

FLASH ÉCONOMIE
RECHERCHE ÉCONOMIQUE

9 janvier 2014 – N° 25

Le poids dans l’économie mondiale des
grands pays émergents qui vont mal ou
qui vont moins bien qu’avant

Rédacteur :
Patrick ARTUS

On observe aujourd’hui une forte dégradation de la situation économique en
Russie (fuite des capitaux, dégradation des termes de l’échange), au Brésil
et en Afrique du Sud (récession industrielle avec de multiples goulots
d’étranglement). On observe un net ralentissement de la croissance en
Chine (perte de compétitivité), en Inde et en Turquie (difficultés de
l’industrie, insuffisance des infrastructures).

Nous évaluons le coût pour l’économie mondiale (en croissance, en
commerce international) mais aussi le gain (avec la baisse des prix des
matières premières) de cette dégradation de la situation des grands
émergents :

• le ralentissement de la croissance des BRICS (Brésil, Russie, Inde,
Chine, Afrique du Sud) explique 70% du ralentissement de la
croissance mondiale entre 2002-2007 et aujourd’hui, 33% du
ralentissement du commerce mondial ;

• il explique la totalité du ralentissement de la croissance de la

consommation mondiale de pétrole, la totalité de celui de la
croissance de la consommation mondiale de métaux.

Flash 2014 – 25 - 2

FLASH

Dégradation de la

situation
économique des

grands pays
émergents

Nous regardons deux groupes de trois pays :

• la Russie, le Brésil et l’Afrique du Sud subissent une grave détérioration
de leur situation économique ;

• la Chine, l’Inde et la Turquie connaissent un fort ralentissement de leur
croissance.

 - La Russie est confrontée à de considérables sorties de capitaux

(graphique 1a), d’où la dépréciation du change (graphique 1b) et la dégradation
des termes de l’échange qui réduit la consommation alors que les sorties de
capitaux et les sanctions internationales réduisent l’investissement
(graphique 1c).

 - Le Brésil, l’Afrique du Sud, l’Inde et la Turquie sont confrontés à de multiples
goulots d’étranglement : sur le marché du travail, en ce qui concerne la
production d’électricité, l’énergie, les infrastructures de transport. Il en résulte une
poussée de l’inflation (graphique 2a) avec les tensions sur le marché du travail,
la stagnation ou la faible croissance (Turquie) de la production
manufacturière (graphiques 2b-2c), une fragilité structurelle du commerce
extérieur (graphique 2d) donc du taux de change (graphique 2e), ce qui
contribue aussi à réduire la demande avec la détérioration des termes de
l’échange.

-1200

-1000

-800

-600

-400

-200

0

200

400

-1200

-1000

-800

-600

-400

-200

0

200

400

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 1a
Russie : flux de capitaux annualisés (en Mds $)

Sources : Datastream, NATIXIS
20

30

40

50

60

70

20

30

40

50

60

70

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 1b
Russie : taux de change par rapport au dollar

(1$ = ... roubles)

Sources : Datastream, NATIXIS

-20

-10

0

10

20

30

-20

-10

0

10

20

30

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 1c
Russie : croissance du PIB, de la consommation

des ménages et de l'investissement
(volume, GA en %)

 PIB volume
 Consommation des ménages
 Investissement

Sources : Datastream,
State Statistical Office, NATIXIS

Flash 2014 – 25 - 3

FLASH

 - La Chine subit les effets de la perte de compétitivité-coût due à la hausse
rapide du coût salarial unitaire (graphique 3a). Il en résulte la stagnation de
l’industrie manufacturière (graphiques 3b-3c-3d).

0

3

6

9

12

15

18

0

3

6

9

12

15

18

05 06 07 08 09 10 11 12 13 14 15

Graphique 2a
Inflation (CPI, GA en %)

 Brésil Afrique du Sud

 Inde Turquie

Sources : Datastream, sources nationales, NATIXIS
80

100

120

140

160

180

200

220

240

80

100

120

140

160

180

200

220

240

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 2b
Production manufacturière (100 en 2002:1)

 Brésil
 Afrique du Sud
 Inde
 Turquie

Sources : Datastream, NATIXIS

-30

-20

-10

0

10

20

30

-30

-20

-10

0

10

20

30

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 2c
Production manufacturière (GA en %)

 Brésil Afrique du Sud
 Inde Turquie

Sources : Datastream, sources nationales, NATIXIS
-20

-15

-10

-5

0

5

10

-20

-15

-10

-5

0

5

10

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 2d
Balance commerciale (en % du PIB valeur)

 Brésil Afrique du Sud
 Inde Turquie

Sources : Datastream, sources nationales, NATIXIS

0

2

4

6

8

10

12

14

35

40

45

50

55

60

65

70

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 2e
Taux de change par rapport au dollar
 Inde (1$ =…roupie indienne, G)
 Brésil (1$ =…Real brésilien, D)
 Turquie (1$ =… Lire Turque, D)
 Afrique du Sud (1$ =…Rand Sud-africain, D)

Sources : Datastream, NATIXIS

Flash 2014 – 25 - 4

FLASH

Quels effets sur
l’économie mondiale

des difficultés des
grands pays
émergents ?

Nous avons vu pourquoi la Russie, le Brésil, l’Afrique du Sud, la Chine, l’Inde,
la Turquie sont, à des degrés divers, en difficulté. Nous regardons ici les
conséquences sur l’économie mondiale de ces difficultés.

#1 Croissance

Le graphique 4a montre le poids de ces six pays dans le PIB mondial, en
dollars courants et en dollars de Parité de Pouvoir d’Achat.

 Le graphique 4b montre la croissance en volume de ces six pays et la
croissance mondiale. 1,4 point du ralentissement de la croissance mondiale
entre la période 2002-2007 et la période récente peut être attribué au
ralentissement de ces six grands pays émergents, c’est-à-dire 70% de ce
ralentissement.

5

6

7

8

9

10

11

5

6

7

8

9

10

11

02 03 04 05 06 07 08 09 10 11 12 13 14

Graphique 3a
Chine : coût salarial unitaire (en % par an)

Sources : Datastream, NBS, NATIXIS
-50

0

50

100

150

-50

0

50

100

150

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 3b
Chine : production d'automobiles, d'équipements

ménagers et d'aluminium (GA en %)

 Automobiles
 Equipements ménagers
 Aluminium

Sources : Datastream, NBS, NATIXIS

-20

-10

0

10

20

30

40

50

60

-20

-10

0

10

20

30

40

50

60

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 3c
Chine : production (GA en %)

 Ciment
 Acier
 Cuivre

Sources : Datastream, NBS, NATIXIS
-50

-25

0

25

50

75

100

125

-50

-25

0

25

50

75

100

125

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 3d
Chine : production de textile, d'électricité

et de biens d'équipement (GA en %)

 Textile
 Electricité
 Biens d'equipement

Sources : Datastream, NBS, DRI, NATIXIS

Flash 2014 – 25 - 5

FLASH

 #2 Commerce mondial

Le graphique 5a montre le poids des importations en valeur des six pays
émergents regardés ici dans les importations mondiales.

 Le graphique 5b montre la croissance des importations en valeur de ces pays
et des importations mondiales.

 On peut donc attribuer au ralentissement de la croissance dans les six
grands pays émergents analysés ici un ralentissement de 6 points de la
croissance du commerce mondial entre la période 2002-2007 et la période
récente, soit 1/3 du ralentissement observé.

 #3 Matières premières

Le graphique 6a montre le poids des six grands pays émergents analysés ici
dans la consommation mondiale de pétrole et de métaux non précieux.

 Le graphique 6b montre l’évolution de la consommation de pétrole de ces six
pays et du Monde, le graphique 6c celle de la consommation de métaux.

5

10

15

20

25

30

35

5

10

15

20

25

30

35

02 03 04 05 06 07 08 09 10 11 12 13 14

Graphique 4a
BRICS* et Turquie : PIB (en % du PIB Monde)

 PIB $
 PIB $ PPA

Sources : Datastream, NATIXIS

(*) : Brésil, Russie, Inde,
Chine et Afrique du Sud

-4

-2

0

2

4

6

8

10

12

-4

-2

0

2

4

6

8

10

12

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 4b
Croissance du PIB (volume, GA en %)

 Russie + Brésil + Afrique du Sud + Chine + Inde +Turquie
 Monde

Sources : Datastream, NATIXIS

6

8

10

12

14

16

18

20

6

8

10

12

14

16

18

20

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 5a
BRICS* et Turquie : importations en valeur
(en % des importations Monde en valeur)

Sources : Datastream, NATIXIS

(*) Brésil, Russie Inde, Chine et Afrique du Sud

-40

-20

0

20

40

60

-40

-20

0

20

40

60

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 5b
Importations (valeur, GA en %)

 Russie + Brésil + Afrique du Sud + Chine + Inde + Turquie
 Monde

Sources : Datastream, NATIXIS

Flash 2014 – 25 - 6

FLASH

 On peut donc attribuer au ralentissement de la croissance dans ces six
grands pays émergents :

• 100% du ralentissement de la consommation mondiale de pétrole ;
• 100% du ralentissement de la consommation mondiale de métaux ;

ce qui explique le recul des prix des matières premières (graphiques 6d-6e).

10

20

30

40

50

60

10

20

30

40

50

60

02 03 04 05 06 07 08 09 10 11 12 13 14

Graphique 6a
BRICS* et Turquie : consommation de pétrole

et de métaux (en % de la consommation mondiale)

 Consommation de pétrole

 Consommation de métaux

Sources : Datastream, EIA, WMS, NATIXIS

(*) : Brésil, Russie Inde,
Chine et Afrique du Sud

-6

-4

-2

0

2

4

6

8

10

12

14

-6

-4

-2

0

2

4

6

8

10

12

14

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 6b
Consommation de pétrole (GA en %)

 BRICS* et Turquie

 Monde

Sources : EIA, OMI, NATIXIS

(*) Brésil, Russie, Inde, Chine, et Afrique du Sud

-5

0

5

10

15

20

25

30

-5

0

5

10

15

20

25

30

02 03 04 05 06 07 08 09 10 11 12 13 14

Graphique 6c
Consommation de métaux (GA en %)

 BRICS* + Turquie
 Monde

Sources : Datastream, EIA, WMS, NATIXIS

(*) Brésil, Russie, Inde,
Chine et Afrique du Sud

0

20

40

60

80

100

120

140

160

0

20

40

60

80

100

120

140

160

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 6d
Prix spot du pétrole (brent, $/baril)

Sources : Datastream, NATIXIS
0

50

100

150

200

250

300

350

0

50

100

150

200

250

300

350

02 03 04 05 06 07 08 09 10 11 12 13 14 15

Graphique 6e
Prix des matières premières (100 en 2005:3)

 Cuivre
 Minerai de fer

Sources : Datastream, NATIXIS

Flash 2014 – 25 - 7

FLASH

Synthèse : un choc
durable

Les causes du ralentissement de la croissance en Russie, au Brésil, en Afrique
du Sud, en Chine, en Inde, en Turquie sont durables : perte de confiance
(Russie), goulots d’étranglement, insuffisance des infrastructures publiques (Brésil,
Afrique du Sud, Inde, Turquie), perte de compétitivité-coût (Chine).

 On peut donc prévoir aussi un ralentissement durable de la croissance
mondiale (la perte de croissance mondiale due à ces six pays émergents est de
1,4 point entre la période 2002-2007 et la période récente), du commerce mondial
(la perte de croissance du commerce international due à ces six pays émergents
est de 6 points sur la même période), de la consommation mondiale de matières
premières (entre 2002-2007 et la période récente, la perte de croissance de la
consommation mondiale due à ces six pays est de 1 point pour le pétrole, 2 points
pour les métaux), donc un niveau durablement bas des prix des matières
premières liées à la croissance.

