John Carlson

 Master Finance et Stratégie

Sara Zohry

 Sciences Po Paris

Macroéconomie – M. Fabrice Bittner

Conférence n°5 – La mondialisation et les aspects commerciaux

Fiche technique : La « nouvelle économie internationale » selon Krugman

· Le personnage
· Background : Né en 1953, Paul R. Krugman fait partie des économistes les plus reconnus de sa génération. Professeur d’économie à Princeton et éditorialiste vedette au New York Times depuis 2000, il a depuis les années 1980 publié de nombreux ouvrages de vulgarisation économique destinés à rendre son travail accessible à un plus large public.
· Domaine de spécialisation : Economiste spécialiste des échanges commerciaux, ses travaux engagés dans les années 1970 sur la théorie du commerce international lui ont valu le prix Nobel d’économie en 2008. Il s’y voyait récompensé pour « son analyse des modèles du commerce et la localisation de l'activité économique », engagée dans ses travaux datant des années 70 sur la théorie du commerce international.

· Courant de pensée : Liberal au sens américain du terme, classé dans la pensée néo-keynésienne, Paul Krugman est un fervent partisan du libre-échange, sous réserve de l’utilisation d’instruments de régulation, tels que le retour à l’impôt par exemple. Ainsi, il s’est pendant longtemps fait le porte-parole d’une critique acerbe de la politique de dérégulation de George W. Bush et a prédit l’impact désastreux des subprimes sur la sphère financière, puis économique. Sa nomination au prix Nobel, quelques semaines avant le déclenchement de la crise financière, a remis au goût du jour cet économiste de premier ordre ainsi que ses théories sur le commerce international.

· Sa contribution théorique
· Les limites de la théorie classique : Selon Krugman, la théorie traditionnelle du commerce international, fondée sur la théorie des avantages comparatifs et sur le modèle HOS, est insuffisante pour expliquer l’ensemble des échanges commerciaux entre Etats. En effet, la dotation en facteurs est inégale selon les pays, mais cela n’empêche pas le commerce d’être très développé entre des Etats disposant des mêmes ressources pour des biens identiques (exemple de la Suède qui exporte des Volvo à l’Allemagne, mais importe des BMW). Comment expliquer cela ? D’autres causes de l’échange international existent, au-delà d’une diversité des situations existantes dans chaque pays. D’où la nécessité de recourir à une «nouvelle théorie du commerce international ».

· Les rendements croissants et la croissance imparfaite : Krugman propose ainsi de prendre en compte deux éléments jusque là absents de la théorie traditionnelle: la concurrence imparfaite et les rendements croissants. Il applique ainsi des éléments de géographie à la science économique. Les rendements croissants et la croissance imparfaite sont à l’origine de la spécialisation des échanges entre Etats sur certains produits, ce qui peut entre autres expliquer le commerce intra-industrie, également appelé «commerce intra-branches ». En effet, en ce qui concerne le commerce intra-industrie, qui met en jeu des produits substituables, mais différenciés, tels les voitures par exemple (Fiat en Italie, BMW en Allemagne, Peugeot en France), c’est la composition des échanges qui crée les avantages comparatifs, et pas l’inverse (montres suisses par exemple). De ce fait, dans un contexte de concurrence imparfaite, un pays peut être exclu d’un secteur de la production où il aurait pu faire un avantage comparatif, à cause des économies d’échelle. L’essentiel des échanges internationaux ne se fait donc pas entre producteurs de matières premières et pays demandeurs de telle matière première, mais surtout entre pays industrialisés. Ceci désavantage les pays en voie d’industrialisation. C’est l’argument des «industries naissantes » (Friedrich List) pour justifier l’intervention protectrice de l’Etat.
· A la base des gains des transactions il y a la notion d’économies d’échelle : l’efficience augmente au fur et à mesure que la production se multiplie. Si la production double, l’efficacité fait plus que doubler. Ceci permet d’expliquer, comme le souligne Krugman, l’utilité du commerce international. Les économies d’échelle introduites par le libre échange viennent de la possibilité pour un producteur de produire pour un marché plus vaste (son marché domestique, mais aussi le marché international). Sa production augmente, mais c’est surtout l’augmentation de productivité qui nous intéresse. Krugman différencie entre les économies d’échelle internes et externes. Les économies d’échelles internes sont celles qui dépendent de la taille de chaque entreprise. Dans le cas des économies d’échelle externes, les amélioration de productivités dépendent de la taille du secteur, et non des entreprises présentent.

· Lorsque nous considérons uniquement les économies d’échelle internes (taille des entreprises), nous voyons que la concurrence ne peut être parfaite. Les grandes entreprises influent sur les prix et poussent les petits à sortir. Krugman voit ici une situation d’oligopole, et reprend l’idée de concurrence monopolistique (chaque produit se différencie des autres, donc concurrence entre les monopoles). Ceci n’empêche pas pour autant de profiter de l’ouverture des frontières aux échanges : l’évolution de la taille du marché permet plus d’économies d’échelle pour les producteurs, en même temps que le consommateurs bénéficie d’un choix plus large de variété de biens.

· De ce fait, dans un contexte de concurrence imparfaite, un pays peut être exclu d’un secteur de la production où il aurait pu faire un avantage comparatif, à cause des économies d’échelle. L’essentiel des échanges internationaux ne se fait donc pas entre producteurs de matières premières et pays demandeurs de telle matière première, mais surtout entre pays industrialisés. Ceci désavantage les pays en voie d’industrialisation. C’est l’argument des «industries naissantes » (Friedrich List) pour justifier l’intervention protectrice de l’Etat.

· Sa vision de la mondialisation
· Les bienfaits de la mondialisation : Paul Krugman s’affirme comme un fervent partisan du libre-échange. Selon lui, le libre-échange est un jeu «gagnant/gagnant », puisque le commerce international profite à tous les pays. En effet, les nations commercent entre elles et se spécialisent dans tel secteur de production du fait d’une diversité de situations. Il s’agit de la théorie des avantages comparatifs de David Ricardo, complétée par le modèle Hecksher-Ohlin-Samuelson (théorie des dotations en facteurs), ainsi que par son apport propre, celui des rendements croissants et de la concurrence imparfaite.
· La critique de la théorie « pop » : En défendant le libre-échange, Krugman s’oppose à une certaine vision de la mondialisation, qu’il nomme « l’internationalisme pop ». Cette thèse, défendue par les partisans du capitalisme libéral mais également par ses détracteurs, présente le libre-échange comme un «jeu à somme nulle » avec des «gagnants » et des «perdants ». Selon les théoriciens « pop », le libre-échange ne serait, ni plus ni moins, qu’une guerre économique entre Etats, dont le mot d’ordre serait la recherche de la compétitivité. Or, selon Paul Krugman : « Le commerce international ne pose pas un problème de concurrence mais d’échanges, pour le plus grand bénéfice de tous ». La mondialisation n’est donc pas responsable de tous les maux ; en un mot : la « mondialisation n’est pas coupable ».
· Le mythe du conflit commercial international : Le libre-échange ne peut être assimilé à une guerre concurrentielle entre Etats, à l’image d’une compétition entre entreprises, car un Etat ne fonctionne pas comme une entreprise. A l’inverse d’une entreprise, si la productivité d’un Etat faiblit, on ne peut pas dire que cet Etat est moins compétitif, et donc qu’il vaut mieux qu’il ne commerce pas. La concurrence internationale ne met pas un Etat en faillite pour cause de balance des paiements déficitaire. Au contraire, selon la théorie des avantages comparatifs de David Ricardo
, un Etat dont la productivité faiblit a toujours intérêt à exporter des marchandises, là où son retard de productivité est le moins prononcé (là où il a le plus grand avantage comparatif). Quant à l’équilibre de sa balance des paiements, il est retrouvé par le biais d’un processus d’ajustement interne (l’abaissement du niveau des prix et des salaires permettant de corriger le déficit commercial).
· L’impact sur l’emploi et les salaires : Le libre-échange n’a que peu d’influence sur les baisses du niveau de l’emploi et des salaires, car chaque Etat dispose de mécanismes d’équilibre et d’ajustement. Il n’y a donc pas lieu de s’inquiéter de la croissance des pays émergents, souvent perçue comme une «menace » pour les pays industrialisés et leurs salaires. Krugman démonte ainsi le mythe de la «concurrence asiatique déloyale », dont on pense qu’elle menacerait le niveau de vie des pays industrialisés, puisqu’elle s’appuie sur une forte productivité et sur de bas salaires. En réalité, la hausse de la productivité dans le tiers monde aboutit en fait à la hausse des salaires dans les pays émergents, mais pas à la baisse des salaires dans les pays industrialisés. La croissance des pays émergents a donc en fait un effet positif sur la distribution des revenus.
· Le rôle du progrès technique : C’est le progrès technique qui est à l’origine des inégalités sociales et de l’aggravation de la situation de l’emploi. C’est à cause de la diffusion du progrès technique, diffusion accélérée par la mondialisation, que l’on assiste à des retombées négatives de la mondialisation, qui sont les baisses de salaires pour les emplois peu qualifiés et l’augmentation de la prime que donne le marché aux travailleurs hautement qualifiés.
· Sa conception de la politique commerciale

· Sa vision du protectionnisme : Paul Krugman ne croit pas en les bienfaits de l’intervention publique dans les échanges commerciaux. Il montre que l’intervention publique, quand bien même elle procurerait des gains, ceux-ci seront faibles et utilisés inefficacement par les gouvernements, donc perdus. Il comptabilise ainsi trois écueils qui semblent, selon lui, caractériser le choix par un gouvernement d’une politique commerciale volontariste : le gaspillage des fonds par les gouvernements, la prise d’un certain nombre de décisions malheureuses en termes de politique commerciale, et l’instauration de mesures protectionnistes dont les retombées sont toujours néfastes.

· Les difficultés de mise en place du protectionnisme : L’interventionnisme étatique à la marge, tel que le proposent les économistes James Brander et Barbara Spencer dans leur «politique commerciale stratégique » (strategic trade policy), pourrait jouer un rôle positif pour un secteur donné. L’injection d’aides étatiques à faible montant dans certains secteurs de l’économie pourrait ainsi améliorer la situation d’un Etat au détriment des autres. Cependant, étant donné qu’il est très difficile de cibler quels secteurs devraient bénéficier d’un tel protectionnisme, et à quel montant, et étant donné qu’il est difficile de savoir si les bénéfices réalisés dans ce secteur permettront de compenser ou pas les pertes obtenues dans les autres secteurs d’activité délaissés par le gouvernement, Krugman en conclut qu’il vaut mieux ne pas se lancer dans une politique protectionniste. Et ce, d’autant plus qu’une politique interventionniste de la part d’un Etat appelle des représailles du même ordre de la part des nations avec qui l’on échange des produits, et ce, selon les principes fondamentaux de l’économie politique.
· La voie de sortie : La seule chose à faire aujourd’hui est de se démarquer clairement de la pensée «internationaliste pop ». En effet, les gouvernements nationaux, mal conseillés par les «internationalistes pop », tels Ira Magaziner ou autres Arthur Patinkin, qui sont les économistes les plus en vue auprès de l’administration américaine, diffusée par des individus n’ayant aucune formation économique, dont les décisions en termes de politique commerciale sont désastreuses pour l’économie. Il s’agit de laisser la place à de véritables économistes afin de faire du libre-échange le noyau de la politique commerciale mondiale.
Bibliographie :

KRUGMAN, Paul, R., La mondialisation n’est pas coupable. Vertus et limites du libre-échange, Paris : La Découverte, 1998.
COISSARD Steven, «L’économie internationale selon Krugman » http://www.diplomatie.gouv.fr/fr/IMG/pdf/AFRI%2042.pdf
KRUGMAN, Paul, R., OBSTFELD, Maurice, Economie internationale, Paris : Pearson Education, 2006, 7e edition.
� La théorie des avantages comparatifs (David Ricardo) pose que, quand bien même il n’y posséderait pas un «avantage absolu » par rapport à d’autres nations, un Etat a cependant toujours intérêt à se spécialiser dans la production d’un bien dans laquelle il est le plus efficace (pour lequel il possède un «avantage comparatif »).

