Pierre Salama

Heurs et malheurs de la financiarisation au Brésil

Dans un monde où l’essor de la finance s’accompagne d’une inégalité de revenus croissante, d’une précarisation accrue des emplois, d’une désaffiliation importante et d’une tendance à la stagnation des salaires réels, le Brésil se détache par sa singularité. Comme dans les pays avancés le versement de dividendes augmente considérablement au Brésil dans les années 2000 mais la pauvreté baisse, les inégalités de revenus diminuent légèrement, les salaires augmentent, le ratio emplois formels/emplois informels s’améliore, le chômage est en baisse mais la désindustrialisation s’accentue. Une telle situation surprend : existerait-il une financiarisation heureuse au Brésil ? y-a-t-il une relation entre la financiarisation et la désindustrialisation ?
Il en est de la financiarisation comme des miracles : ce sont le plus souvent des mirages. Dès 2011, la croissance ralentit fortement et la hausse des salaires réels devient de plus en plus modeste, laissant présager des retournements au détriment de salariés. La financiarisation apparemment « heureuse » en raison de l’absence d’effets négatifs sur l’emploi et les salaires, tend à muter en une financiarisation « dangereuse » à l’égal de ce qu’elle est dans les pays avancés.

Aussi, l’objet de cet article est-il de chercher à établir des liens entre la financiarisation et le marché du travail au Brésil.

I. Finance, financiarisation, désindustrialisation, emploi, salaires…des évolutions « originales » au Brésil

A. De quoi parle-t-on ? Que signifie le terme financiarisation?
La finance, et son biais vers la financiarisation, se mesurent au niveau macroéconomique par le poids des actifs financiers dans le PIB et au niveau microéconomique, par la recherche de la valeur actionnariale. La financiarisation est le seuil à partir duquel le financier, plus lucratif que l’industriel, se développe aux dépens de ce dernier.

D’une manière générale, il y a basculement vers la « financiarisation » lorsque le développement de ces activités obéit davantage : 1 / à une philosophie de la valeur actionnariale et du pouvoir croissant des actionnaires. La valeur actionnariale se traduit en priorité par une exigence de rentabilité très élevée, et en ce sens elle tend à favoriser les projets à court terme, et par le versement de dividendes élevés ; 2 / à l’attrait des nouveaux produits financiers
 pour eux-mêmes, plutôt qu’à l’objectif de diminution des risques pris dans le financement du productif.

La conception actionnariale de l’entreprise s’est assez rapidement imposée ces deux dernières décennies. Les rapports des managers aux actionnaires ont changé. L’objectif prioritaire de l’entreprise est de plus en plus d’accroitre la valeur des actions et d’augmenter les dividendes versés.

Au niveau mondial, selon le groupe Henderson (2014), le montant total des dividendes versés s’est élevé à 1030 milliards de dollars en 2013. Celui-ci s’est accru de 43% entre 2009 et 2013 et son taux de croissance moyen a été de 9,4% ces cinq dernières années, soit bien au-delà du taux de croissance moyen du PIB mondial. La part des économies émergentes passe de 10% en 2009 à 14% en 2013, de l’ensemble des dividendes versés dans le monde
. Les BRIC (Brésil, Russie, Inde, Chine) ont contribué pour plus de la moitié des versements des dividendes dans les économies émergentes. Au Brésil, le versement de dividendes, tous secteurs confondus, s’élève en 2009 à 9,9 milliards de dollars, en 2010 à 16,1, en 2011 à 20,9. A partir de 2012, le montant des dividendes versé baisse à 16,7 milliards de dollars et en 2013 à 13,1 suite à la baisse du cours des actions à la Bourse. En 2011, 60% des dividendes versés aux actionnaires au Brésil sont le fait de dix entreprises. Deux entreprises se détachent : Vale (16%) et Pétrobras (8,5%)
.

Tableau 1 : Evaluation de l’ampleur des dividendes versés au Brésil
	
	2010
	2011
	2012
	2 013

	Croissance du PIB (en %)
	7.5
	2.7
	1
	2.3

	Dividendes versés aux résidents, croissance et valeur absolue en milliards de dollars
	+62%

16,1
	+30.2%

20,9
	-20.1%

16,7
	-21.6%

13.1

	Dividendes et profits rapatriés

· Au titre dus stock d’IDE entrants en milliards de dollars

· Au titre du stock d’IP entrants en milliards de dollars
	24.479

6.785-
	29.183

10.788
	21.672

6.933
	23.854

6.798

	Somme des dividendes et profits raptriés
	47.364
	51.871
	45.305
	43.752

Source : Henderson Group et BACEN

Selon la BACEN, les dividendes et profits rapatriés provenant des investissements étrangers directs et des investissements en portefeuille s’élèvent en 2011 à presque 40 milliards de dollars et en 2013 s’approchent de 31 milliards. Les sorties de capitaux (au titre des dividendes et profits rapatriés) sont aujourd’hui devenues considérables et expliquent en grande partie le solde négatif de la balance des comptes courants brésilienne (-80 milliards de dollars en 2013
). Ils dépassent, et de loin, les sorties au titre du service de la dette externe.

A ces distributions de dividendes, il convient d’ajouter celles versés aux investisseurs résidents. On obtient alors des chiffres considérables ainsi qu’on peut le voir dans le tableau ci-dessus. Selon les calculs de Bruno M. (2012), une fois les dividendes, les intérêts et les impôts sur les bénéfices retirés, la part des profits réinvestis dans les profits totaux baisse considérablement.

Le plus souvent l’augmentation des dividendes versés se fait donc au détriment des profits réinvestis, et en faveur de choix court-termistes au détriment du long terme.

-B. Qu’entend-on par désindustrialisation précoce ? Quelles sont ses causes ?
 1. Que recouvre le terme « désindustrialisation » ?

Le terme de désindustrialisation est en général réservé à une baisse absolue de la valeur ajoutée de l’industrie et/ou à une réduction relative du poids de l’industrie nationale dans l’industrie mondiale en économie ouverte. En Amérique Latine et plus particulièrement au Brésil, la désindustrialisation a tendance à intervenir beaucoup plus tôt que dans les pays avancés, d'où le recours à la notion de « désindustrialisation précoce ».

Quelques secteurs industriels résistent (l’aéronautique, l’automobile, l’industrie pétrolière, etc), mais dans l’ensemble la désindustrialisation se développe dans les années 2000. Le poids relatif de l’industrie de transformation dans le PIB baisse et la part de cette dernière dans l’industrie de transformation mondiale (en valeur ajoutée) est de 1,8% en 2005 puis de 1,7% en 2011 après avoir été de 2,7% en 1980, selon la banque de données de l’UNCTAD (2013). L’augmentation de la demande des ménages, générée par la hausse des salaires réels, par l’augmentation de l’emploi et par l’essor du crédit à la consommation, ne se traduit pas ou peu par une augmentation de la production industrielle nationale. Celle-ci est satisfaite par une augmentation des importations alors que la demande des ménages passe de l’indice 100 en janvier 2003 à l’indice 220 en janvier 220 en janvier 2013, la production industrielle passe de l’indice 100 à l’indice,130 entre les mêmes dates selon les travaux de de Paula L.F. et alii (2013), p. 74. Et, comme le souligne l’IBGE, ce n’est pas seulement le poids relatif de l’industrie qui est affecté, c’est également sa structure. La participation des industries de haute technologie dans la valeur ajoutée de l’industrie de transformation passe de 11,5% à 5,1% entre 1996 et 2010 alors que celles des produits de moyenne basse technologie augmente de 26,5% à 37,5% entre les mêmes dates. Le poids relatif des secteurs de haute et moyenne technologie régresse, celui de la basse et moyenne basse technologie progresse. Or ce ne sont pas dans ces secteurs qu’en général on trouve les produits d’avenir : 1/ leur élasticité de la demande par rapport au prix est grande, il suffit que les prix à l’importation soient plus faibles pour que ces secteurs soient menacés comme on peut le constater déjà avec l’invasion de produits asiatiques ; 2/ leur élasticité de la demande par rapport au revenu est par contre faible. Ils ne peuvent donc pas répondre aux nouvelles demandes qui surgissent tant au niveau national qu’international lorsque le revenu augmente.

2. La financiarisation, responsable de la désindustrialisation au Brésil ?
La financiarisation a plus ou moins les mêmes effets dans les pays émergents que dans les pays avancés et se traduit par la difficulté d’augmenter le taux d’investissement et ainsi de générer de manière durable un taux de croissance plus important. Relativement volatil, le taux d’investissement reste à un niveau faible, avec un creux en 2003 à 15,3% du PIB et un pic en 2010 à 19,5%, année de très forte croissance. L’écart de l’épargne domestique avec le taux d’investissement augmente sensiblement depuis 2008 – il est de 0,3% du PIB à cette date et de 4,5% du PIB en 2013 selon l’IBGE- révélant un comportement consumériste de plus en plus prononcé.
La hausse des salaires réels – bien que représentant un coût pour les entreprises - et le recours important au crédit à la consommation, en favorisant une hausse de la demande des ménages devraient permettre une meilleure rentabilité des entreprises dont celles du secteur industriel. Ceci pourrait être le cas dans le secteur industriel à deux conditions : des capacités de production oisives ce qui n’est pas le cas, une capacité des entreprises à répondre à cet accroissement de la demande, ce qui n’est pas non plus le cas à cause de la faiblesse des investissements passés et de la baisse de compétitivité (voir encadré). L’augmentation des revenus se traduit dès lors, pour une part importante, par des importations de produits industriels, l’industrie étant de moins en moins compétitive, et par une offre locale de services.

	Une chute très importante de la compétitivité dans la dernière décennie

Hormis quelques secteurs (aéronautique…), l’industrie brésilienne est de moins en moins compétitive. Le coût unitaire du travail évolue défavorablement en raison d’une faible hausse de la productivité, d’une progression importante des salaires réels et d’une appréciation du taux de change. La productivité du travail croit peu, bien moins qu’en Chine. Sa croissance est de 2,3% en moyenne entre 2004 et 2011 dans l’industrie, contre 8% en Chine. Selon l’IPEA, la croissance de la productivité du travail dans l’industrie de transformation est négative en moyenne (-0.7%) entre 1995 et 2009. L’insuffisance d’investissement productif jointe à celle d’un effort en recherche et développement extrêmement faible (1% du PIB à comparer avec les 4,2% de la Corée du Sud et les 2,5 à 3% des pays avancés) expliquent en grande partie la faiblesse de la croissance de la productivité du travail. Faute d’équipements nouveaux en nombre suffisant, incorporant de nouvelles technologies, l’amélioration de la productivité du travail passe surtout par une organisation du travail privilégiant une flexibilité plus importante de la main d’œuvre employée.

Le taux de change effectif réel croit fortement. Entre janvier 2002 et mars 2014 il passe de de l’indice 100 à l’indice 270 selon Natixis (n°270, 2014). En raison de l’appréciation de la monnaie brésilienne par rapport au dollar et de la hausse des salaires réels en monnaie nationale dans les années 2000, les salaires exprimés en dollars augmentent rapidement et grèvent la compétitivité du pays. Ainsi, selon le rapport économique de l’OCDE sur le Brésil, les salaires réels en dollars au Brésil passent de 4,35 dollars en 2000, à 8,44 en 2006 et à 11,65 en 2011. Aussi, le coût unitaire du travail au Brésil passe de l’indice 100 au premier janvier 2003 à l’indice 183,6 au premier janvier 2012, soit une détérioration de plus de 80% de la compétitivité. Dans le secteur industriel, industrie extractive incluse, la perte de compétitivité est encore plus importante. Le coût unitaire du travail, exprimé en dollars, passe de l’indice 100 en 2002 à l’indice…250 en 2012 selon l’IPEA.

L’ampleur des dividendes versés explique pour partie l’insuffisance de l’investissement, surtout dans les secteurs exposés à la concurrence internationale. Mais la financiarisation des entreprises n’explique pas à elle seule la désindustrialisation. La reprimarisation de l’économie, la libéralisation des marchés des capitaux et l’afflux de devises qui s’en suit, expliquent pour partie cette désindustrialisation et favorisent des comportements rentiers.

 1/ La reprimarisation de l’économie brésilienne. Suite à la forte demande asiatique en matières premières, le Brésil, à l’égal d’autres pays latino-américains, se spécialise davantage dans la production de celles-ci. Grâce à l’exportation croissante de matières premières, le solde de la balance commerciale devient positif depuis 2001. Selon la Bradesco, il est de +46,5 milliards de dollars en 2006. Depuis ce solde décroit, et en 2013 il n’est plus que de +2,5 milliards de dollars, soit presque vingt fois moins important, cette baisse s’expliquant essentiellement par le déclin relatif des exportations des produits industriels et par des importations massives de ces produits

2/ Les entrées massives de capitaux attirés par des taux d’intérêt réels élevés, la hausse du cours des actions et par l’assurance de pouvoir rapatrier les capitaux. En 2013 par exemple, les entrées nettes de capitaux sous forme d’investissements en portefeuille s’élèvent à 25,5 milliards de dollars, celles au titre des investissements étrangers directs, 64 milliards de dollars. Ces entrées massives de capitaux sont le reflet d’une globalisation financière de plus en plus importante, d’une financiarisation à l’échelle internationale, dépassant largement le degré atteint par la globalisation commerciale (Klass P. et Salama P., 2008). Pour les investissements en portefeuille, la rémunération très élevée des obligations et le rapport dividendes/cours des actions, pour les investissements étrangers directs, l’importance des dividendes distribués, constituent un attrait particulièrement puissant.

Suite à cet afflux de devises, la monnaie nationale s’apprécie par rapport au dollar et la désindustrialisation se développe au profit des importations, et la logique économique tend à devenir de plus en plus rentière.

C. L’originalité brésilienne
1. Un taux de chômage faible pour les salariés non qualifiés
L’emploi formel augmente dans l’ensemble des secteurs, faiblement dans l’industrie, fortement dans le commerce, très fortement dans les services (Araujo Guimaraes N.,2012). L’emploi formel croit plus vite que l’emploi informel depuis 2002
. Cependant, on observe des évolutions originales traduisant les effets de la déqualification. Selon les travaux de Pochmann (op.cit, page 38) à partir des données de l’IBGE, les chômeurs n’ayant pas fait d’études représentent 27% de l’ensemble des chômeurs en 1970 et 5% en 2010, la baisse de ce taux étant prononcée et continue tout au long des années. La main-d’œuvre non qualifiée devient en effet rare, suite à la fois de la progression de la scolarité et de la forte demande de travail des entrepreneurs pour ce type d’emplois. Les chômeurs ayant suivi l’école de 5 à 9 ans connaissent quant à eux une hausse de leur participation, ces derniers représentent 21,5% puis 33,9% de l’ensemble des chômeurs entre les mêmes dates. Les chômeurs ayant suivi l’école durant 10 à 12 ans connaissent également une hausse continue de leur participation au taux de chômage, celle-ci passant de 3,5% à 41,5% entre les mêmes dates. Enfin, il en est de même pour ceux qui ont suivi l’école 13 ans et davantage, mais cette hausse est beaucoup moins prononcée, leur participation passant de 0,8% à 8,3%. On peut dès lors considérer qu’il y a un une brèche de plus en plus forte entre les demandes de travail des entrepreneurs et les offres de travail des individus, ces derniers ne trouvant pas d’emplois correspondant à leur qualification et lorsqu’ils trouvent un emploi, il ne correspond pas le plus souvent à leur qualification.

Cette conclusion est confirmée lorsqu’on met en rapport la qualification (mesurée par le nombre d’années d’études), et la productivité du travail. Toujours, selon Pochmann M. (page 22 et suivantes) On n’observe pas de relations entre les deux variables sauf pour des secteurs à intensité capitalistique élevée comme le raffinage de pétrole, les services informatiques etc. Bien au contraire, nombre de secteur à très faible productivité emploient un nombre considérable de salariés ayant suivi l’école 9 ans à 11 ans à l’exception de l’agriculture et de la construction civile.

2. Des salaires réels en forte augmentation mais dont la progression ralentit fortement

Ainsi que nous l’avons noté (voir encadré), les salaires réels augmentent également, parfois fortement. Mais cette progression est beaucoup plus faible depuis 2011 et en 2013 celle-ci devient négative. Cet accroissement est en partie dû 1/ à une hausse importante du salaire minimum
, 2/ à un biais important entre la demande d’emplois des travailleurs qualifiés et une offre d’emplois des entreprises, tous secteurs confondus, davantage orientée vers le travail non qualifié, comme nous le verrons, et enfin 3/ à une augmentation du salaire réel en réal et en partie la conséquence d’une forte appréciation du real par rapport au dollar.

Contrairement à ce qu’on observe dans les pays avancés, la distribution fonctionnelle des revenus s’améliore en faveur des salariés. La part des salaires dans le PIB augmente et passe de 40,2% de la valeur ajoutée en 2004 à 43% en 2010 selon l’évaluation de Bruno M. (2012, op.cit.) alors qu’elle diminue fortement puis se stabilise relativement dans les pays avancés à un niveau déprimé.

Plus surprenant, le coefficient de Gini – indicateur global mesurant les inégalités de revenus - baisse tout en restant encore a un niveau extrêmement élevé. La distribution personnelle des revenus s’améliore au détriment des 1% les plus riches. Les données fournies par L’IBGE et la PNAD (Pesquisa Nacional por Amostra de Domicilios, effectuée par l’IBGE) montrent qu’en 1996 la part des revenus des 1% les plus riches dépassait celle des 50% les plus pauvres (13,5% contre 13%) et qu’en 2012, celle-ci lui est inférieure (12,9% contre 18,5%)
. La part des revenus du décile le plus riche baisse également entre ces deux dates, passant de 34,4% à 29,1%.

 Cette diminution des inégalités n’a pas lieu dans les pays avancés. Au cours de ces vingt dernières années, on observe une augmentation importante de la part des revenus des 1%, des 0,1% et de manière encore plus prononcée, celle des 0,01% les plus riches, au détriment du reste de la population. La croissance des inégalités y est encore plus importante lorsqu’on mesure celle des 0,1%, puis celle des 0,01%. Bien qu’au Brésil les données sur la part des 0,1% des plus riches et à fortiori sur celle des 0,01% ne soient pas (bizarrement) disponibles, on peut supposer que cette part croit également, au vu des enquêtes faites par Cap Gémini sur l’augmentation du nombre de milliardaires au Brésil.

II. Les limites de la financiarisation « heureuse » : salaires et emplois, des lendemains qui déchantent

En règle générale, la financiarisation tend à freiner la hausse des salaires et à développer la flexibilité du travail. Hormis une forte flexibilité, caractérisée surtout par un taux de turn over élevé et une précarité importante, la hausse des salaires réels et le taux de chômage réduit ne s’expliquent pas par la financiarisation au Brésil. C’est pourquoi nous avons utilisé l’adjectif « heureuse » avec un point d’interrogation.

Les décisions politiques concernant l’indexation du salaire minimum et le fonctionnement du marché du travail expliquent la hausse des salaires et le maintien d’un taux d’emploi important. Les modalités de fonctionnement du marché du travail dépendent des offres de travail et des demandes de travail. L’offre de travail est de plus en plus qualifiée avec l’allongement de la scolarité. La demande de travail l’est moins. Comme nous l’avons vu, avec la financiarisation le taux d’investissement reste modeste, la productivité du travail insuffisante, les comportements rentiers tendent à se développer avec l’appréciation du taux de change et ce d’autant plus que la reprimarisation de l’économie - suite à la montée du cours des matières premières et des volumes échangés - accentue ces tendances rentières. La spécialisation industrielle porte de moins en moins sur des produits de haute et moyenne, ceux-ci étant de plus en plus importés. L’effet de cette nouvelle spécialisation affaiblit relativement la demande de travail qualifiée.

A. le paradoxe des hausses de salaire et d’une désaffiliation croissante

Comment expliquer alors la hausse des salaires et celle de l’emploi dans l’ensemble de l’économie ?

Plusieurs facteurs expliquent la hausse des salaires et de l’emploi. 1/ Les mécanismes d’indexation du salaire minimum à la l’inflation passée et aux taux de croissance du PIB aboutissent à un hausse sensible et rapide de ce salaire. Nous l’avons vu. 2/ L’offre et la demande de travail connaissent une évolution en ciseau. L’offre de travail est de plus en plus qualifiée grâce à un allongement de la durée des études, quand bien même la qualité de l’enseignement serait à améliorer. A l’inverse, la demande de travail l’est moins pour deux raisons : a/ L’industrie de transformation perd de l’importance en terme relatif. Le poids des branches caractérisées par un niveau technologique bas croit relativement alors que celui de haute et de moyenne haute technologie décline relativement. Les entreprises utilisant des techniques peu sophistiquées tendent à privilégier les emplois non ou peu qualifiés à l’inverse des autres. b/ Le secteur des services et du commerce, secteurs naturellement abrités de la concurrence internationale, absorbe de plus en plus d’emplois et ces derniers, mis à part certains secteurs, utilisent également davantage d’emplois peu qualifiés.

Il ressort de ce ciseau entre offre et demande d’emplois un processus de désaffiliation et de déclassement
 de plus en plus prononcé, les jeunes au sortir de l’école ne trouvant pas suffisamment d’embauches à la hauteur de leur qualification supposée. Les emplois selon le niveau de scolarité augmentent rapidement pour ceux qui ont bénéficié de 11 ans et plus de scolarité, un peu moins rapidement pour ceux qui sont restés à l’école 8 à 10 ans et régressent pour les autres comme on peut le voir dans le graphique ci-dessous. Mais ces emplois ne correspondent pas toujours au niveau de qualification censé correspondre aux nombres d’années de scolarité.

Un salarié qualifié ayant un emploi ne correspondant pas à sa qualification perçoit un salaire supérieur à celui qu’il aurait eu s’il avait été à l’école moins d’années comme le confirme le tableau suivant, élaboré par Rocha S. (2013) à partir des données officielles. Les personnes ayant suivi davantage d’années d’étude, par rapport à celles qui en ont suivi moins, gagnent certes davantage mais l’écart entre les revenus de ces deux catégories se réduit entre 1997 et 2009, à l’exception des plus hautes tranches. Le ratio : revenus des personnes qui ont suivi 15 ans d’études et plus sur revenu des personnes qui ont suivi l’école 12 à 14 ans tend à s’élever en faveur des premiers. L’évolution est la même pour la tranche 12 ans et plus par rapport à la tranche 8 ans à 11 ans.

Tableau 2 : Différentiels de revenus su travail selon les années de scolarité*

	Ratio
	1997
	2002
	2004
	2009

	4 à 7/ 0 à 3
	1.46
	1.47
	1.46
	1.31

	8 à 11/ 4 à 7
	1.64
	1.50
	1.43
	1.38

	12 et plus/ 8 à 11
	2.65
	2.93
	3.05
	2.78

Source Rocha S.(2013) à partir des données de l’IBGE/PNAD. * hommes, urbains, travaillant plus de 20h par semaine
B. En guise de conclusion : des lendemains qui déchantent ?

Les lendemains qui déchantent sont présents « en pointillé » : ralentissement de l’activité économique, forte réduction de la hausse du salaire moyen, discussion concernant des modalités, nouvelles d’indexation du salaire minimum visant à réduire son augmentation voire à baisser son niveau. Trois facteurs commencent à transformer une financiarisation « heureuse » en une financiarisation « malheureuse ».

1/ Une plus grande flexibilité du travail permettant de surmonter le conflit entre profits financiers et profits destinés à l’investissement, La recherche d’une plus grande flexibilité du travail, d’une précarité encore plus importante est une contrainte. En se libéralisant, l’emploi formel acquiert des caractéristiques de l’emploi informel…

2/ La logique du fonctionnement du marché du travail est étroitement liée au mode d’insertion du Brésil dans la division internationale du travail. Moins cette insertion porte sur des produits de haute et moyenne technologie, plus la demande de travail des entreprises porte sur des emplois qualifiés. Comme parallèlement le niveau de qualification augmente, les emplois créés sont à l’origine de processus de déqualification et de désaffiliation, source de mécontentements. Le ciseau entre l’offre et la demande de travail provoque nombre de frustrations légitimes. Comme parallèlement les services publics, en quantité et en qualité, ne suivent pas les nouvelles demandes provenant d’une amélioration des niveaux de revenus, les frustrations d’une partie importante d’une nouvelle classe de travailleurs selon l’expression de Pochmann M. sont démultipliées et tracent les limites politiques de ce modèle de financiarisation « heureuse ».

3/ Le retour de la contrainte externe avec la perte importante de compétitivité devrait conduire soit à des dépréciations de la monnaie nationale, contraires aux intérêts des investisseurs étrangers et aux importateurs, soit à une politique de l’offre visant, faute d’accroissement de la productivité suffisant, à réduire la hausse des salaires, voire à favoriser leur baisse via une augmentation des impôts directs et indirects et un transfert des cotisations sociales patronales vers des impôts nouveaux (Salama P., 2014). Une telle politique, si elle devait être choisie, serait source de ralentissement de l’activité économique et de hausse du chômage, transformant une financiarisation qui a pu paraître « heureuse » en une financiarisation dangereuse, telle qu’on la connait dans les pays avancés.

Bibliographie
Araujo Guimaraes N. (2012) : « Que cambia cuando crece el trabajo asalariado y como el debate puede ayadar a comprenderlo », Revista de trabajo, n°10, Buenos Aires
Bruno M (2012) : Regimen de crecimento y accumulacion de capital en Brasil : una caracterizacion del periodo 1995-2010, mimeo : http://cei.colmex.mx/Proyecto%20Bizberg%20Am%C3%A9rica%20Latina/Mesa%202%20Bruno.pdf
Demazière D. Guimaraes N.A., Hirata H., Sugita K.(2013) : Etre chômeur à Paris, sao Paulo, Tokyo ed : SciencePo, Les Presses.
de Paula L.F., de Melo Modenesi A. et de Castro Pire M.C. (2013) : « A Tela do Contágio das Duas Crises e as Respostas da Política Econômica » p.74, in A Economia Brasileira na Encruzilhada, publié par l’Associação Keynesiana Brasileira, site :www.akb.org

Flash Economie (2014) : « Appréciation réelle des monnaies des pays émergents, il faut regarder les causes », Natixis, n° 270, 1-9

Kliass P. et Salama P.(2008) : A globalização no Brasil: responsável ou bode expiatório? In Revista de Economia Politica,vol.28, n°3, 371-391
Pochmann M. (2013) : Subdesenvolvimento e trabalho, CESIT et Instituto de economia, n°10,
Rocha S. (2013) : « Evolution des inégalités de revenus », miméo, document séminaire Brics-Msh

Salama P. (2014) : Des pays toujours émergents ? La Documentation française

sites utilisés :
Banco central do Brasil (BACEN) : www.bcb.gov.br

Bradesco : www.bradesco.com.br
Henderson Global investors (2014) : Henderson Dividend Index, (http://www.henderson.com/henderson)

Instituto brasilero de geografia e estatistica (IBGE) : www.ibge.gov.br
Instituto de estudos para o desenvolvimento industrial (IEDi) www.iedi.org.br
Instituto de pesquisa aplicada (IPEA) : www.ipea.gov.br
Natixis : http://cib.natixis.com
� Professeur émérite, université de Paris 13, chercheur au Cepn-Cnrs. Page web : htpp://�HYPERLINK "http://perso.wanadoo.fr/pierre.salama/" \t "_blank"�perso.wanadoo.fr/pierre.salama/�..

� Ces produits deviennent toxiques lorsqu’ils ne sont pas fondés sur la capacité de remboursement des débiteurs à qui les crédits ont été octroyés mais sur l’anticipation de la valeur de leur richesse. Tant que la bulle financière se développe, l’argent semble produire de l’argent. Lorsque la bulle financière éclate, la crise de l a crise financière se traduit par une profonde crise économique.

� Le secteur financier, dans les économies émergentes, contribue davantage au versement de dividendes que dans les pays avancés, soit 32% en 2013, davantage que le secteur pétrole, gaz, énergie (26,2%) et les matières premières d’origine minérales (10 ,9%). Après avoir augmenté rapidement lors du boom du prix des matières premières, cette part a décliné avec le léger retournement de la tendance haussière de ces matières premières.

� Le mode de calcul du groupe Henderson est obscur, mais il a l’avantage de fournir des données qu’on ne trouve pas aisément dans les comptes fournis par institutions brésiliennes, sinon de manière incomplète, contrairement à d’autres pays,

� Après avoir été excédentaire de 2003 à 2006, le solde de la balance des comptes courants se dégrade progressivement pour atteindre – 81.3 milliards de dollars en 2013 (3.6% du PIB), soit une chute de presque 100 milliards de dollars par rapport à l’excédent de 14 milliards de dollars atteint en 2005. L’ampleur du déficit de la balance des comptes courants est telle que l’équilibre de la balance des paiements exige des entrées nettes de capitaux de plus en plus importantes. La soutenabilité du modèle brésilien repose de plus en plus sur ces entrées : les investissements étrangers directs (64 milliards de dollars en 2013) et les investissements en portefeuille (25,5 milliards de dollars) en 2013 compensent de plus en plus difficilement ces déficits croissants de la balance des comptes courants.

� L’emploi informel est de moins en moins le produit de rapports de production ancien de type autoritarisme – paternalisme. Il est de plus en plus une manière de contourner le paiement des cotisations sociales. En ce sens il se rapproche de celui des pays avancés. La montée en puissance de l’emploi formel relativement à l’emploi informel ne signifie pas davantage de stabilité de l’emploi. Comme dans les pays avancés, la précarité, le temps partiel se développent et la flexibilité du travail augmente (pour une présentation du de la question du chômage, voir Demazière D. et alii (2013) . Avec la libéralisation du marché du travail, on assiste ainsi à un double processus : moins d’emplois informels, davantage d’emplois formels (déclarés) …informalisés. Ainsi que le souligne Pochmann M. (2013), un salarié ayant un emploi formel reste en moyenne 4, 6 années dans le même emploi en 1980 et 3,9 en 2010. Le salarié français conserve trois fois plus de temps le même emploi (pages 46 et 47).

� Le salaire minimum augmente selon le taux d’inflation et la croissance du PIB passés. Il suffit que le PIB augmente fortement deux années de suite pour que cette hausse se transmette au salaire minimum. Plus la volatilité de la croissance du PIB est importante, plus le décrochage de la croissance du salaire minimum avec celle du PIB au temps t est importante dans un sens ou un autre. Cela a été le cas en 2011 (forte hausse du PIB en 2010).

� Les données sur les 1% les plus riches sont à interpréter avec prudence. Il est probable que cette part soit largement supérieure à celle indiquée. En effet lors des enquêtes de la PNAD il est demandé aux interviewés quels sont leurs revenus. Or les détenteurs d’obligation, à taux d’intérêt élevés, ne déclarent pas l’intégralité des intérêts reçus car ceux-ci sont le plus souvent réinvestis automatiquement.

� A la sortie de l’école, de plus en plus de jeunes ne trouvent que des emplois précaires, à temps partiel dans des secteurs éloignés de leur spécialisation, ou bien encore des emplois qui ne correspondent pas à leur niveau de qualification, se situant à un niveau légèrement inférieur à celui correspondant au nombre d’années d’études qu’ils ont fait. Cependant, à partir d’un certain seuil, plus le nombre d’années d’études est important, moins la probabilité d’être désaffilié, ou bien encore déclassé, est forte.

1

