

De l'élasticité des élasticités

note [hussonet n°74](#), 15 mai 2014

Dans ses documents en faveur de la sortie de l'euro¹, Jacques Sapir utilise une évaluation des élasticités-prix des exportations tirée d'une note de Patrick Artus². Mais si on s'y reporte, on s'aperçoit que cette source n'est pas la bonne et que les chiffres sont différents : la véritable source doit donc être une autre note de Patrick Artus.

La recherche de cette note perdue n'a pas permis de la localiser. En revanche, cette quête a permis d'en retrouver plusieurs autres, ainsi qu'une présentation faite par Artus au CAS. On constate alors que les élasticités calculées dans ces contributions successives sont très variables (voir le tableau ci-dessous).

Elasticités-prix des exportations selon Patrick Artus

Flash	n°134 18/2/2011	n°10 4/1/2012	n°328 9/5/2012	CAS 24/9/2012	Sapir	n°148 13/2/2013	n°215 20/3/2013	n°395 24/5/2013	n°235 25/3/2014
Allemagne	0,63	0,45	0,50	0,49	0,47	0,19	0,30	0,30	0,20
France	0,85	0,77	0,81	0,86	0,79	0,98	0,90	1,10	1,10
Espagne	0,74		0,68	0,72	0,75	1,04	0,90	1,10	1,10
Italie	0,38		0,44	0,43	0,28	0,67	0,60	0,70	0,80
Portugal	0,56		0,33		0,55	0,50	0,60		
Grèce	0,18		0,72		0,19	0,00	0,30		
Pays-Bas	0,29				0,29	0,75	0,50		
Belgique	0,41					0,49	0,40		
Autriche	0,55				0,54	0,41	0,70		
Finlande	0,83				0,64	0,95	1,10		

Source : Patrick Artus, *Flash Natixis*, divers numéros.

L'élasticité-prix des exportations varie ainsi de 0,77 à 1,10 pour la France ; de 0,19 à 0,63 pour l'Allemagne ; de 0,28 à 0,80 pour l'Italie ; de 0 à 0,72 pour la Grèce, etc.

Ce constat démontre que le travail économétrique réalisé en amont des notes successives de Patrick Artus n'est pas vraiment contrôlé dans sa phase de finalisation. Il montre aussi le peu de sérieux de l'étude de Jacques Sapir *et alii*, qui utilise ces évaluations de seconde main pour effectuer un ensemble de règles de trois baptisé « modèle ».

¹ Voir par exemple : Jacques Sapir et Philippe Murer (avec la contribution de Cédric Durand), [Les scénarii de dissolution de l'euro](#), Fondation Res Publica, septembre 2013.

² Patrick Artus, « [Quels pays de la zone euro profiteraient d'une dépréciation de l'euro ?](#) », *Flash Natixis* n°148, 13 février 2013,