

La production de crédit à la consommation par les établissements spécialisés en octobre 2015 ⁽¹⁾

La récente tendance au redressement de l'activité s'est poursuivie en octobre (+6,4%)

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 tendance au redressement de l'activité des établissements spécialisés dans le crédit à la consommation, amorcée en mars, s'est poursuivie en octobre : la production de nouveaux crédits est en hausse de **+6,4%** par rapport à octobre 2014 et de **+7,6%** en moyenne sur les trois derniers mois. Bien que le marché soit globalement mieux orienté, il demeure toutefois très dégradé puisqu'à fin octobre la production cumulée des douze derniers mois était encore inférieure de près de **-20%** au point haut atteint en septembre 2008.

Les évolutions des principaux secteurs sont les suivantes :

- En octobre 2015, la hausse des financements d'**automobiles neuves** atteint **+21,6%** par rapport à octobre 2014 et **+26,6%** en moyenne sur les trois derniers mois. Le fort développement des opérations de location avec option d'achat (**+52,6%** par rapport à octobre 2014) explique de nouveau cette très bonne performance, les financements d'automobiles neuves sous forme de crédits affectés étant dans le même temps en net repli (-6%).
- Les **prêts personnels** sont également bien orientés : ils progressent sensiblement de **+12,2%** en octobre 2015 et de **+9,7%** en moyenne sur les trois derniers mois.
- Les financements de **biens d'équipement du foyer** (électro-ménager, équipement multimédia, meubles...) reculent légèrement de **-0,5%** par rapport à octobre 2014, mais l'évolution demeure positive en moyenne sur les trois derniers mois (+0,9%).
- La contraction des **crédits renouvelables** se poursuit : les nouvelles utilisations reculent en octobre de **-4,7%** et de **-1,4%** en moyenne sur les trois derniers mois (cette dernière mesure n'a pas été une seule fois positive depuis 7 ans).

L'ASF (Association Française des Sociétés Financières) regroupe l'ensemble des établissements spécialisés : 288 entreprises exerçant de multiples activités (crédit-bail mobilier et immobilier, affacturage, 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 plus 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 d'octobre 2015 compte le même nombre de jours ouvrables qu'octobre 2014 (27 jours).

Données chiffrées complètes

CREDIT A LA CONSOMMATION : ENQUETE MENSUELLE EXPRESS						
PRODUCTION DES ETABLISSEMENTS SPECIALISES (en millions d'euros)						
Période : OCTOBRE 2015	Octobre 2014*	Octobre 2015	Δ%	Cumul 10 mois 2014	Cumul 10 mois 2015	Δ%
TOTAL	3 212	3 419	+6,4%	28 583	30 098	+5,3%
Opérations de crédit classique	2 937	3 011	+2,5%	26 026	26 501	+1,8%
Crédits affectés	860	838	-2,5%	7 605	7 807	+2,7%
. Automobiles neuves	286	269	-6,0%	2 463	2 385	-3,2%
. Automobiles d'occasion	270	272	+0,6%	2 344	2 526	+7,8%
. Amélioration de l'habitat et biens d'équipement du foyer (1)	244	243	-0,5%	2 137	2 191	+2,5%
. Autres biens ou services (2)	60	55	-8,6%	661	706	+6,9%
Crédits renouvelables	934	890	-4,7%	8 530	8 196	-3,9%
Prêts personnels (y compris rachats de créances)	1 143	1 283	+12,2%	9 891	10 497	+6,1%
Opérations de location avec option d'achat	275	408	+48,6%	2 557	3 597	+40,7%
. Automobiles	253	386	+52,6%	2 223	3 176	+42,9%
. Autres matériels	21	22	+0,3%	334	421	+26,0%
Financements d'automobiles neuves (crédit classique + LOA)	539	655	+21,6%	4 686	5 562	+18,7%

* Les chiffres concernant octobre 2014 sont exprimés sur la base des sociétés adhérentes au 1er novembre 2015. 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.