

Contexte conjoncturel

Indicateur du Climat des Affaires

100 = moyenne de longue période

Industrie

Services marchands

Un indicateur du climat des affaires permet une lecture rapide et simplifiée de la situation conjoncturelle. Il résume par une variable synthétique l'évolution des soldes d'opinion qui présentent des évolutions similaires dans le temps. En hausse, il traduit une amélioration du climat conjoncturel ; en baisse, sa dégradation.

Contexte national

Après une année 2015 marquée par une reprise graduelle de l'activité, le climat des affaires s'est encore très légèrement redressé en 2016. L'exercice a cependant été marqué par un trou d'air durant le second trimestre, marqué par des mouvements sociaux : le PIB a reculé de 0,1 %, avant de rebondir ensuite progressivement. L'indicateur du climat des affaires dans l'industrie se situait ainsi à 102 en décembre, soit son niveau le plus élevé depuis mai 2011. La situation s'est aussi nettement améliorée dans le secteur du bâtiment. La reprise plus franche de l'activité en zone euro a globalement bénéficié à l'économie française, mais cette dernière a aussi pâti des difficultés persistantes de certains grands pays émergents. Le Brexit n'a pour le moment pas eu un impact significatif sur l'économie française.

En 2016, le PIB devrait progresser d'1,1 %, soit un rythme comparable à celui de 2015 (1,2 %) mais en progrès par rapport à 2014 (0,7 %). Les ménages ont poursuivi leurs dépenses de consommation (+1,8 % en 2016 après +1,5 % en 2015 et +0,7 % en 2014) et ont repris leurs investissements (+1,5 % après -0,8 % et -3,5 %), notamment dans l'immobilier. Cette amélioration a aussi été portée par la reprise confirmée de l'investissement des entreprises (+4,3 % après +2,7 % et +1,4 %) toujours soutenu par l'allègement de leurs charges. La contribution au PIB de la demande intérieure est de 1,9 point en 2016 après 1,3 en 2015.

Le solde des transactions courantes s'est par contre lui dégradé, sous l'effet d'un ralentissement de la demande mondiale mais aussi de pertes de parts de marchés. Les importations ralentissent également (+2,8 % après +6,4 %) mais moins nettement que les exportations (+0,6 % après +6,0 %).

Le taux de chômage est en très léger repli (à 10 % de la population active).

Les prix à la consommation se sont raffermis (+0,8 % en g.a). Dans ce contexte, la BCE a adapté son programme de mesures d'assouplissement quantitatif, qui a permis de faire reculer les risques déflationnistes et de soutenir l'activité économique (impact de +0,3 % sur le PIB).

L'accès des entreprises au crédit bancaire est resté dans l'ensemble très aisé, à des niveaux de taux d'intérêts historiquement très bas.

Industrie

Quasi stabilité contrairement aux attentes

Le chiffre d'affaires de l'industrie en Corse enregistre une troisième année consécutive de légère hausse, dans des proportions d'ailleurs inférieures aux prévisions. Cette évolution s'accompagne de l'augmentation des performances à l'exportation, même si les volumes sont encore limités.

Ce contexte plutôt favorable a permis une augmentation des effectifs dans le panel, dont plusieurs branches affichent des progressions significatives. L'investissement demeure une variable d'ajustement, et a de nouveau reculé, modérément toutefois.

Pour 2017, les industriels anticipent une forte progression de l'activité (+5.1%), et dans une moindre mesure des effectifs (+0.9%). En revanche, aucun rebond de l'investissement global n'est attendu.

Services marchands

Une année plus dynamique que prévu

Les prévisions modérées de début 2016 ont été dépassées et les services marchands affichent une hausse globale significative, bénéficiant comme en 2015 des progressions simultanées des transports et de l'hébergement.

L'emploi a ainsi pu être de nouveau conforté.

Dans ce contexte les prévisions sont raisonnablement optimistes, les professionnels anticipant un maintien du rythme de progression (+2%).

Après la forte baisse de 2015, l'investissement se stabilise, hormis une opération exceptionnelle, mais il est de nouveau attendu en baisse pour 2017.

Construction

Nouveau repli

Le chiffre d'affaires du secteur de la construction a de nouveau subi un repli significatif. Comme en 2014 et 2015, tous les segments sont impactés dans des proportions approchantes.

Les effectifs ont été ajustés à la baisse des chiffres d'affaires, mais dans une moindre proportion, ce qui a de nouveau impacté négativement les rentabilités déjà éprouvées les années précédentes.

L'activité est attendue en hausse de 3.8%, mais la réduction des effectifs ne semble toujours pas terminée.

Le rebond de l'investissement annoncé en début d'année 2016 s'est confirmé, mais semble n'avoir été que passager, et 2017 devrait de nouveau le voir refluer.

Commerce de gros

Décru des chiffres d'affaires enrayée

Après trois années de baisse, la courbe des chiffres d'affaires reprend une pente très légèrement ascendante.

L'emploi global s'est légèrement repris après plusieurs années de recul.

Les perspectives apparaissent plus favorables pour 2017 avec une reprise plus franche des chiffres d'affaires ; sans que l'emploi permanent ne puisse en bénéficier (-0.4%).

Le chiffre d'affaires

Évolution du chiffre d'affaires en 2016

L'évolution des chiffres d'affaires n'atteint pas le niveau attendu début 2016, et pour les produits industriels suit une orientation inverse.

La progression globale de l'industrie reste tirée par l'agroalimentaire, et dans une moindre mesure par la fabrication de matériel de transport, qui marque un palier cette année.

Les autres produits industriels, en revanche, enregistrent un nouveau repli, sous l'effet principal des reculs de production dans le travail du bois ou du caoutchouc.

Les moyens et la rentabilité

Évolution des effectifs

Les effectifs ont été légèrement confortés dans l'ensemble grâce aux embauches pratiquées dans le secteur agroalimentaire. Dans le même temps, des départs étaient enregistrés dans les produits industriels, ainsi que dans les secteurs de l'énergie, de l'eau et des activités extractives, jusqu'alors créateurs d'emplois.

Quelques reculs sont enregistrés dans certaines branches de l'agroalimentaire mais apparaissent plutôt comme des décalages dans les remplacements au vu des prévisions.

Dans ce contexte les entreprises jugent globalement stables leurs **rentabilités**, bien que la part des entreprises qui la voient évoluer positivement augmente au détriment de celle des entreprises où elle baisse.

Les perspectives

Prévisions d'évolution du chiffre d'affaires total 2017/2016

Les prévisions sont globalement très positives, à l'exception notable des autres produits industriels.

L'agro-alimentaire devrait connaître une croissance très soutenue avec des progressions dans l'ensemble des branches.

Enfin la tendance dans les autres produits industriels n'évoluerait que de façon modérée mais pourrait casser la courbe descendante des dernières années.

Le chiffre d'affaires

Évolution du chiffre d'affaires en 2016

L'évolution d'ensemble des services marchands est bien plus favorable que les prévisions de début d'année qui étaient toutes en repli.

Ainsi, notamment, les services aux entreprises ont connu une hausse de leur CA, alors qu'un recul important était anticipé.

Et surtout, dans le secteur du tourisme, la restauration enregistre un timide redémarrage, à l'opposé des prévisions, tandis que le transport et surtout l'hôtellerie réalisent de nettes progressions.

Les services aux particuliers – location, agences de voyages, santé - ont également mis fin à la baisse récurrente des années précédentes.

Les moyens et la rentabilité

Évolution des effectifs

Dans ce contexte les effectifs ont été confortés dans plusieurs secteurs.

Ils ont ainsi progressé dans l'hôtellerie et dans une moindre mesure dans la restauration, après plusieurs exercices de baisse.

Ils ont aussi progressé dans les services aux entreprises (publicités, services techniques...). En revanche, ils se sont réduits dans le transport aérien et les services auxiliaires au transport.

Après trois années consécutives de baisse, les investissements se sont stabilisés en dehors d'une opération exceptionnelle.

L'évolution des rentabilités est plus favorable que ces dernières années, avec plus d'un quart des entreprises qui la voient évoluer positivement et seulement un cinquième négativement.

Les perspectives

Prévisions d'évolution du chiffre d'affaires total 2017/2016

L'activité est désormais attendue en hausse dans tous les secteurs, à des niveaux forts comparables. L'hôtellerie devrait continuer à progresser tandis que la restauration reprendrait un peu du terrain perdu ces dernières années. L'évolution positive des transports devrait être principalement le fait du maritime et dans une moindre mesure du routier.

Le chiffre d'affaires

Évolution du chiffre d'affaires en 2015

Le secteur a connu une nouvelle dégradation de son activité, avec un repli généralisé dont l'ampleur est supérieure à celle de l'an dernier.

Aucun secteur n'échappe à la baisse cette année : le second œuvre qui avait réussi à se stabiliser en 2015 enregistre une forte baisse, néanmoins inférieure à celle du gros œuvre. Les travaux publics pour leur part enregistrent une nouvelle forte chute de leur activité pour la quatrième année consécutive.

Les moyens et la rentabilité

Évolution des effectifs

Dans ce contexte de poursuite de la crise, les entreprises ont de nouveau taillé dans les effectifs, qui reculent dans tous les secteurs.

Les investissements se sont en revanche redressés dans toutes les branches, sauf le second œuvre.

Au final, la **rentabilité** du secteur, qui diminue depuis plusieurs exercices, s'est encore inscrite en repli : près de 40% des entreprises concernées l'ont vue se réduire.

Les perspectives

Prévisions d'évolution du chiffre d'affaires total 2016/2015

Les perspectives s'affichent plutôt favorablement dans le bâtiment, même si ces évolutions positives s'appliquent à des bases fortement réduites avec les baisses des années précédentes. Toutefois, les travaux publics ne voient toujours pas l'activité redémarrer.

Le chiffre d'affaires

Évolution du chiffre d'affaires en 2015

Après deux années de baisse, une inversion de tendance est opérée en 2016, sans que l'on puisse parler d'une reprise.

L'agroalimentaire, qui avait nettement progressé en 2015, marque une pause.

Les chiffres d'affaires du commerce de gros de biens industriels en revanche n'évoluent pas, après une baisse de plus de 3% en 2015.

Les moyens et la rentabilité

Évolution des effectifs

Les effectifs totaux ont légèrement augmenté, mais la poursuite des rationalisations dans les entreprises de plus grande taille a encore pesé sur les effectifs de la branche produits alimentaires.

Dans ce contexte, alors que plus de quatre acteurs sur dix avaient vu la **rentabilité** de leur activité se réduire en 2014, trois sur dix en 2015, ils ne sont plus que deux sur dix en 2016.

Les perspectives

Prévisions d'évolution du chiffre d'affaires total 2016/2015

Après quatre années difficiles, les acteurs du commerce de gros tablent désormais sur une reprise tirée par les deux branches principales.

Les perspectives sont plus favorables pour l'agroalimentaire, notamment pour les acteurs des produits frais qui ont déjà enregistré de bons résultats en 2015 et 2016.

Industrie

	2016	2017	Variation
Effectifs totaux	2559	2592	+1.3%
CA total (M€)	518	543	+4.9%
Investissements totaux (M€)	30.4	29.8	-4.3%

Services marchands

	2016	2017	Variation
Effectifs totaux	10623	10677	+0.5%
CA total (M€)	1447	1477	+2.1%

Construction

	2016	2017	Variation
Effectifs totaux	4452	4460	+0.2%
CA total (M€)	641	664	+3.8%
Investissements totaux (M€)	30	11	-61.8%

Commerce de gros

	2016	2017	Variation
Effectifs totaux	2750	2781	+1.2%
CA total (M€)	1192	1197	+1.5%

Cette enquête a été réalisée courant janvier par les succursales de la Banque de France d'Ajaccio et de Bastia auprès d'un échantillon d'entreprises de différents secteurs d'activité.

Son but est, à partir d'informations encore provisoires, d'apprécier dans de brefs délais les principales tendances de l'exercice précédent en matière d'activité, d'effectifs, d'investissements et de rentabilité, ainsi que les perspectives pour l'année qui commence.

Cette enquête ne prétend pas être exhaustive, ni donner une image complète de l'évolution de l'ensemble de l'économie de la Corse. En effet, pour des questions de méthode, sont exclues du champ de l'étude les entreprises agricoles mais aussi les très petites unités des autres secteurs inférieures à notre seuil de recensement.

Plus de 1400 entreprises ont été interrogées et 70% d'entre elles ont répondu. Nous les remercions vivement pour leur contribution à la connaissance des réalités économiques locales. L'échantillon couvre plus de 56% de la totalité des effectifs recensés par l'ACCOS au 31/12/2015 pour les secteurs marchands retenus.

TERMINOLOGIE

Ind Alim	: Industries Alimentaires
Mat Transp	: Matériel de transport
Equip elect	: Équipement électrique et électronique
Autres prod ind	: Autres produits industriels
	1. <i>Textile-habillement chaussures</i>
	2. <i>Bois-papier imprimerie</i>
	3. <i>Industrie chimique</i>
	4. <i>Industrie pharmaceutique</i>
	5. <i>Caoutchouc, plastiques, autres produits minéraux non métalliques</i>
	6. <i>Métallurgie et fabrication produits métalliques</i>
	7. <i>Autres industries manufacturières, réparation, installation</i>

« Aucune représentation en reproduction, même partielle, autre que celles prévues à l'article L. 122-5 2° et 3° a du code de la propriété intellectuelle ne peut être faite de la présente publication sans l'autorisation expresse de la Banque de France ou, le cas échéant, sans le respect des modalités prévues à l'article L. 122-10 dudit code ».

Retrouvez LA CONJONCTURE EN RÉGION, TENDANCES RÉGIONALES

sur le site Internet de la Banque de France

www.banque-france.fr - **Rubrique "Statistiques et enquêtes"**

Si vous souhaitez être averti de la mise en ligne mensuelle de notre publication par l'envoi d'un message électronique, nous vous remercions de nous envoyer un courriel à l'adresse suivante :

0109-EMC-UT@banque-france.fr

en précisant votre nom, la dénomination et l'adresse de votre entreprise.