

La production de crédit à la consommation par les établissements spécialisés en septembre 2016 ⁽¹⁾

La croissance de l'activité perd de sa vigueur au troisième trimestre (+2,4%)

Variation annuelle de la production*
Graphique 1 – En pourcentage

* Toutes opérations confondues. Données mensuelles. Moyenne trimestrielle mobile.

Production en année mobile*
Graphique 2 – En milliards d'euros

* Toutes opérations confondues. Données mensuelles cumulées sur douze mois.

La production de nouveaux crédits à la consommation par les établissements spécialisés progresse en septembre 2016 de **+4,2%** par rapport à la même période de l'année précédente et de **+2,4%** en moyenne sur les trois derniers mois. Après une hausse de la production de **+8,3%** au premier semestre, la croissance de l'activité perd de sa vigueur au troisième trimestre affaiblissant ainsi la progression d'ensemble pour les neuf premiers mois de 2016 (**+6,3%**). Le marché continue de se redresser mais le niveau d'activité demeure très faible : mesuré en termes d'année mobile, le volume d'activité était encore inférieur de **-15,2%** par rapport au point haut atteint en septembre 2008.

Les évolutions diffèrent selon les secteurs :

- Avec une baisse de **-3,2%** en septembre par rapport à septembre 2015, les nouvelles utilisations de **crédits renouvelables** se contractent de **-2%** en moyenne au troisième trimestre. Sur les neuf premiers mois de l'année, la production est en quasi-stagnation (**+0,2%**) après un recul de **-3,8%** pour la même période de 2015.
- Pour les financements de **biens d'équipement du foyer** (électroménager, équipement multimédia, meubles...), le recul est de **-2%** en septembre et **-3,3%** sur l'ensemble du troisième trimestre. La production stagne (**+0,1%**) sur les neuf premiers mois de l'année après une hausse de **+2,1%** pour la même période de 2015.
- En septembre 2016, la hausse des **prêts personnels** atteint **+10,7%** par rapport à septembre 2015 et **+4,5%** en moyenne au troisième trimestre. Sur les neuf premiers mois de l'année, la production croît de **+6,6%** après **+5,7%** pour la même période de 2015.
- Pour les financements d'**automobiles neuves**, les évolutions sont contrastées selon le mode de financement : les opérations de location avec option d'achat (LOA) continuent de progresser (**+21,3%** par rapport à septembre 2015) alors que celles par crédits affectés sont en forte baisse (**-18,2%**). Globalement, ces financements sont en augmentation de **+5,2%** en septembre 2016 par rapport au même mois de l'année précédente. L'ensemble de ces financements progressent en moyenne de **+5,1%** au troisième trimestre et de **+15,8%** sur les neuf premiers mois de l'année après **+18,2%** pour la même période de 2015.

L'ASF (Association Française des Sociétés Financières) regroupe l'ensemble des établissements spécialisés : 283 entreprises exerçant de multiples activités (crédit-bail mobilier et immobilier, affacturation, cautions aux entreprises ou aux particuliers, prestataires de services d'investissement...). En matière de **crédit à la consommation** (crédits renouvelables, crédits affectés, prêts personnels, location avec option d'achat) les adhérents de l'ASF représentent près de **50% de l'encours de l'ensemble des établissements de crédit** (et la quasi-totalité des opérations de crédits renouvelables).

(1) Les données chiffrées utilisées pour la présente statistique sont des données brutes, non corrigées des variations saisonnières et des jours ouvrables. De ce point de vue, on notera que le mois de septembre 2016 compte le même nombre de jours ouvrables que septembre 2015 (26 jours).

Données chiffrées complètes

CREDIT A LA CONSOMMATION : ENQUETE MENSUELLE EXPRESS						
PRODUCTION DES ETABLISSEMENTS SPECIALISES (en millions d'euros)						
Période : SEPTEMBRE 2016 (données brutes)	Septembre 2015*	Septembre 2016	Δ%	Cumul 9 mois 2015	Cumul 9 mois 2016	Δ%
TOTAL	2 995	3 121	+4,2%	26 663	28 345	+6,3%
Opérations de crédit classique	2 650	2 708	+2,2%	23 500	24 159	+2,8%
Crédits affectés	735	708	-3,7%	6 938	6 973	+0,5%
. Automobiles neuves	224	184	-18,2%	2 111	1 968	-6,8%
. Automobiles d'occasion	253	265	+4,7%	2 247	2 401	+6,9%
. Amélioration de l'habitat et biens d'équipement du foyer (1)	212	207	-2,0%	1 930	1 932	+0,1%
. Autres biens ou services (2)	46	52	+13,1%	649	670	+3,2%
Crédits renouvelables	861	833	-3,2%	7 329	7 340	+0,2%
Prêts personnels (y compris rachats de créances)	1 054	1 167	+10,7%	9 233	9 846	+6,6%
Opérations de location avec option d'achat	345	413	+19,6%	3 163	4 186	+32,3%
. Automobiles	325	394	+21,3%	2 777	3 691	+32,9%
. Autres matériels	20	19	-7,8%	386	495	+28,0%
Financements d'automobiles neuves (crédit classique + LOA)	549	578	+5,2%	4 888	5 659	+15,8%

* Les chiffres concernant septembre 2015 sont exprimés sur la base des sociétés adhérentes au 1er octobre 2016. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Electroménager, équipement multimédia, meubles, etc.

(2) Deux-roues, véhicules de loisirs, bateaux de plaisance, divers.