Fiche de Savoir-faire quantitatif n°6
ÉVOLUTION EN VALEUR ou EN VOLUME

Une grande partie des données que l’économiste doit étudier sont en unités monétaires. Or, nous le savons, il existe un phénomène inhérent à toute économie : la variation des prix des biens et des services. Dès lors, une question se pose : comment avec des prix qui varient à la hausse comme à la baisse, peut-on comparer sur plusieurs années les données concernant une variable économique exprimée en une unité monétaire dont la valeur change ?
La réponse est simple : quand l’on mesure la VARIATION d’une variable exprimée en unités monétaires plusieurs méthodes sont possibles :

1) Soit, on représente l’évolution de la variable sans prendre en compte l’évolution des prix au cours du temps, c’est-à-dire que l’on n’isole pas l’effet prix de l’effet quantité. L’on parle alors d’évolution en valeur, à prix courants ou encore d’évolution nominale.

En effet si : Production en valeur = Quantité * prix, alors, variation de la production en valeur = variation de la quantité * variation des prix
2) Soit, on tient compte de l’évolution des prix et on tente alors de la supprimer. Dans ce cas l’on déflate la variable (c’est-à-dire que l’on enlève l’effet de l’inflation). Ainsi, on isole l’effet prix de l’effet quantité afin de cerner uniquement l’effet quantité. L’on parle alors d’évolution en volume, à prix constants ou encore d’évolution réelle.

Production en volume = Production en valeur / Niveau Général des Prix et donc, variation de la quantité = variation de la production en valeur / variation des prix
Exercice 1.

Un individu gagne en 2013, 1000 € nets par mois. En 2014, ce même individu gagne 1020 € nets par mois.

Q1. Si on suppose que de 2013 à 2014, le niveau général des prix a été multiplié par 1,005 (inflation de 0,5%). Dites si le pouvoir d’achat (salaire réel) de l’individu a augmenté ou baissé et de combien ?

Q2. Si on suppose que de 2013 à 2014, le niveau général des prix a été multiplié par 1,06 (inflation de 6%). Dites si le pouvoir d’achat (salaire réel) de l’individu a augmenté ou baissé et de combien ?

Exercice 2.
Une entreprise de glaces réalise un chiffre d’affaires de 2 000 000 € en 2014 contre 1 900 000 euros en 2013.

Q1. Peut-on affirmer que cette entreprise a vendu plus de glaces en 2014 qu’en 2013 ?

Q2. A partir de quel niveau d’inflation (hausse du prix des glaces) peut-on dire avec certitude que l’entreprise a vendu moins en 2014 qu’en 2013 ?
Exercice 3.

LA CROISSANCE ÉCONOMIQUE EN FRANCE DEPUIS 2000

	
	PIB en millions

d’€ courants
	Niveau Général des Prix

(base 100 en 2000)
	PIB en millions

d’€ constants 2000
	Taux de croissance

 réel en %

	2000
	1 485,3
	100,00
	1 485,3
	3,92

	2001
	1 544,6
	102,00
	1 514,3
	1,95

	2002
	
	104,11
	1 531,2
	1,11

	2003
	1 637,4
	106,09
	1 543,8
	0,81

	2004
	1 710,8
	107,81
	1 586,8
	2,78

	2005
	1 772,0
	
	1 612,3
	1,60

	2006
	1 853,3
	112,28
	1 650,6
	2,38

	2007
	1 945,7
	115,16
	1 689,6
	2,36

	2008
	1 995,8
	117,89
	1 692,9
	0,19

	2009
	1 939,0
	118,00
	
	-2,94

	2010
	1 998,5
	119,28
	1 675,4
	1,96

	2011
	2 059,3
	120,41
	1 710,2
	

	2012
	2 091,1
	121,86
	1 715,9
	0,33

	2013
	2 113,7
	122,83
	1 720,9
	0,28

Q1. Complétez le tableau

Q2. Un journaliste du 20 heures annonce que l’INSEE vient de publier le PIB de 2013 quel chiffre va-t-il annoncer au public ?
Q3. Calculez le taux de croissance du PIB nominal en 2013, puis le taux d’inflation en 2013 et déduisez le taux de croissance du PIB réel ?

Q4. Par combien a été multiplié le PIB nominal (€ courants) entre 2000 et 2013 ? et déduisez du coefficient multiplicateur calculé le taux de croissance du PIB nominal entre 2000 et 2013 ?

Q5. Par combien ont été multipliés les prix entre 2000 et 2013 ? Exprimez ensuite également votre réponse en % de variation

Q6. A l’aide des réponses apportées à Q4 et Q5 dites par combien a été multiplié le PIB réel (€ constants) entre 2000 et 2013 et déduisez du coefficient multiplicateur calculé le taux de croissance économique en %
À RETENIR
	CROISSANCE D’UNE VARIABLE EN VALEUR
	CROISSANCE D’UNE VARIABLE EN VOLUME

	Se calcule et s’exprime en € courants
	Se calcule et s’exprime en € constants

	Donne la croissance nominale
	Donne la croissance réelle

	Cumule effet-prix et effet-volume
	Supprime l’effet-prix et indique l’effet-volume

	Ne tient pas compte de l’inflation
	Tient compte de l’inflation

	Simple calcul de variation
	Nécessite de déflater

