

Le financement des PME


Elisabeth Kremp
Observatoire des entreprises, Banque de France

CNIS – 22 juin 2009

1 – Le financement des entreprises : un enjeu de 1000 milliards en 2008, dont les trois quarts en lignes de crédit tirés

Encours moyens octroyés par les établissements de crédit aux entreprises résidentes : mobilisés et mobilisables

1002 milliards d'encours,
moyenne sur 12 mois, 2008


- lignes tirées (encours mobilisés)
- lignes de crédits non tirées (encours mobilisables)

2 – Les limites de l'approche par taille d'entreprises et par secteur du fait du développement des structures de groupe


Encours de crédit mobilisés octroyés par les établissements de crédit aux entreprises résidentes : 777 milliards en 2008

(moyenne sur 12 mois)


3 – Un montant de financement via les structures dédiées telles les holdings presque équivalent à celui des autres filiales

Encours de crédits mobilisés octroyés par les établissements de crédit aux entreprises résidentes : 777 milliards en 2008 (moyenne sur 12 mois)


4 – Deux sources d'information sur les encours de crédit - Centralisation des risques à partir de déclarations par entreprise et agrégation des bilans bancaires : des évolutions trimestrielles désaisonnalisées proches

Taux de croissance trimestriel annualisé des crédits octroyés aux entreprises


Source : Banque de France, Direction des Entreprises et DSMF Juin 2009

5 – Après un palier à l'été 2008, une décélération régulière depuis


Source : Banque de France, Direction des Entreprises Juin

6 – Une baisse plus prononcée pour les crédits à court terme


Source : Banque de France, Direction des Entreprises Juin 2009

7 – Une croissance plus faible dans les PME appartenant à un groupe


Encours des crédits octroyés mobilisés : TPE/PME/GE et Holdings

en milliards d'euros


Source : Banque de France, Direction des Entreprises Juin 2009

7 bis – Une baisse des financements dans les PME appartenant à un groupe – des fluctuations très fortes pour les holdings


Source : Banque de France, Direction des Entreprises Juin 2009

7 ter– Un zoom, hors le financement par les holdings


Source : Banque de France, Direction des Entreprises Juin 2009

6 – Retour sur l'évolution du court terme


Source : Banque de France, Direction des Entreprises Juin 2009

8 – la chute du court terme touche nettement moins les TPE et PME indépendantes


Source : Banque de France, Direction des Entreprises Juin 2009


9 – Toutes les composantes du crédit court terme sont touchées


Source : Banque de France, Direction des Entreprises Juin 2009

10 – L'affacturage : un poids important pour les PME de groupe

Répartition des crédits CT en % - encours moyens des 12 derniers mois à Avril 2009


Source : Banque de France, Direction des Entreprises Juin 2009

La situation financière des entreprises en France à fin 2008 : quelques développements récents

(Bulletin de la Banque de France, N°175, 1^{er} trimestre 2009)

http://www.banque-france.fr/fr/publications/telechar/bulletin/etu175_2.pdf

Les grands traits de la situation financière des entreprises fin 2007 : des éléments de fragilité malgré une situation financière assainie

(Bulletin de la Banque de France, N°175, 1^{er} trimestre 2009)

http://www.banque-france.fr/fr/publications/telechar/bulletin/etu175_1.pdf

Les engagements bancaires déclarés à la centrale des risques de la Banque de France

http://inbdf/fr/stat_conjoncture/telechar/publi/credbanc.pdf

Stat Info – Les crédits au secteur privé (France)

http://www.banque-france.fr/fr/stat_conjoncture/telechar/stat_mone/credpriv_fr3.pdf

**Les défaillances d'entreprises en France
données définitives à fin mars 2009 et provisoires à fin avril 2009**

http://www.banque-france.fr/fr/stat_conjoncture/telechar/statent/defaillance.pdf

Encours de crédits pour l'ensemble de l'économie

Données en G euros

	avr-09		
	Crédits mobilisés et mobilisables	Crédits mobilisés	Crédits CT mobilisés
TPE	142,9	131,2	18,3
PME Indépendantes	56,5	49,9	11,1
Total TPE et PME Indépendantes	199,4	181,2	29,4
PME appartenant à un groupe	63,1	53,7	17,8
Total TPE et PME	262,5	234,8	47,1
Grandes Entreprises (GE)	186,9	128,0	33,3
Holdings et/ou Admin. d'entreprises	253,7	155,2	24,2
Activités immobilières	311,3	289,3	16,9
<u>Entreprises résidentes</u>	<u>1 014,4</u>	<u>807,4</u>	<u>121,6</u>
Activités financières - Admin. Publique	348,0	270,6	74,2
<u>Ensemble de l'économie</u>	<u>1 362,4</u>	<u>1 078,0</u>	<u>195,8</u>

Source : Banque de France, Direction des Entreprises – Juin 2009