

L'activité économique et ses agents

THÈME	SENS ET PORTÉE DE L'ÉTUDE	NOTIONS ET CONTENUS À CONSTRUIRE
1.2. L'activité économique	<p>L'activité économique est à l'origine d'une organisation sociale qui peut être décrite en termes de catégories d'agents économiques, identifiables par leur fonction économique principale.</p> <p>Les échanges entre agents peuvent être représentés schématiquement sous la forme d'un circuit.</p>	<ul style="list-style-type: none"> • Les différents agents et leur fonction principale : <ul style="list-style-type: none"> – les entreprises et la production ; – les ménages et la consommation ; – les administrations publiques et la production de services publics non marchands ; – les institutions financières et la production de services bancaires ; – l'extérieur et les échanges internationaux. • Le circuit économique.

Positionnement et intérêt de la leçon

- La notion d'agent économique a déjà été abordée lors de la précédente leçon qui a permis de montrer qu'il existait différents types d'acteurs économiques, ceux-ci procédant à divers choix économiques conduisant naturellement à l'échange.
- Cette leçon vise à présenter de façon plus précise les différents agents économiques, qui sont identifiables par leur fonction économique principale. Cette leçon a également pour objet de présenter les nombreuses relations qui se tissent entre les différents acteurs économiques à l'aide d'un circuit économique simplifié mettant en évidence les interrelations entre agents à travers les marchés du travail et des biens et services.

Démarche proposée

I. Les différents agents et leur fonction principale

Document 1 : Les entreprises et la production

Document 2 : Les ménages et la consommation

Document 3 : Les administrations publiques et la production de services non marchands

Document 4 : Les institutions financières et la production de services bancaires

II. Le circuit économique

Document 5 : Les agents et leurs interrelations à travers les marchés du travail et des biens et services

Entraînement

Interpréter des données économiques et réaliser un schéma

Document 6 : Créations et défaillances d'entreprises

Développer une argumentation économique

Document 7 : L'extérieur et les échanges internationaux

Lancement de la leçon

Pour aborder l'étude sur les agents économiques et leur fonction principale, on pourra demander aux élèves de rappeler ce qui a été vu dans la leçon précédente sur les choix économiques effectués notamment par les entreprises et les consommateurs. Cela permettra de mettre en évidence deux fonctions économiques fondamentales : la production et la consommation.

On pourra ensuite s'interroger sur certaines activités économiques comme, par exemple, l'enseignement, la santé, la justice et se demander comment sont assurées et financées de telles activités.

Pour introduire l'étude du circuit, on pourra demander ce qu'évoque, d'une manière générale, la notion de circuit en faisant référence :

- à un processus de circulation ;
- à une suite d'opérations bouclée sur elle-même ;
- à un système dont le fonctionnement peut-être représenté par un graphe, avec des sommets (les pôles) et des flèches entre ces sommets (les flux).

Enfin , pour introduire la notion de marché du travail et de marché des biens et services, on pourra demander, d'une manière plus générale, à quoi fait penser la notion de marché en s'appuyant sur les éléments suivants.

- Plusieurs expressions qui peuvent servir à illustrer les différents aspects de cette notion centrale pour les économies :
 - « faire son marché » fait bien comprendre que le marché est un moyen pour le consommateur de se procurer, moyennant le paiement d'un prix, des biens, et pour les entreprises, de réaliser des bénéfices ;
 - « passer un marché » insiste sur la dimension contractuelle de tout échange ;
 - « le marché aux fleurs », « le marché du sucre », « le marché financier », « le marché du travail », etc., montrent bien qu'il y a en fait autant de marchés que de biens à échanger.
- La confrontation de la demande et de l'offre d'un bien ou service.
- La rencontre des entreprises et des ménages pour l'échange d'un bien.
- La fixation d'un prix d'échange censé égaliser la demande et l'offre, et réaliser ainsi l'équilibre du marché considéré.
- Le fonctionnement des économies décentralisées qui privilégient la régulation spontanée par le marché, par opposition à une régulation plus ou moins commandée par l'État.

L'activité économique est exercée par une multitude d'agents pouvant être regroupés selon leur fonction économique principale. La description synthétique de l'activité des différents agents économiques, avec leurs nombreuses relations d'interdépendance, est réalisée à l'aide d'un schéma appelé circuit.

I. Les différents agents et leur fonction principale

Document 1 : Les entreprises et la production

Ce document vise à souligner la fonction économique essentielle de production en mettant en évidence quelques caractéristiques fondamentales des entreprises françaises et en indiquant la diversité des biens produits.

1. Quelle est la fonction principale des entreprises et quelles en sont les principales caractéristiques ?

La fonction principale des entreprises est de produire des biens et des services marchands, la production étant dite marchande lorsqu'elle peut s'échanger sur un marché contre un prix.

Cette production est réalisée à partir de facteurs de production : travail et capital. La plupart des entreprises ont un effectif de salariés très faible, voire inexistant, et un capital très variable en fonction du secteur d'activité.

2. À l'aide d'exemples, précisez quels sont les différents types de biens produits par les entreprises.

On peut distinguer trois grands types de biens produits :

- les biens de consommation qui permettent de satisfaire directement les besoins des consommateurs : produits alimentaires, vêtements, consultation médicale ;
- les biens de production qui permettent de produire d'autres biens : machines, installations, bâtiments ;
- les biens de consommations intermédiaires qui concourent à la production d'autres biens, soit par transformation et incorporation dans des produits plus élaborés (pièces détachées dans l'industrie automobile), soit par destruction au cours du processus de production (énergie pour le fonctionnement des machines).

1. Les entreprises et la production

Les entreprises ont pour fonction principale de produire des biens et des services marchands.

Ex. Fabrication de véhicule pour PSA Peugeot Citroën, distribution de produits pour Carrefour, conseil en publicité pour Publicis.

Les entreprises tirent leurs ressources principales de la vente de leurs produits. D'après leur statut juridique, on peut distinguer : les entreprises privées individuelles, les entreprises privées constituées sous forme de sociétés, les entreprises publiques, qui sont sous la dépendance de l'État ou d'une collectivité locale.

Les entreprises produisent différents types de biens :

– des biens de consommation finale visant à satisfaire directement les besoins des consommateurs ;

Ex. Produits alimentaires.

Les biens de consommation finale sont des biens durables ou non, encore appelés biens finals ; ils n'entrent dans aucun processus de production : ce sont des biens « directs » (ex. : habits, électroménager, places de cinéma, soins dentaires...).

– des biens de productions permettant de produire d'autres biens ;

Ex. Machines.

Les biens de production sont des biens durables qui ne participent donc qu'indirectement à la satisfaction des besoins ; ce sont des biens « indirects » appelés parfois aussi biens d'investissement ou biens capitaux parce qu'ils constituent le capital productif (ex. : bâtiments et équipements industriels...).

– des biens de consommation intermédiaire qui concourent à la production d'autres biens.

Ex. Pièces détachées, énergie.

Les biens de consommation intermédiaire sont les biens non durables utilisés dans un processus de production ; ils ne satisfont qu'indirectement les besoins : ce sont des biens « indirects ».

Document 2 : Les ménages et la consommation

Ce document permet de mettre en évidence l'importance de la consommation des ménages, objectif essentiel de l'activité économique. Il souligne les modifications des comportements en matière de consommation et suggère une réflexion sur la nécessaire prise en compte de la consommation par les entreprises et les pouvoirs publics.

1. Quelles sont les principales idées pouvant être dégagées de ce texte et quels commentaires peut-on en faire ?

La fonction principale des ménages est la consommation de biens et de services. La consommation a fortement augmenté, au cours des cinquante dernières années (les ménages français disposent presque tous actuellement d'un téléviseur, d'un réfrigérateur, d'un lave-linge ou d'un téléphone, et la plupart des ménages disposent d'une voiture). L'évolution des comportements au niveau de la consommation est également importante. Ainsi, par exemple, on assiste actuellement en France à une forte progression de l'achat de produits liés aux technologies de l'information et de la communication.

La consommation joue un rôle essentiel au niveau de l'activité économique : en effet, la consommation soutient la production, ce qui favorise la croissance et l'emploi. À noter, cependant, que la production est également stimulée par l'investissement et par la demande étrangère (exportations). En revanche, la consommation ne favorise pas la production lorsque la demande porte sur des biens et services étrangers (importations).

2. Pourquoi la consommation est-elle suivie, de façon très attentive, par les entreprises et par les pouvoirs publics ?

Les entreprises doivent, pour chaque bien, anticiper les demandes émanant des ménages pour adapter leur production. Aussi doivent-elles analyser l'évolution des comportements des ménages au niveau de leurs dépenses (baisse des dépenses alimentaires, hausse des dépenses de santé, de loisirs, de transports, accroissement de la demande de biens et de services liée aux nouvelles technologies de l'information et de la communication). Compte tenu de l'impact de la consommation sur la croissance de l'économie et donc sur l'emploi, les pouvoirs publics peuvent être amenés à relancer l'activité économique en stimulant l'économie par diverses mesures (baisse des taux d'intérêt pour favoriser le crédit à la consommation, possibilité de débloquer de façon anticipée l'épargne salariale, donations exonérées de droits sous certaines conditions, par exemple).

2. Les ménages et la consommation

Les ménages consomment des biens et des services dont l'acquisition est financée par des revenus essentiellement obtenus par le travail. La consommation évolue rapidement.

Ex. Achat de produits liés aux technologies de l'information et de la communication.

Les ressources des ménages proviennent aussi des transferts effectués par les autres acteurs, les administrations publiques essentiellement.

Les ménages peuvent également avoir une activité de production dans le cadre d'une entreprise individuelle et, dans ce cas, ils disposent également de ressources provenant de cette production (les entreprises individuelles n'ont pas de patrimoine distinct de celui du ménage de l'entrepreneur).

Document 3 Les administrations publiques et la production de services non marchands

■ Ce texte vise à mettre l'accent sur le caractère non marchand de la production de services publics.

1. Comment peut-on définir les services publics non marchands ?

Les services publics non marchands sont les services qui ont pour finalité de satisfaire les besoins collectifs et qui sont mis, par les administrations publiques, à la disposition de tous gratuitement ou à un prix nettement inférieur à leur coût de production.

2. Quel est l'objectif poursuivi par le transfert de certaines compétences de l'État aux collectivités locales ?

L'objectif est d'assurer, grâce à une gestion de proximité, un service public de meilleure qualité avec une meilleure maîtrise des coûts.

3. Les administrations publiques et la production de services non marchands

L'État et les collectivités locales produisent des services publics non marchands qui permettent de satisfaire les besoins collectifs. Ces services sont mis à la disposition de tous gratuitement ou à un prix nettement inférieur à leur coût de production.

Ex. Enseignement, santé publique.

Les administrations publiques effectuent également des opérations de redistribution du revenu et du patrimoine ; elles tirent essentiellement leurs ressources de prélèvements obligatoires : impôts, cotisations sociales.

Parmi les administrations, on peut distinguer, d'une part, l'État et les organismes divers d'administration centrale et, d'autre part, les collectivités locales et les organismes qui en dépendent, les administrations de Sécurité sociale.

Document 4 Les institutions financières et la production de services bancaires

■ Ce document a pour objet de montrer la spécificité de la production réalisée par les institutions financières.

1. Que représente la production de services bancaires ?

Lorsque les banques accordent un crédit, elles produisent un service bancaire.

2. Pourquoi les entreprises sont-elles également amenées à recourir à la production réalisée par les institutions financières ?

Les entreprises sont amenées à recourir au crédit à court terme, principalement lorsque leur trésorerie ne permet pas d'effectuer le règlement de leurs dettes venues à échéance.

Les entreprises sont également conduites à solliciter des crédits à long terme, notamment pour financer leurs investissements, lorsqu'elles ne disposent pas de ressources propres suffisantes (montant des bénéfices réalisés pas assez élevé...).

4. Les institutions financières et la production de services bancaires

De nombreuses dépenses sont financées grâce aux crédits accordés par les institutions financières.

Ex. Le financement des investissements réalisés par une entreprise.

Les ressources financières peuvent être classées en deux grandes catégories :

- les institutions financières non bancaires : elles mettent l'épargne collectée à la disposition d'agents économiques en quête de capitaux et jouent ainsi le rôle d'intermédiaire entre prêteurs et emprunteurs. Elles concilient ainsi les exigences des agents économiques prêteurs, essentiellement les ménages, avec celles des emprunteurs, principalement les entreprises. En effet, les ménages n'acceptent généralement de consentir des prêts que s'ils ont la possibilité de récupérer rapidement leurs fonds en cas de besoin et si l'emprunteur présente suffisamment de garanties. Les entreprises, quant à elles, doivent obtenir, pour financer leurs investissements, des prêts de longue durée et d'un montant élevé nécessitant le concours de nombreux prêteurs ;
- les banques : elles jouent un rôle important dans l'octroi de crédits aux agents économiques grâce au pouvoir de création monétaire dont elles disposent.

II. Le circuit économique

Document 5 Les agents et leurs interrelations à travers les marchés du travail et des biens et services

Ce document a pour objet de familiariser les élèves avec la notion de flux dont l'étude est nécessaire pour l'élaboration d'un circuit économique. Le circuit proposé ici est particulièrement simplifié puisqu'il se limite aux seuls ménages et entreprises. Ce document permet également de présenter la notion de marché en l'introduisant dans l'étude du circuit.

1. Quel est l'apport de ce schéma ?

Ce schéma représente, à l'aide de rectangles, deux catégories d'acteurs économiques (ménages et entreprises) et, à l'aide des flèches, des flux traduisant des opérations économiques. Il comporte deux catégories de flux différentes :

- des flux « réels » : biens de consommation, travail ; ils sont représentés en traits pleins ;
- des flux monétaires, correspondant aux contreparties des flux réels : règlements des achats des ménages et versements des salaires ; ils sont représentés en pointillés.

Ce schéma fait également apparaître, par des cercles, les marchés sur lesquels s'effectuent les échanges :

- sur le marché du travail, l'offre de travail par les ménages et la demande de travail par les entreprises (ou, si l'on parle du marché de l'emploi, l'offre des entreprises et la demande des ménages) ;
- sur le marché des biens et services, la demande de produits par les ménages et l'offre de produits par les entreprises.

2. Quelles sont les limites de ce schéma ?

Ce circuit économique est limité à deux agents et ne retrace que très peu d'opérations économiques. Il néglige ainsi d'autres flux entre les ménages et les entreprises (flux d'épargne et d'investissement) et tous les flux s'établissant avec les autres agents économiques.

Représentation schématisée de l'économie, le circuit économique constitue un modèle de la réalité, nécessairement réducteur.

L'activité économique crée de nombreuses relations entre les différents acteurs économiques, relations pouvant être décrites à l'aide de flux.

Le circuit économique, qui permet de mettre en évidence ces différents flux, réalise ainsi une description synthétique de l'activité des différents agents économiques et de leurs nombreuses relations d'interdépendance. Le schéma peut également représenter les différents marchés sur lesquels s'effectuent les échanges.

Ex. Flux entre les ménages et les entreprises (versement de salaires en contrepartie du travail fourni, dépenses nécessaires à l'acquisition des biens produits) avec représentation du marché des biens et services et du marché du travail.

Le circuit économique représente schématiquement le fonctionnement d'un ensemble économique plus ou moins complexe ; il décrit les relations économiques entre les différentes catégories d'acteurs économiques.

Dans le circuit simplifié, qui ne retient que les ménages et les entreprises, les ménages fournissent leurs services de production aux entreprises, contre distribution de revenus, lesquelles entreprises créent des biens et des services.

• Circuit entre ménages et entreprises avec épargnes et investissements

Ce premier circuit est d'autant plus simplifié qu'il ne prend pas en compte les flux d'épargne et d'investissement. Les représenter amènerait au schéma suivant :

• Circuit entre ménages, entreprises et institutions financières

Pris dans leur ensemble, les ménages épargnent plus qu'ils n'investissent : ils dégagent une capacité de financement qu'ils souhaitent conserver en grande partie sous forme très liquide. Globalement, les entreprises investissent plus qu'elles n'épargnent : elles ont un besoin de financement qu'elles cherchent à satisfaire en empruntant des capitaux pour des périodes relativement longues.

Les institutions financières mettent en relation ménages et entreprises : elles prêtent aux entreprises à moyen ou long terme la monnaie qu'elles empruntent à court terme aux ménages.

Les institutions financières contribuent également au financement des agents économiques en accordant des crédits par création monétaire lorsqu'il s'agit de banques.

ENTRAÎNEMENT

INTERPRÉTER DES DONNÉES ÉCONOMIQUES ET RÉALISER UN SCHÉMA

Document 6 Créations et défaillances d'entreprises

1. Quelle analyse peut-on effectuer à partir du graphique ci-dessus ?

L'analyse du graphique, issu de l'Insee, montre que, depuis 1993, les créations d'entreprises ont toujours été supérieures aux défaillances. Par ailleurs, l'écart entre les créations et les défaillances s'est particulièrement creusé à partir de 1997.

L'année 2003 est marquée par une forte progression des créations avec plus de 290 000 entreprises créées, soit près de 9 % d'augmentation par rapport à 2002. Le nombre de défaillances d'entreprises s'élève la même année à près de 40 000, ce qui représente une hausse inférieure à 4 % par rapport à 2002.

2. Citez différents flux économiques pouvant être générés entre les différents agents économiques à l'occasion d'une création d'entreprise.

La création d'entreprise entraîne des flux économiques entre l'entreprise et les ménages. Si l'entreprise est créée sans salarié, le flux correspond à la rémunération que s'attribue l'entrepreneur individuel. Si l'entreprise a embauché un ou plusieurs salariés au moment de sa création, le flux traduit le versement des salaires.

Lors de sa création, l'entreprise a généralement besoin de fonds, ce qui se traduit par un flux entre les institutions financières et l'entreprise. L'entreprise peut également recevoir des subventions retracées par un flux entre les administrations publiques et l'entreprise.

L'entreprise paie également des impôts et des taxes à l'origine d'un flux entre l'entreprise et les administrations publiques.

3. Représentez quelques-uns de ces flux à l'aide d'un circuit économique.

DÉVELOPPER UNE ARGUMENTATION ÉCONOMIQUE

Document 7 L'extérieur et les échanges internationaux

1. Que représente le solde commercial ?

Le solde commercial représente la différence entre les exportations et les importations. Si le solde est positif, il y a excédent commercial ; si le solde est négatif, il y a déficit commercial. Lorsque le solde est nul, la balance commerciale est équilibrée.

2. Pourquoi la spécialisation constitue-t-elle une donnée importante pour le commerce extérieur ?

Les économies modernes sont des « économies ouvertes », les différents pays établissant entre eux de très nombreux échanges économiques. Ces échanges sont étroitement liés à la spécialisation internationale (ex. : développement de la production en relation avec la demande étrangère).

Si la spécialisation internationale d'un pays n'est pas bonne, l'économie de ce pays souffre alors d'une moins bonne compétitivité ce qui provoque une détérioration de sa balance commerciale.