Clévenot M., Guy Y. et Mazier J. (2010), � Investment and the Rate of Pro�t in

a Financial Context : The French Case �, International Review of Applied Economics,

vol. 24, no. 6, pp. 693�714.

(2012), � Financiarisation de l'économie française et modélisation post-

keynésienne �, Economie appliquée. A paraître.

Cochard M. (2008), � Le commerce extérieur français à la dérive �, Revue de l'OFCE,

no. 106, pp. 29�65, juillet.

Coen R., Eisner R., Rondina R. et Durlauf S. (2008), � Investment (neoclassical) �,

in S. Durlauf, et L. Blume, The New Palgrave Dictionnary of Economics, London :

Palgrave Macmillan.

Colinet F. et Paoli S. (2005), Pratique des comptes consolidés, Paris : Dunod.

Collard F. (2000), � L'investissement �, in J.-O. Hairault, Analyse macroéconomique

(Tome 1), Paris : La Découverte.

Colletis G., Auvray T., Lavigne S., Montalban M., Morin F. et Raduriau G.

(2007), � French Unemployement : A Transatlantic Perspective �, Economic Policy,

vol. 25, pp. 267�291.

338 Bibliographie

Combemale P. (2010), Introduction à Keynes, coll. Repères, Paris : La découverte, 4ème

éd.

Commissariat général du Plan (2002a), � Rentabilité et risque dans le nouveau

régime de croissance �, Président du groupe : Dominique Plihon, Rapporteurs : Marc-

Antoine Kleinpeter, Olivier Passet et Renaud du Tertre, Commissariat Général du Plan,

Paris : La Documentation française, octobre.

(2002b), � L'appareil statistique français face aux groupes d'entreprises �, Pré-

sident du groupe : Raoul Depoutot, Rapporteur : Guilhem Bentoglio, Commissariat Gé-

néral du Plan, Paris : La Documentation française, novembre.

Coriat B. (2008), � L'installation de la Finance en France. Génèse, Formes spéci-

�ques et Impacts sur l'Industrie �, Revue de la régulation, no. 3/4, novembre, http:

//regulation.revues.org/index6743.html.

Dallery T. (2009), � Post-Keynesian Theories of the Firm under Financialization �,

Review of Radical Political Economics, vol. 41, no. 4, pp. 492�515, Fall.

de Bandt O. et Hartmann P. (2000), � Systemic risk : a survey �, European Central

Bank Working Paper Series, no. 35, European Central Bank.

de Comarmond L. et François I. (2010), � Continental négocie des concessions sala-

riales en France : déjà plusieurs cas similaires �, Les Echos, no. 20721, p. 15, 19 juillet.

Delaveau B. et du Tertre R. (2007), � Quelle appréciation porter sur le redressement

de la rentabilité �nancière des entreprises françaises cotées en Bourse ? �, La note de

veille du Centre d'analyse stratégique, no. 60, mai.

(2008), � La rentabilité des entreprises en France selon leur taille et leurs poten-

tialités de croissance �, Horizons Stratégiques, no. 7, pp. 8�29, janvier-mars.

Destatis (2010), � National Accounts �, Database, Destatis, octobre.

Dünhaupt P. (2010), � Financialization and the rentier income share � evidence from

the USA and Germany �, IMK Working Paper, no. 2/2010, IMK.

Bibliographie 339

Dos Santos C. et Zezza G. (2008), � A Simpli�ed, `Benchmark', Stock-Flow Consistent

Post-Keynesian Growth Model �, Metroeconomica, vol. 59, no. 3, pp. 441�478, July.

du Tertre R. (2000), � La formation des prix dans � l'économie de Keynes �, Incertitude

et prévision �, Thèse de Doctorat, Université de Paris X - Nanterre, décembre.

du Tertre R. et Guy Y. (2008), � Le pro�t contre la croissance ? Le dynamisme et la

rentabilité des grandes entreprises cotées en France �, Horizons Stratégiques, no. 7, pp.

30�49, janvier-mars.

(2009), � Les caractéristiques des grandes entreprises cotées en France à l'ère du

capitalisme �nancier �, Revue de L'IRES, vol. 2009/3, no. 62.

Duménil G. et Levy D. (2004), Capital resurgent, Roots of the neo-liberal revolution,

Harvard : University Press of Harvard.

Durant D. (2005), � La rentabilité des entreprises : une approche à partir des comptes

nationaux �, Bulletin de la Banque de France, no. 134, février.

Engle R. F. et Granger C. W. (1987), � Cointegration and Error Correction : Rep-

resentation, Estimation and Testing �, Econometrica, vol. 55, no. 2, pp. 251�276, March.

ESRI (2010), � National Accounts �, Database, ESRI, octobre.

Fabre K. et Farjaudon A.-L. (2007), � Actifs incorporels : IFRS et CAC 40 �, Revue

Française de Comptabilité, no. 405, pp. 44�48, décembre.

Fama E. F. (1980), � Agency Problems and the Theory of the Firm �, Journal of Political

Economy, vol. 88, no. 2, pp. 288�307.

Fazzari M. S., Hubbard R. G. et Petersen B. C. (1988), � Financing Constraints

and Corporate Investment �, Brooking Papers on Economic Activity, vol. 1988, no. 1,

pp. 141�206, september.

(2000), � Investment-Cash Flow Sensitivities Are Useful : A Comment On Kaplan

And Zingales �, Quarterly Journal of Economics, vol. 115, no. 2, pp. 695�705, May.

Federal Reserve Board (2010), � Flow of Funds Accounts of the United States �,

Database, FED, octobre.

340 Bibliographie

Fernandez-Corugedo E., Price S. et Blake A. (2003), � The dynamics of consu-

mers' expenditure : the UK consumption ECM redux �, Bank Of England Working

Paper, no. 204, Bank Of England.

Fischer B., P. P. K. et Seitz F. (2004), � The demand for euro area currencies : past,

present and future �, European Central Bank Working Paper Series, no. 330, European

Central Bank.

FMI (2010), � World Economic Outlook Database �, Database, FMI, octobre.

Fontagné L. et Cohen E. (2005), � Désindustrialisation, délocalisations �, Rapport

du Centre d'Analyse Stratégique, no. 55, CAE, Paris : La Documentation française.

Fontagné L. et Toubal F. (2010), � Investissement direct étranger et performances

des entreprises �, Rapport du Centre d'Analyse Stratégique, no. 89, CAE, Paris : La

Documentation française.

Fräÿdorf A., Grabka M. et Schwarze J. (2011), � The impact of household capital

income on income inequality : a factor decomposition analysis for the UK, Germany and

the USA �, The Journal of Economic Inequality, vol. 9, no. 1, pp. 35�56, March.

Friedman M. (1957), A Theory of the Consumption Function, Princeton : Princeton

University Press.

Galbraith J. K. (1975), Economics and the Public Purpose, Harmondsworth : Penguin.

Gibbard P. et Stevens I. (2006), � Corporate debt and �nancial balance sheet adjust-

ment : a comparison of the United States, the United Kingdom, France and Germany �,

Working Paper, no. 317, Bank of England, December.

Givord P., Picart C. et Toutlemonde F. (2008), � La situation �nancière des

entreprises : vue d'ensemble et situation relative des PME �, in INSEE, L'économie

française, coll. INSEE Références, Paris : INSEE, pp. 73�99.

Godley W. et Lavoie M. (2001-02), � Kaleckian Models of Growth in a Coherent

Stock-Flow Monetary Framework : a Kaldorian View �, Journal of Post Keynesian

Economics, vol. 24, no. 2, pp. 277�312, Winter.

Bibliographie 341

(2007), Monetary Economics : An Integrated Approach to Credit, Money, Income,

Production and Wealth, San Francisco, basingstoke éd.

Gomez P.-Y. (2009), � La gouvernance actionnariale et �nancière. Une méprise théo-

rique �, Revue française de gestion, vol. 35, no. 198-199, pp. 369�391, novembre-

décembre.

Gonzalez L. et Picart C. (2005), � Diversi�cation, recentrage et poids des activités

de support dans les groupes (1993-2000) �, Économie et statistique, no. 405/406, pp.

77�97.

Goodhart C. (1988), The Evolution of Central Banks, Cambridge : MIT Press.

Greenwald B., Stiglitz J. E. et Weiss A. (1984), � Informational Imperfections in

the Capital Market and Macroeconomic Fluctuations �, American Economic Review,

vol. 74, no. 2, pp. 194�199, May.

Guest R. et Swift R. (2008), � Fertility, income inequality, and labour productivity �,

Oxford Economic Papers, vol. 60, no. 4, pp. 597�618, October.

Guy Y. (2011), � D'une crise à l'autre, l'investissement des grands groupes français pris

dans le cycle dé�ationniste �, Revue d'Économie Industrielle, no. 134, pp. 105�132, 2ème

trimestre.

Hall R. E. et Jorgenson D. W. (1967), � Tax Policy and Investment Behavior �,

American Economic Review, vol. 57, no. 3, pp. 391�414, June.

Hammer M. (2005), � Consumption, wealth and business cycles in Germany �, Working

Paper Series, no. 1443, CESifo.

Harvey R. (2005), � Comparaison des taux d'épargne des ménages. Zone euro/États-

Unis/Japon. �, Cahiers statistiques de l'OCDE, no. 8, avril.

Hayashi F. (1982), � Tobin's Marginal q and Average q : a neo-classical interpretation �,

Econometrica, vol. 50, no. 1, pp. 213�224, January.

Hein E. (2006), � Interest, Debt and Capital Accumulation : A Kaleckian Approach �,

International Review of Applied Economics, vol. 20, no. 3, pp. 337�352, July.

342 Bibliographie

(2007), � Interest rate, debt, distribution and capital accumulation in a post-

Kaleckian model �, Metroeconomica, vol. 58, no. 2, pp. 310�339, May.

(2010), � Shareholder value orientation, distribution and growth �- short- and

medium-run e�ects in a Kaleckian model �, Metroeconomica, vol. 61, no. 2, pp. 302�332,

May.

Hein E. et Schoder C. (2011), � Interest rates, distribution and capital accumulation

- A Post-Kaleckian perspective on the US and Germany �, International Review of

Applied Economics, vol. 25, no. 6, pp. 693�723.

Hein E. et Vogel L. (2008), � Shareholder value orientation, distribution and growth :

short and medium-run e�ects in a Kaleckian model �, Cambridge Journal of Economics,

vol. 32, no. 3, pp. 479�511, May.

Hellmann T. et Stiglitz J. E. (2000), � Credit and Equity Rationing in Markets with

Adverse Selection �, European Economic Review, vol. 44, no. 2, pp. 281�304, february.

Herbet J.-B. (2001), � Peut-on expliquer l'investissement à partir de ses déterminants

traditionnels au cours de la décennie 90 ? �, Économie et Statistiques, vol. 2001, no.

341-342, pp. 85�106, juillet.

Hoarau J.-F. (2006), � Les régimes monétaires en Australie, 1977-2000 : une mise en

perspective à l'aide d'un indicateur de distorsion du taux de change réel �, Économie

internationale, no. 105, pp. 85�92, 1er trimestre.

Hovakimian A. et Hovakimian G. (2009), � Cash Flow Sensitivity of Investment �,

European Financial Management, vol. 15, no. 1, pp. 47�65, January.

Hubbard R. G. (1997), � Capital-Market Imperfections and Investment �, Journal of

Economic Literature, vol. 36, no. 3, pp. 193�225, March.

Husson M. (2006), � Finance, hyper-concurrence et reproduction du capital �, in

S. de Brunho�, F. Chesnais, G. Duménil, M. Husson, et D. Lévy, La �nance capita-

liste, Paris : Presses Universitaires de France.

(2009), � La part salariale n'a jamais été aussi basse ! �, L'Economie politique,

no. 42, pp. 193�225, avril.

Bibliographie 343

(2010), � Le partage de la valeur ajoutée en Europe �, Revue de l'IRES, vol.

2010/1, no. 64, pp. 47�91, avril.

INSEE (2009), � Comptes nationaux �, INSEE, septembre.

Jeffers E. (2005), � Corporate governance : Toward converging models ? �, Global

Finance Journal, no. 2, pp. 221�232, novembre.

Jeffers E. et Plihon D. (2001), � Investisseurs institutionnels et gouvernance des

Entreprises �, Revue d'économie �nancière, vol. 16, no. 2, pp. 5�20, December.

(2008), � Capital Structure and Corporate Governance : the French Case �,

Corporate Ownership & Control, vol. 5, no. 2, pp. 427�433, Winter.

Jensen M. C. (2001), � Value Maximisation, Stakeholder Theory, and the Corporate

Objective Function �, European Financial Management, vol. 7, no. 3, pp. 297�317,

September.

Jensen M. C. et Meckling W. H. (1976), � Theory of the Firm : Managerial Behavior,

Agency Costs and Ownership Structure �, Journal of Financial Economics, vol. 3, no.

4, pp. 305�360, october.

Johansen S. (1990), � Statistical analysis of cointegration vectors �, Journal of economic

dynamics and control, vol. 12, no. 2-3, pp. 231�254, September.

Johansen S. et Juselius K. (1990), � Maximum likelihood estimation and inference

on cointegration - with applications to the demand for money �, Oxford Bulletin of

Economics and Statistics, vol. 52, no. 2, pp. 169�210, May.

Jorgenson D. W. (1963), � Capital Theory and Investment Behavior �, American

Economic Review, vol. 53, no. 2, pp. 247�259, may.

Kaldor N. (1961), Capital accumulation and economic growth, London : MacMillan.

(1966), � Marginal productivity and the macroeconomic theories of growth and

distribution �, Review of Economic Studies, vol. 33, no. 4, pp. 309�319, October.

Kalecki M. (1937a), � A Theory of Business Cycle �, The Review of Economic Studies,

vol. 4, no. 2, pp. 77�97, February.

344 Bibliographie

(1937b), � The Principle of Increasing Risk �, The Review of Economic Studies,

vol. 4, no. 16, pp. 440�447, November.

(1943), Studies in economic dynamics, London : Allen & Unwin.

(1954), Theory of economic dynamics, an essay on cyclical and long run changes

in capitalist economy, London : Allen & Unwin.

Kaplan S. N. et Zingales L. (1997), � Do Investment-Cash Flow Sensitivities Provide

Useful Measures of Financing Constraints ? �, Quarterly Journal of Economics, vol. 112,

no. 1, pp. 169�215, February.

(2000), � Investment-Cash Flow Sensitivities Are Not Valid Measures of Financing

Constraints �, Quarterly Journal of Economics, vol. 115, no. 2, pp. 707�712, May.

Kennedy P. (2008), A Guide to Econometrics, Malden : Blackwell Publishing, 6ème éd.

Keynes J. M. (1936), The General Theory of Employment, Interest and Money, London :

Macmillan.

Kindleberger C. P. (2005), Histoire mondiale de la spéculation �nancière, Paris : Valor,

4ème éd.

Knight F. H. (1921), Risk, Uncertainty and Pro�t, Boston : Houghton Mi�in.

Kopcke R. et Brauman R. (2001), � The Performance of Traditionnal Macroeconomic

Models of Businesses' Investment Spending �, New England Economic Review, vol. 2001,

no. 2, pp. 3�39.

Kpodar K. (2007), � Manuel d'initiation à Stata (Version 8) �, Computer Programs,

EconWPA, http://ideas.repec.org/c/wpa/wuwppr/0501107.html.

Krugman P. (2001), La mondialisation n'est pas coupable : Vertus et limites du libre-

échange, coll. Poches Essais, Paris : La découverte.

Lantenois C. (2010), � Direction des sociétés, modèle de reproduction des élites ma-

nagériales et �nanciarisation du capitalisme allemand : Enseignements à partir d'un

panel de vingt-cinq sociétés cotées �, Revue de la régulation, no. 8, 2ème semestre,

http://regulation.revues.org/index8959.html.

Bibliographie 345

Larmande F. et Ponssard J.-P. (2008), � EVA Compensation Schemes and Control-

lability Issues An Empirical Investigation �, in M. Vartiainen, C. Antoni, X. Baeten,

N. Hakonen, R. Lucas, et H. Thierry, Reward Management Facts and Trends in Europe,

Lengerich : Pabst Wolfgang Science, pp. 69�96.

Lavoie M. (1992), Foundations of Post-Keynesian Economic Analysis, Aldershot : Edward

Elgar.

(2004), L'économie postkeynésienne, coll. Repères, Paris : La découverte.

Le Roux J. (2010), � La détention par les non-résidents des actions des sociétés françaises

du CAC 40 à �n 2009 �, Bulletin de la Banque de France, no. 180, pp. 19�26, 2e trimestre.

Leetmaa P., Rennie H. et Thiry B. (2009), � Household saving rate higher in the

EU than in the USA despite lower income. Household income, saving and investment,

1995-2007 �, Eurostat Statistics in Focus, vol. 29/2009, pp. 1�11.

Lettau M. et Ludvigson S. (2004), � Understanding trend and cycle in asset values :

reevaluating the wealth e�ect on consumption �, American Economic Review, vol. 94,

no. 1, pp. 276�299.

López J. et Mott T. (1999), � Kalecki Versus Keynes on the Determinants of Invest-

ment �, Review of Political Economy, vol. 11, no. 3, pp. 291�301, July.

Lordon F. (2008), Jusqu'à quand ? Pour en �nir avec les crises �nancières, Paris : Raisons

d'agir.

(2009), � A propos de 10 points de PIB. Le paradoxe de la part sala-

riale �, La pompe à phynance, Les blogs du Diplo, http://blog.mondediplo.net/

2009-02-25-Le-paradoxe-de-la-part-salariale.

Ludwig A. et Sløk T. (2004), � The relationship between stock prices, house prices and

consumption in OECD countries �, Berkeley Electronic Press, vol. 4, no. 1, February.

MacKinnon J. G. (1996), � Numerical distribution functions for unit root and cointe-

gration tests �, Journal of Applied Econometrics, vol. 11, no. 6, pp. 601�618, Nov.-Dec.

346 Bibliographie

Mairesse J., Mulkay B. et Hall B. H. (2001), � Investissement des entreprises et

contraintes �nancières en France et aux Etats-Unis �, Économie et Statistique, vol.

341-342, pp. 67�84.

Majluf N. S. et Myers S. C. (1984), � Corporate Financing and Investment Decisions

When Firms Have Information that Investors Do Not Have �, Journal of Financial

Economics, vol. 13, no. 2, pp. 187�221, july.

Malkiel B. G. (2003), � The E�cient Market Hypothesis and Its Critics �, The Journal

of Economic Perspectives, vol. 17, no. 1, pp. 59�82, Winter.

Marcaillou L. (2010), � Un médiateur nommé chez Continental à Toulouse �, Les

Echos, no. 20785, p. 20, 15 octobre.

Marchal S., Boukari M. et Cayssials J.-L. (2007), � L'impact des normes IFRS sur

les données comptables des groupes français cotés �, Bulletin de la Banque de France,

no. 163, pp. 27�42, juillet.

Marchal S. et Sauvé A. (2004), � Goodwill, structures de bilan et normes comp-

tables �, Revue de la stabilité �nancière, vol. 4, pp. 134�146, juin.

Marris R. (1964), The Economic Theory of Managerial Capitalism, New-York : Free Press

of Glencoe.

Martinet A.-C. (2009), � La relation stratégie/�nance à la lumière de la crise �, Revue

française de gestion, vol. 35, no. 198-199, pp. 135�150, novembre-décembre.

Mazier J. (1999), Les grandes économies européennes, coll. Repères, Paris : La Découverte.

Medlen C. (2003), � The Trouble with Q �, Journal of Post keynesian Economics, vol.

25, no. 4, pp. 693�698.

Michalet C.-A. (2007), Mondialisation, la grande rupture, coll. Poche, Paris : La Décou-

verte.

Minsky H. P. (1975), John Maynard Keynes, New York : Columbia University Press.

(1986), Stabilizing an unstable economy, Yale : University Press of Yale.

Bibliographie 347

(1996), � Uncertainty and the Institutionnal Structure of Capitalist Economies �,

Working Paper, no. 155, Jerome Levy Economics Institute, April.

Mishkin F., Bordes C., Hautc÷ur P.-C. et Lacoue-Labarthe D. (2010),Monnaie,

banque et marchés �nanciers, coll. Eco Gestion, Paris : Pearson Education.

Modigliani F. et Miller M. H. (1958), � The cost of capital, corporation �nance and

the theory of investment �, American Economic Review, vol. 48, no. 3, pp. 261�297,

June.

(1963), � Corporate income taxes and the cost of capital : a correction �,

American Economic Review, vol. 53, no. 3, pp. 433�443, June.

Morin F. (2006), Le nouveau mur de l'argent, coll. Économie humaine, Paris : Seuil.

Mottis N. et Ponssard J.-P. (2000), � Création de valeur et politiques de rémunéra-

tion : Enjeux et pratiques �, Les Annales des Mines - Gérer et Comprendre, no. 60, pp.

78�90, juin.

(2002), � L'in�uence des investisseurs institutionnels sur le pilotage des entre-

prises �, Revue française de gestion, vol. 28, no. 141, pp. 225�248, mai.

(2009), � Création de valeur, 10 ans après �, Revue française de gestion, vol. 35,

no. 198-199, pp. 209�226, novembre-décembre.

Muscatelli V. et Hurn S. (1992), � Cointegration and dynamic time series models �,

Journal of Economic Surveys, vol. 6, no. 1, pp. 1�43, March.

OCDE (2005), � Economic Outlook �, no. 78, OCDE, December.

(2008), Croissance et inégalité, Paris : Les éditions de l'OCDE.

(2009), � OECD.StatExtracts �, http://stats.oecd.org/index.aspx?lang=

fr.

OFCE (1989), � Perspectives de l'économie française en 1989 et 1990 �, Revue de l'OFCE,

no. 28, pp. 123�141, juillet.

(2003), � Les infortunes de la vertu �, Lettre de l'OFCE, no. 243, octobre.

348 Bibliographie

(2004), � Un monde presque parfait �, Lettre de l'OFCE, no. 248, avril.

(2007), � France : relance isolée. Perspectives 2007-2008 pour l'économie fran-

çaise �, Revue de l'OFCE, no. 103, pp. 31�102, octobre.

(2010), � La route vers la dé�ation ? �, Lettre de l'OFCE, no. 324, octobre.

Office for National Statistics (2010), � National Accounts �, Database, ONS,

octobre.

Onaran O., Stockhammer E. et Grafl L. (2011), � Financialisation, income distri-

bution and aggregate demand in the USA �, Cambridge Journal of Economics, vol. 35,

no. 4, pp. 637�661, July.

Orhangazi O. (2008), � Financialisation and capital accumulation in the non �nancial

corporate sector : a theoretical and empirical investigation on the US economy : 1973-

2003 �, Cambridge Journal of Economics, vol. 32, no. 6, pp. 863�886, November.

Orio L. et Quilès J.-J. (2009), Les enjeux de la Théorie générale, coll. Cursus, Paris :

Armand Colin.

Orléan A. (1999), Le pouvoir de la �nance, Paris : Odile Jacob.

(2004), � E�cience, �nance comportementaliste et convention : une synthèse

théorique �, in R. Boyer, M. Dehove, et D. Plihon, Les crises �nancières, Rapport du

CAE, no. 50, Paris : La Documentation française, pp. 241�270.

(2005), � The Self-Referential Hypothesis in Finance �, in J.-P. Tou�ut, The

Stability of Finance in Europa, Paris : Albin Michel.

(2009), De l'euphorie à la panique : penser la crise �nancière, coll. Cepremap,

Paris : Rue D'ulm.

(2010), � L'impossible évaluation du risque �, Prisme, no. 18, Centre Cournot

pour la Recherche en Économie, avril.

Paiella M. (2009), � The Stock Market, Housing and Consumer Spending : a Survey

of the Evidence on Wealth E�ects �, Journal of Economic Surveys, vol. 23, no. 5, pp.

947�973.

Bibliographie 349

Palley T. (2007), � The Economics of Outsourcing. How should Policy Respond ? �,

Economics Public Policy Brief Archive, no. 89, Levy Economics Institute.

Palley T. I. (2001), � The Stock Market and Investment : another look at the micro-

foundations of q theory �, Cambridge Journal of Economics, vol. 25, no. 5, pp. 657�667.

Pamies-Sumner S. (2008), � La rentabilité des entreprises a-t-elle pu justi�er le dyna-

misme de l'investissement ? �, La lettre Trésor-Eco, no. 44, octobre.

Pansard L. (2006), � Les investisseurs institutionnels et leur place sur les marchés �nan-

ciers �, Cahiers français, no. 331, mars-avril.

Picart C. (2003a), � Endettement et internationalisation des groupes �, INSEE Pre-

mière, no. 890, mars.

(2003b), � La remontée de l'endettement des grands groupes à la �n des années

90 �, Document de travail, no. E2003/03, INSEE, mars.

(2008), � Les PME françaises : rentables mais peu dynamiques ? �, Document

de travail, no. G2008/01, INSEE.

Pionnier P.-A. (2009), � Le partage de la valeur ajoutée en France, 1949-2008 : aspects

méthodologiques �, Économie et Statistiques, no. 422, novembre.

Plihon D. (2008), La monnaie et ses mécanismes, coll. Repères, Paris : La Découverte,

5ème éd.

(2009), Le nouveau capitalisme, coll. Repères, Paris : La Découverte, 3ème éd.

Reimers H.-E. (1992), � Comparison of Tests for Multivariate Cointegration �, Statistical

Papers, vol. 33, no. 1, pp. 335�359, December.

Reinsel G. C. et Ahn S. K. (1992), � Vector autoregressive models with unit roots and

reduced rank structure : estimation, likelihood ratio test, and forecasting �, Journal of

Time Series analysis, vol. 13, no. 4, pp. 353�375, July.

Rinaldi L. et Sanchis-Arellano A. (2006), � Household Debt Sustainability : What

Explains Household Non-Performing Loans ? An Empirical Analysis �, Working Paper

Series, no. 570, European Central Bank, mars.

350 Bibliographie

Roodman D. M. (2003), � XTABOND2 : Stata module to extend xtabond dynamic panel

data estimator �, Stata module, CGDEV.

Sapir J. (2008), � Une décade prodigieuse. La crise �nancière entre temps court et temps

long �, Revue de la régulation, no. 3.

Saporta G. (2006), Probabilités, analyse des données et statistique, Paris : Technip, 2ème

éd.

Schatt A. et Gross E. (2007), � Quelle est l'incidence des normes IAS/IFRS sur les

capitaux propres des entreprises françaises ? �, Revue Française de Comptabilité, no.

396, pp. 35�39, février.

Scialom L. (2007), Économie bancaire, coll. Repères, Paris : La découverte, 3ème éd.

Sénat (2002-2003), � Les déterminants de l'investissement �, Rapport no. 35 d'informa-

tion de M. Joseph Kergueris, fait au nom de la délégation du Sénat pour la plani�cation,

Commissariat Général du Plan, Paris : La Documentation française, 29 octobre 2002.

Serletis A. et King M. (1997), � Common stochastic trends and convergence of Euro-

pean Union stock markets �, The Manchester School, vol. 67, no. 1, pp. 44�57, January.

Serraz G. (2009), � Confusion chez Caterpillar, où la base désavoue les syndicats �, Les

Echos, no. 20409, p. 3, 21 avril.

Sevestre P. (2002), Économétrie, coll. Éco Sup, Paris : Dunod.

Siegel J. (1999), � The Shrinking Equity Premium �, Journal of Portfolio Management,

vol. 26, no. 1, pp. 10�17, Fall.

(2005), � Perspectives on the Equity Risk Premium �, Financial Analysts Journal,

vol. 61, no. 6, pp. 61�73, November-December.

Smith G. (2008), � Tobin's q �, in S. Durlauf, et L. Blume, The New Palgrave Dictionnary

of Economics, London : Palgrave Macmillan.

Stiglitz J. (2010), � The Dangers of De�cit Reduction �, Unconventional Economic

Wisdom, http://www.project-syndicate.org/commentary/stiglitz123/English.

Bibliographie 351

Stiglitz J. et Greenwald B. (2005), Économie monétaire. Un nouveau paradigme,

Paris : Economica.

Stiglitz J. E. et Weiss A. (1981), � Credit Rationing and Markets with Imperfect

Information �, American Economic Review, vol. 71, no. 3, pp. 393�411, June.

Stockhammer E. (2004), � Financialisation and the slowdown of accumulation �, Cam-

bridge Journal of Economics, vol. 28, no. 5, pp. 719�742, September.

(2005-06), � Shareholder value orientation and the investmentpro�t puzzle �,

Journal of Post Keynesian Economics, vol. 28, no. 2, pp. 193�215, Winter.

(2008), � Some Stylized Facts on the Finance-dominated Accumulation Regime �,

Competition & Change, vol. 12, no. 2, pp. 184�202, June.

Sylvain A. (2001), � Partage primaire du revenu et rendement du capital : quelques

repères empiriques pour plusieurs grands pays industrialisés �, Bulletin de la Banque de

France, no. 93, pp. 73�89, janvier.

(2007), � Partage de la valeur ajoutée dans les pays industrialisés �, Revue de

l'OFCE, no. 100, pp. 203�225, janvier.

(2008), � Part des salaires et mondialisation : une analyse économétrique pour

treize pays de l'OCDE, 1970-2002 �, Revue de l'OFCE, no. 114, pp. 93�132, 2ème tri-

mestre.

Taylor L. (1985), � A Stagnationist Model of Economic Growth �, Cambridge Journal

of Economics, vol. 9, no. 4, pp. 383�403, December.

(2004), Reconstructing macroeconomics : structuralist proposals and critiques on

the mainstream, Harvard : University Press of Harvard.

Thomas R. L. (1997), Modern Econometrics : an introduction, Harlow : Addison-Wesley.

Thomson One Banker (2009), � Base de données Worldscope �, Thomson, septembre.

Tobin J. (1969), � A General Equilibrium Approach To Monetary Theory �, Journal of

Money, Credit and Banking, vol. 1, no. 1, pp. 15�29, February.

352 Bibliographie

Toporowski J. (2000), � Monetary Policy in an Era of Capital Market In�ation �,

Macroeconomics, no. 0004026, EconWPA, October.

Tufféry S. (2010), Data Mining et statistique décisionnelle, Paris : Technip, 3ème éd.

van Treeck T. (2008), � Reconsidering the investment-pro�t nexus in �nance-led eco-

nomies : an ARDL approach �, Metroeconomica, vol. 59, no. 3, pp. 371�404.

Vernimmen P., Quiry P. et Le Fur Y. (2010), Finance d'entreprise, Paris : Dalloz-

Sirey, 11ème éd.

Villa P. (1994), � Un siècle de données macro-économiques �, INSEE Résultats, no.

303-304, http://www.cepii.fr/francgraph/bdd/villa.htm.

Villetelle J.-P. et Nivat D. (2006), � Les mauvaises performances du commerce

extérieur de la France sont-elles liées à un problème de demande ? �, Bulletin de la

Banque de France, no. 146, pp. 21�31, février.

Villieu P. (2007), Macroéconomie : L'investissement, Paris : La Découverte, 2ème éd.

Windsor D. (2009), � Tightening corporate governance �, Journal of International

Management, vol. 15, no. 3, pp. 306�316, September.

Wood A. (1975), A Theory of Pro�ts, Cambridge : Cambridge University Press.

Wray R. (1992), � Alternative theories of the rate of interest �, vol. 16, no. 1, pp. 69�89,

march.

(2008), � Financial Markets Meltdown : What Can We Learn from Minsky �,

Economics Public Policy Brief Archive, no. 94, Levy Economics Institute.

(2009), � The rise and fall of money manager capitalism : a Minskian approach �,

Cambridge Journal of Economcis, vol. 33, no. 4, pp. 807�828, July.

Wray R. et Tymoigne E. (2008), � Macroeconomics Meets Hyman P. Minsky : The

Financial Theory of Investment �, Working Paper, no. 543, Levy Economics Institute,

september.

Bibliographie 353

Yahoo Finance (2011), � Un siècle de données macro-économiques �, http://fr.

finance.yahoo.com/.

Ynesta (2008), � Households' Wealth Composition Across OECD Countries and Financial

Risks Borne by Households �, Financial Market Trends, no. 2.

Table des matières

Remerciements . iii

Introduction générale 1

Chapitre 1 Investissement et contraintes �nancières : une revue 9

Introduction . 9

1 L'investissement des entreprises en information parfaite 11

1.1 L'accélérateur de demande - prix relatif des facteurs 12

1.2 Le théorème de Modigliani-Miller et la neutralité du mode de �nan-

cement . 14

1.3 La théorie du q de Tobin et la con�rmation de la neutralité du mode

de �nancement . 18

1.4 Estimations de fonctions d'investissement standard et q de Tobin . . 22

2 Asymétries d'information et coût du capital 24

2.1 Les relations d'agence à l'origine de contraintes pesant sur l'investis-

sement . 25

2.2 Les asymétries d'information et le rationnement du �nancement de

l'investissement par crédit . 27

2.2.1 Évaluation du risque par les banques et rationnement du

crédit . 27

355

356 Table des matières

2.2.2 L'incertitude sur les rendements de l'investissement et le

rationnement du �nancement par émission d'actions 28

2.2.3 Financement externe mixte et rationnement du capital . . . 33

2.3 Asymétries d'information et estimations économétriques de la sensi-

bilité de l'investissement au montant du cash-�ow détenu 40

3 Instabilité de l'investissement dans la théorie de Keynes et rôle de la sphère

�nancière chez Kalecki . 43

3.1 L'instabilité de l'e�cacité marginale du capital keynésienne 43

3.2 Stabilité de la fonction d'investissement de Kalecki et principe du

risque croissant . 46

4 L'emballement mécanique du �nancement externe en période de croissance . 49

4.1 Le modèle d'investissement à deux prix de Minsky 50

4.2 L'emballement de l'investissement engendré par l'euphorie �nancière 53

4.3 Le retournement des marchés �nanciers à l'origine de la chute de

l'investissement . 54

Chapitre 2 La tendance dépressive en longue période du régime d'accumu-

lation �nanciarisé 57

Introduction . 57

1 L'émergence d'un nouveau régime d'accumulation 60

1.1 L'entrée du régime d'accumulation fordiste dans la crise des années

1970 . 61

1.2 La transition vers un nouveau régime d'accumulation au cours des

années 1980 . 63

1.3 La libéralisation �nancière et l'instauration d'un nouveau modèle de

gouvernance des entreprises . 64

1.3.1 Le régime international domine la hiérarchie des formes ins-

titutionnelles . 64

1.3.2 La gouvernance des �rmes dans le capitalisme �nanciarisé . 66

1.4 La valeur actionnariale comme variable stratégique dans la croissance

des entreprises . 68

Table des matières 357

2 La déconnexion entre le taux de pro�t et le taux d'accumulation au c÷ur

de la contrainte de bouclage du régime d'accumulation �nanciarisé 71

2.1 Le taux d'accumulation du capital contraint par l'objectif de maxi-

misation de la valeur actionnariale 71

2.2 Le paiement de revenus �nanciers importants et la contrainte pesant

sur la réalisation du pro�t des entreprises 75

2.2.1 Le rôle de la consommation du pro�t distribué dans la réa-

lisation du taux de pro�t 76

2.2.2 Conditions d'équilibre du modèle et pression sur le �nan-

cement de l'investissement par endettement dans le régime

d'accumulation �nanciarisé 77

2.2.3 Les origines macroéconomiques de la rentabilité �nancière

des entreprises . 79

2.3 Les composantes de la demande globale conditionnant la réalisation

du pro�t des entreprises en économie ouverte 80

3 Véri�cation empirique de la nécessité de consommer les revenus �nanciers

dans le régime d'accumulation �nanciarisé 82

3.1 La déconnexion entre taux de pro�t et taux d'accumulation 83

3.2 Les pressions exercées par les actionnaires sur la distribution des pro�ts 86

3.2.1 Le versement de revenus �nanciers par l'ensemble des en-

treprises implantées en France depuis les années 1960 . . . 87

3.2.2 Le versement de revenus �nanciers des groupes cotés en

France depuis le début des années 1990 90

3.3 La consommation des pro�ts distribués et la hausse du taux de pro�t

des entreprises implantées en France 92

Chapitre 3 La contrainte de débouchés dans le régime d'accumulation �-

nanciarisé 99

Introduction . 99

1 La transformation du partage primaire de la valeur ajoutée en France 101

1.1 Un partage de la valeur ajoutée en défaveur des salariés en France à

partir de 1987 . 102

358 Table des matières

1.2 Une déconnexion entre la progression du salaire réel et la progression

de la productivité moyenne du travail 108

1.2.1 La décomposition du coût salarial unitaire 108

1.2.2 Évolution du coût salarial unitaire dans quatre pays 109

1.3 Le niveau élevé du taux de marge des groupes cotés 112

2 Mondialisation et pression sur la part salariale 113

2.1 Principe de la valeur actionnariale et délocalisations 114

2.2 L'internationalisation de l'activité des groupes 116

3 Évolution du taux d'épargne des ménages en France et e�ets de richesse . . 120

3.1 La faiblesse récente du taux d'épargne des ménages 121

3.2 Les e�ets de richesse en France et le comportement d'épargne des

ménages . 126

3.3 La �nanciarisation du patrimoine et l'endettement des ménages . . . 129

4 L'investissement limité par la cohérence macroéconomique du régime d'ac-

cumulation �nanciarisé . 132

4.1 Rôle de la demande publique et de la demande extérieure dans la

réalisation du pro�t en France au cours de la période où domine la

�nance de marché . 133

4.2 Récapitulatif des facteurs de la réalisation du pro�t dans le régime

d'accumulation �nanciarisé français 134

4.3 Financement de l'investissement des entreprises françaises par endet-

tement et stabilité du régime d'accumulation 135

4.4 Le rôle moteur des grands groupes dans le comportement d'endette-

ment des entreprises . 138

Chapitre 4 La �nance de marché et le cycle �nancier d'investissement 143

Introduction . 143

1 Les caractéristiques de la fragilité endogène des bilans d'entreprise dans le

régime d'accumulation �nanciarisé . 147

1.1 La montée en puissance des actionnaires et l'adoption d'un nouveau

modèle de gouvernance dans les entreprises 147

Table des matières 359

1.1.1 L'évolution de la gouvernance des entreprises sous l'in�uence

des investisseurs institutionnels 148

1.1.2 L'adaptation du modèle shareholder dans les grandes en-

treprises françaises . 153

1.2 La stratégie industrielle des entreprises mise au service des exigences

de rendement des actionnaires . 158

1.2.1 Le périmètre d'activité de l'entreprise utilisé comme moyen

d'accroître sa rentabilité �nancière : le rôle déterminant de

la croissance externe . 159

1.2.2 La mesure de la création de valeur actionnariale : le modèle

EVA-MVA . 162

1.3 L'e�et de levier utilisé comme moyen �nancier pour répondre aux

exigences de rendement des actionnaires 166

1.4 La fragilité endogène des bilans d'entreprise et les caractéristiques

du régime d'accumulation du capital 169

1.4.1 Une fragilité accrue des bilans d'entreprise en passant du

régime fordiste au régime d'accumulation �nanciarisé . . . 170

1.4.2 La succession de deux cycles �nanciers distincts depuis l'avè-

nement du régime d'accumulation �nanciarisé 172

2 Les �uctuations de l'investissement des entreprises françaises au cours du

cycle �nancier d'investissement dans les décennies 1990 et 2000 175

2.1 L'accélération de l'investissement au cours de la phase d'emballement

du cycle �nancier . 176

2.1.1 La montée de l'investissement sous l'impulsion de la crois-

sance externe . 176

2.1.2 La croissance externe comprise comme le moyen d'accroître

la rentabilité �nancière de l'entreprise 180

2.2 Les modalités de �nancement de l'investissement au service des in-

térêts à court et à long termes des actionnaires 186

2.2.1 Le redressement de la capacité d'auto�nancement des en-

treprises . 187

360 Table des matières

2.2.2 Le recours à l'endettement comme variable stratégique d'ajus-

tement . 195

Chapitre 5 L'investissement face au risque de la dé�ation 201

Introduction . 201

1 La fragilité endogène des bilans d'entreprise inhérente au levier d'endettement203

1.1 L'e�et de levier fondé sur un écart de taux 204

1.1.1 Le cas des grands groupes internationaux cotés en France . 204

1.1.2 Le cas des entreprises opérant sur le territoire national . . . 209

1.2 Le taux d'endettement des entreprises lié à leurs cours boursiers . . . 218

2 La montée endogène de la fragilité �nancière des bilans sous l'e�et de la

hausse des cours boursiers . 220

2.1 La fragilité �nancière des entreprises au cours de la phase d'embal-

lement : envolée du �nancement externe et risques imputables aux

goodwills . 221

2.1.1 Le �nancement externe de l'investissement et la fragilité

�nancière endogène . 221

2.1.2 La mesure des goodwills et la sous-estimation des risques

d'endettement . 225

2.2 La fragilité �nancière entretenue par la stratégie de redistribution du

free cash �ow . 227

3 Les manifestations du surendettement des entreprises et le risque d'une spi-

rale dé�ationniste . 229

3.1 L'éclatement d'une crise �nancière et l'apparition d'un risque systé-

mique . 231

3.2 La crise �nancière des valeurs technologiques : un événement systé-

mique de type � catastrophe � . 232

3.3 La crise �nancière des actifs titrisés : un événement systémique de

type � domino � . 233

3.4 Les entreprises confrontées au risque de la dé�ation 235

Chapitre 6 Modélisations économétriques du comportement d'investisse-

Table des matières 361

ment des entreprises dans le régime d'accumulation �nanciarisé 239

Introduction . 239

1 Modélisation de l'investissement et �nancement de l'activité dans un cadre

post-keynésien de type Stock-Flux Cohérent 242

1.1 Un cadre SFC post-keynésien simpli�é 242

1.2 Stratégies de croissance dans le cadre du modèle SFC 246

1.3 Financement de l'activité des entreprises et bouclage du modèle . . . 247

1.3.1 Bouclage du modèle par la dette 247

1.3.2 Bouclage du modèle par l'émission d'actions 248

2 Comportement d'investissement et de �nancement des entreprises résidant

sur le territoire français depuis le début des années 1980 : une analyse VECM250

2.1 Spéci�cation empirique . 250

2.1.1 Équations de comportement des entreprises françaises . . . 251

2.1.2 Modélisation VECM . 257

2.2 Résultats . 261

2.2.1 Croissance interne . 261

2.2.2 Investissement �nancier . 264

2.2.3 Émission d'actions des entreprises résidant sur le territoire

français . 265

2.2.4 Endettement des entreprises françaises 267

3 Investissement et �nancement des groupes français cotés depuis le début des

années 1990 : l'apport des GMM en di�érences premières sur données de panel269

3.1 Spéci�cation empirique . 270

3.1.1 Modélisation GMM . 270

3.1.2 Équations de comportement des groupes 271

3.1.3 Les données . 273

3.2 Résultats . 276

3.2.1 Croissance interne . 276

3.2.2 Investissement �nancier . 278

3.2.3 Les émissions d'actions et la croissance externe 280

3.2.4 Endettement des groupes 282

362 Table des matières

4 Enseignements et complémentarité des régressions sur les données de comp-

tabilité nationale et sur les comptes des groupes cotés 283

Conclusion générale 289

Annexes 295

A Annexes communes aux chapitres 2 à 6 . 296

A.1 Correspondances des variables issues des comptes nationaux de l'IN-

SEE et de la base de données Worldscope 296

A.2 Les normes IFRS et leur impact sur les comptes consolidés 307

B Annexes des chapitres 2 et 3 . 309

B.1 Décomposition du � taux de pro�t attendu � entre paiement des

charges d'intérêt et rémunération des actionnaires 309

B.2 Détermination du � taux de pro�t distribué � de l'entreprise 309

B.3 Conditions d'équilibre du modèle . 310

B.4 Décomposition de la rentabilité �nancière globale 311

B.5 Équilibre du modèle et rentabilité �nancière 313

B.6 La loi de réalisation des pro�ts en économie ouverte 313

B.7 La comparaison des données et des ratios en base 1980 et en base

2000 de l'INSEE . 315

C Annexes des chapitres 4 et 5 . 318

C.1 Répartition sectorielle de l'échantillon des groupes non �nanciers co-

tés au SBF 250 . 318

C.2 Évolution du CAC 40 depuis le milieu des années 1990 320

C.3 Les deux facteurs explicatifs de l'e�et de levier 320

C.4 L'e�et de levier dans les comptes nationaux et réévaluation des va-

riables en valeur historique . 322

D Annexes du chapitre 6 . 324

D.1 Ratios de rendement des actions émises et détenues par les sociétés

non �nancières françaises . 324

D.2 Bilan simpli�é des sociétés non �nancières dans les comptes natio-

naux de l'INSEE . 325

Table des matières 363

D.3 Tests de Dickey-Fuller Augmenté (ADF) sur les données INSEE . . . 326

D.4 Correspondance entre les données Worldscope (Thomson One Ban-

ker) et les variables testées en panel 327

D.5 La Classi�cation Industrielle Standard (SIC) disponible dans World-

scope . 328

D.6 Statistiques descriptives des variables issues des comptes de groupes 328

Bibliographie 329

Table des matières 354

