

La production de crédit à la consommation par les établissements spécialisés en 2013¹

2013 marque un nouveau recul de la production, moins accentué que l'année précédente (-1,3% après -4,9%).

Avec cette cinquième année de contraction de l'activité en six ans, le montant de la production, (34,8 Mds d'euros) se situe à un niveau inférieur de -22% au pic historique atteint en 2007.

Hormis un très léger ressaut durant l'été, tous les autres trimestres ont été mal orientés.

Production trimestrielle

Graphique 1 - Variation annuelle

Production annuelle

Graphique 2 - Variation annuelle

Production en année mobile

Graphique 3 - Milliards d'euros

Le léger mieux enregistré en décembre² en matière de production de crédits à la consommation par les établissements spécialisés (+5,1% par rapport à décembre 2012, lui-même toutefois en fort recul) n'a pas empêché l'ensemble du **quatrième trimestre** de connaître un **nouveau repli** (-1,6% par rapport à la même période de l'année précédente). La tendance à l'amélioration que pouvait laisser présager l'évolution timidement positive durant l'été (+0,7% après -1,1% et -3% aux deux premiers trimestres de l'année) ne s'est donc pas confirmée. En moyenne, **2013 marque une nouvelle baisse de la production (-1,3%)**, moins accentuée cependant que celle de l'année précédente (-4,9%). Au total, avec **34,8 Mds d'euros**, le montant des nouveaux financements se contracte de **-22% par rapport au pic historique atteint en 2007**.

Les évolutions des principaux secteurs sont les suivantes :

- Avec un recul de -1,6% en décembre (par rapport à décembre 2012), les nouvelles utilisations de **crédit renouvelable** reculent au **quatrième trimestre** de -4% par rapport à la même période de 2012, ne poursuivant donc pas la tendance au net ralentissement du repli enregistré au cours des neuf premiers mois de l'année (-4% au premier trimestre, -2,8% au deuxième et seulement -0,2% durant l'été). Sur l'ensemble de 2013, la production s'établit à **11,1 Mds d'euros**, en retrait de **-2,9%** par rapport à 2012. Après une chute quasi-continue depuis l'automne 2008, le volume d'activité ressort en 2013 inférieur de -36% à celui, historiquement haut, de 2008. La part du crédit renouvelable dans le total de la production des établissements spécialisés a été ramenée de 41% en cumul sur douze mois à fin juin 2009 à 32% à fin décembre 2013.
- La **forte hausse des prêts personnels en décembre** (+14,3% sur douze mois, soit la plus forte progression depuis mars 2011) favorise une bonne orientation de l'activité sur l'ensemble du quatrième trimestre et vient conforter la tendance à l'**accélération de la croissance depuis le début de l'année** : +1,2% au premier trimestre par rapport à la même période de l'année précédente, puis +3,3% et +4,3% les deux trimestres suivants avant +4,4% à l'automne. Sur l'**ensemble de 2013**, la production progresse de **+3,3%** contre un recul de -6,5% l'année précédente. Il n'en demeure pas moins qu'avec **11 Mds d'euros**, le montant des nouvelles opérations est encore inférieur de -14% au plus haut enregistré en 2007.
- Sur un marché automobile particulièrement déprimé (avec 1,79 million d'unités, les immatriculations de voitures particulières reculent en 2013 de -5,7% sur un an et sont à leur niveau le plus bas des vingt dernières années), les financements de **voitures particulières neuves** (par crédit classique et location avec option d'achat) auprès des particuliers enregistrent en 2013, avec **5,7 Mds d'euros**, un recul de **-3,4%** par rapport à l'année précédente. L'année se termine par une hausse en trompe-l'œil en décembre (progression de +7,7% des nouveaux financements par rapport à décembre 2012 qui avait lui-même enregistré un recul de -11,3%) et une contraction de -2,1% au quatrième trimestre, d'une ampleur proche de celles des deux trimestres précédents (-1% durant l'été et -2,6% au printemps), moins accentuée qu'en début d'année (-7,6% au cours des trois premiers mois).
- L'évolution des financements de **biens d'équipement du foyer** (électroménager, équipement multimédia, meubles...) s'est dégradée tout au long de 2013 : le recul de la production était de -1,4% au premier trimestre par rapport à la même période de l'année précédente, puis de -5,4% au printemps et -7,5% durant l'été avant d'atteindre -11% au dernier trimestre. Sur l'ensemble de l'année, la baisse est de **-6,6%** à **3 Mds d'euros**, contre une hausse de +2,5% l'année précédente.

¹ Voir données chiffrées complètes ci-joint.

² 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 décembre 2013 compte le même nombre de jours ouvrables que décembre 2012 (25 jours).

Données chiffrées complètes

CREDIT A LA CONSOMMATION : ENQUETE MENSUELLE EXPRESS PRODUCTION DES ETABLISSEMENTS SPECIALISES (en millions d'euros)						
Période : DECEMBRE 2013	Décembre 2012*	Décembre 2013	Δ%	Cumul 12 mois 2012	Cumul 12 mois 2013	Δ%
TOTAL	3 046	3 201	+5,1%	35 269	34 805	-1,3%
Opérations de crédit classique	2 776	2 902	+4,5%	32 587	32 073	-1,6%
Crédits affectés	878	906	+3,2%	10 494	9 968	-5,0%
. Automobiles neuves	314	341	+8,4%	3 669	3 371	-8,1%
. Automobiles d'occasion	211	226	+7,2%	2 813	2 841	+1,0%
. Amélioration de l'habitat et biens d'équipement du foyer (1)	308	290	-5,8%	3 165	2 958	-6,6%
. Autres biens ou services (2)	45	49	+8,8%	846	797	-5,8%
Crédits renouvelables	1 088	1 070	-1,6%	11 422	11 085	-2,9%
Prêts personnels (y compris rachats de créances)	810	926	+14,3%	10 672	11 020	+3,3%
Opérations de location avec option d'achat	271	299	+10,4%	2 682	2 732	+1,9%
. Automobiles	256	274	+6,9%	2 280	2 376	+4,2%
. Autres matériels	14	25	+72,4%	402	356	-11,5%
Financements d'automobiles neuves (crédit classique + LOA)	571	615	+7,7%	5 949	5 748	-3,4%

* Les chiffres concernant décembre 2012 sont exprimés sur la base des sociétés adhérentes au 1er janvier 2014. 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.

L'ASF (Association Française des Sociétés Financières) regroupe l'ensemble des établissements spécialisés : 303 entreprises (sociétés de financement, établissements de crédit spécialisés, banques spécialisées) pour 290 Mds d'euros d'encours au 30 juin 2013, soit environ 15% du total des crédits à l'économie du secteur privé. En matière de crédit à la consommation (crédits renouvelables, crédits affectés, prêts personnels, location avec option d'achat) les adhérents de l'ASF représentent plus de 50% du total des opérations (et la quasi-totalité pour les opérations de crédits renouvelables).