
policy brief

Nous simulons l'impact de la crise Covid-19 sur la solvabilité des entreprises à
partir d'un échantillon d'un million d'entreprises françaises (Données FARE 2017).
Par défaillance, nous entendons l'état de cessation de paiement de l'entreprise,
c'est-à-dire quand les fonds propres de l'entreprise sont négatifs.

Le tissu productif est lourdement affecté par cette crise, avec des niveaux de
défaillances sans précédent. Nous trouvons une augmentation des défaillances
d'entreprises de 1,4 point de pourcentage (de 1,8 % dans un monde sans crise à
3,2 %), soit une hausse de presque 80 % des défaillances. Conjointement, nous
observons une multiplication par plus de 2,5 des problèmes de liquidités des entre-
prises, passant de 3,8 % en régime de croissance régulière à plus de 10 %.

Nous évaluons le nombre d'emplois détruits par les faillites potentielles au
1er janvier 2021 à environ 250 000. Cette estimation est relativement indépen-
dante du scénario de croissance post Covid-19, suivant que l'on simule un choc
transitoire ou persistent, du fait de l'efficacité du dispostif d'actitvité partielle. De
même, les actifs liquides des entreprises chutent de 23 % par rapport à un scénario
de croissance régulière.

La crise de la Covid-19 a des effets différenciés par secteur, taille et région. Nous
observons ainsi que les secteurs de l'hébergement-restauration, les services aux
ménages et la construction sont particulièrement exposés aux défaillances d'entre-
prises. Les entreprises issues des secteurs du commerce et de l'industrie
manufacturière sont affectées dans une moindre mesure. Les microentreprises et les
grandes entreprises sont également exposées au risque de faillite, alors que les PME
et les ETI sont plus solides. Enfin, le sud-est de la France essentiellement, et l'Île-de-
France devraient enregistrer une augmentation importante de défaillances.

Le dispositif de l'activité partielle a été très efficace pour limiter les défaillances.
Sans un tel dispositif, la part d'entreprises défaillantes serait passée de 3,2 %
à 4,4 %.

Pour éviter des faillites importantes nous identifions un mécanisme de contribu-
tion aux fonds propres des entreprises en difficulté pour un coût budgétaire de
l'ordre de 8 milliards d'euros.

73 ⎜19 juin 2020

Mattia Guerini, Lionel Nesta, Xavier Ragot, Stefano Schiavo
Sciences Po, OFCE

Dynamique des défaillances d'entreprises
en France et crise de la Covid-19

M. Guerini : GREDEG, CNRS et
Université Côte d'Azur. Sciences Po,
OFCE

L. Nesta : GREDEG, CNRS et Univer-
sité Côte d'Azur. Sciences Po, OFCE.
SKEMA Business School

X. Ragot : Sciences Po, OFCE et
CNRS.

S. Schiavo : Université de Trento,
Italie, et Sciences Po, OFCE.

L'OFCE remercie le GREDEG (CNRS,
Université Côte d'Azur) et SKEMA
Business School pour la mise à
disposition de ressources. Ce travail a
bénéficié d'une aide de l'État gérée
par l'Agence Nationale de la
Recherche au titre du programme
Investissement d'avenir portant la
référence ANR-10-EQPX-17 (Centre
d'accès sécurisé aux données –
CASD).

Mattia Guerini a reçu un finance-
ment du programme de recherche
et d'innovation Horizon 2020 de
l'Union européenne dans le cadre
de la convention de subvention
Marie Sklodowska-Curie n° 799412
(ACEPOL).

https://www.ofce.sciences-po.fr/pages-chercheurs/page.php?id=149
https://sites.google.com/site/sschiavo7788/
https://www.ofce.sciences-po.fr/pages-chercheurs/page.php?id=26
https://www.ofce.sciences-po.fr/pages-chercheurs/ragot.php

OFCE Policy brief ■ 73 ■ 19 juin 202

2

Voir, Département analyse et prévi-
sion de l’OFCE, 2020 : « Évaluation
au 20 avril 2020 de l'impact écono-
mique de la pandémie de COVID-19
et des mesures de confinement en
France : comptes d’agents et de
branches »,OFCE Policy brief 66.
1. Introduction

La crise de la Covid-19 représente un choc inédit sur l’économie française et
mondiale. La chute brutale de la consommation et de l’investissement, le nécessaire
confinement puis le déconfinement progressif représentent à la fois des contraintes de
débouchés (choc de demande) et des contraintes de production (choc d’offre).

L’analyse des dispositifs mis en place par le gouvernement permet d’identifier
l’orientation globale de la politique économique française pendant la crise de la
Covid-19 (OFCE Policy brief 66). La chute importante du produit intérieur brut (PIB)
pendant les seules huit semaines de confinement est de 120 milliards. La chute du
revenu disponible brut des ménages est en grande partie compensée par les dispositifs
publics, comme l’activité partielle et le fonds de solidarité, qui conduisent à un endette-
ment important des administrations publiques. La compensation de la perte d’activité
des entreprises est plus limitée. La perte de valeur ajoutée des entreprises est estimée à
42 % sur les SNF-SF pour 8 semaines de confinement.

La réduction de l’activité est très hétérogène suivant les secteurs, pouvant atteindre
85 % dans le secteur de la construction et 15 % dans l’agriculture. Après cette chute
brutale de l’activité pendant le confinement, le regain de l’activité économique se fait
progressivement et de manière différenciée selon les secteurs. Face à un tel choc écono-
mique, une hausse importante du chômage est prévisible, pouvant entretenir un déficit
de demande effective. Par ailleurs, la chute brutale des carnets de commande peut
pousser des entreprises pourtant efficaces vers la faillite.

L’objet de ce Policy brief est l’étude de l’érosion possible du tissu productif français
du fait de la récession induite par la Covid-19 et les mesures sanitaires nécessaires. Nous
analysons la fragilisation du tissu productif par différents indicateurs, comme la propor-
tion d’entreprises faisant face à des problèmes de liquidité et de solvabilité, les
fermetures et défaillances d’entreprises.

Cette étude ne cerne pas tous les problèmes de l’offre liés à la crise de la Covid-19.
En effet, le sous-investissement d’entreprises en place, la chute des dépenses de R&D
ou les pertes de compétences par les licenciements vont durablement entamer le
potentiel productif français, indépendamment du nombre de faillites. Enfin la perte de
valeur des entreprises à la suite de la chute d’activité peut affecter la consommation des
ménages et le comportement des intermédiaires financiers. Ces éléments sont ignorés
dans la présente étude, qui se concentre sur les seules faillites.

Notre étude se fonde sur une microsimulation des faillites à partir des données FARE.
Sur un échantillon d’un million d’entreprises en France, nous simulons les chocs de
demande sectoriels à partir de l'estimation de l’OFCE pour estimer, par secteur, par
taille d’entreprises et par territoire la dynamique des défaillances d’entreprises.
0

https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief66.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief66.pdf

3

1.
Pour une revue de la littérature sur le
sujet, voir Cruz, Limura et Sobreiro,
« What Do We Know About Corpo-
rate Cash Holdings? A Systematic
Analysis », The Journal of Corporate
Accounting and Finance, January
2019 et Cunha et Pollet « Why Do
Firms Hold Cash? Evidence from
Demographic Demand Shifts », The
Review of Financial Studies, 2019,
pour une analyse récente.
2. Défaillance et croissance économique

2.1. Situation financière des entreprises
Avant de simuler l’effet de la crise du Covid-19 sur les défaillances d’entreprises, il

convient de s’arrêter sur la situation financière des entreprises françaises avant la
période de confinement. Cette situation est singulière. D’une part les liquidités déte-
nues par les entreprises (monnaie, dépôts et organisme de placement collectif, OPC)
ont significativement augmenté depuis 2007. La somme des dépôts en espèces et des
instruments financiers liquides a ainsi presque doublé sur la période 2008-2019, et
s'élevait à plus de 700 milliards d'euros fin 2019.

D’autre part, l’endettement de court terme des entreprises a nettement augmenté
après une réduction de courte durée entre 2008 et 2009. Celui-ci a continué de croître
et s'élève désormais à plus de mille milliards d'euros. Une première analyse de ces
tendances montre que le ratio des actifs à court terme aux passifs de court terme est
supérieur de plus de 10 points de pourcentage à celui d'avant la crise financière (68 %
au dernier trimestre 2019 contre 55 % fin 2007), suggérant que les sociétés non finan-
cières sont entrées dans la crise actuelle avec plus de liquidités qu'il y a 13 ans.

Cette hausse de la liquidité détenue par les entreprises est commune à de nombreux
pays. La singularité française est la hausse simultanée de l’endettement et des liquidités
détenues par les entreprises. Plusieurs raisons1 sont avancées pour comprendre ce
phénomène. La première est la faiblesse des taux d’intérêt qui fait que le coût d’endet-
tement est faible. La seconde est l’incertitude sur la demande, sur les opportunités
d’investissement ou sur le rachat d’actifs, conduisant à une liquidité abondante. Le
recul global de l’investissement dans les pays développés reflète aussi probablement
une réduction globale des opportunités d’investissement.

Le graphique 1 représente la dynamique du bilan des entreprises (SNF) françaises
sur longue période, et montre que ces tendances sont de très long terme.

Graphique 1. Actifs et Passifs de court terme des sociétés non financières (SNF) en France

 En milliards

Source : Banque de France.

-1200

-800

-400

0

400

800

1995
T4

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015 2017 2019
T4

OPC monétaires

Monnaie et dépôts

Titres de créances à court terme (passif)

Crédits à court terme (passif)
OFCE Policy brief ■ 73 ■ 19 juin 2020

OFCE Policy brief ■ 73 ■ 19 juin 202

4

2.
Voir le Rapport du Haut Conseil de
stabilité financière, 2019, analysant
l'endettement des SNF.
Si le ratio actifs de court terme sur passifs de court terme s’est amélioré, la différence
entre l’actif de court terme et le passif de long terme s’est dégradée passant de
-310 milliards d’euros fin 2007 à -350 milliards. Avec de tels montants, le refinance-
ment adéquat des actifs de court terme des SNF est une condition importante de
fonctionnement.

Une autre lecture, moins favorable, indique que l’endettement total des SNF a
augmenté de 83 % entre 2007 et 2019, comme le montre le graphique 2 suivant.
Cette hausse de l’endettement, plus marquée pour les grandes entreprises, s’est
produite en même temps qu’une hausse des liquidités et des fonds propres des entre-
prises. De ce fait, le levier (défini ici comme l’endettement de l’entreprise sur ses fonds
propres) est resté relativement constant sur les années récentes2. Il est donc difficile de
conclure à une fragilité financière générale et importante. La conclusion d’étape est
cependant une forte dépendance du tissu productif français au financement bancaire
de court terme.

Ces éléments sont importants pour comprendre les simulations suivantes. Le finan-
cement bancaire des SNF a été sécurisé pendant la crise de la Covid-19 par le Prêt
Garanti par l’État (PGE) pour un montant de 300 milliards. De ce fait, le montant de
liquidité élevé des entreprises françaises a amorti l’effet du ralentissement économique
après mars 2020.

2.2. Défaillances, faillites, illiquidités : quelles mesures de la fragilité
financière ?

Les entreprises sont en défaillance lorsqu’elles sont en cessation de paiement, c’est-
à-dire qu’elles ne peuvent plus faire face aux paiements exigibles comme les salaires ou
le paiement des fournisseurs. Cette situation ne donne pas forcément lieu à un arrêt
définitif de l’entreprise qui peut être placée en redressement judiciaire. Les liquidations
judiciaires indiquent, quant à elles, une fermeture de l’entreprise.

Cette définition juridique des défaillances peut recouvrir de nombreuses différences
économiques, comme les problèmes de liquidité de court terme ou des problèmes de

Graphique 2. Endettement des sociétés non financières

 En milliards

Source : Banque de France.

-4000

-3600

-3200

-2800

-2400

-2000

-1600

-1200

-800

-400

0

400

800

1995
T4

1997 1999 2001 2003 2005 2007 2009 2011 2013 2015 2017 2019
T4

Titres de créances à court terme (actif)
OPC monétaires
Monnaie et dépôts
Titres de créances (passif)
Crédits à long terme (passif)
Crédits à court terme (passif)
0

5

OCDE, 2020, « Corporate sector
vulnerabilities during the Covid-19
outbreak: Assessment and policy res-
ponses », Tackling Coronavirus Series.

Gourinchas, P. O., Kalemli-Özcan S.,
Penciakova, V. et N. Sander, 2020,
COVID-19 and Business Failures,
mimeo, juin.

3.
Voir Caballero et Hammour, « The
Cleansing Effect of Recessions »,
American Economic Review, vol. 84,
n° 5, (décembre 1994), pp. 1350-
1368 pour une contribution
ancienne et Osotimehin et Pappada,
« Credit Frictions and the Cleansing
Effect of Recessions », Banque de
France Working Paper, n° 583, pour
une contribution plus récente sur
données françaises. Les différences
internationales d’allocation des
facteurs sont étudiées par Hsieh et
Klenow, « Misallocation and Manu-
facturing TFP in China and India »,
The Quarterly Journal of Economics,
vol. 124, n° 4, novembre 2009,
pp. 1403-1448.
solvabilité de long terme. De ce fait, en suivant les travaux récents, nous étudions deux
définitions complémentaires de la fragilisation du tissu productif :

■ Un premier indicateur est la notion d’entreprises illiquides. Ce sont les entre-
prises qui ont une liquidité négative. Ces entreprises ne sont pas forcément en
défaut de paiement car un financement de court terme est possible. Ce critère
est utilisé par l’OCDE notamment (OCDE, 2020). Ce critère est à rapprocher du
seuil de fermeture des entreprises, seuil à partir duquel il devient préférable de
fermer l’entreprise plutôt que de la laisser fonctionner (sans que l’entreprise soit
nécessairement en faillite). Il est défini par Gourinchas et al. (2020) comme le
moment où les liquidités et les flux de trésorerie d’exploitation sont inférieurs
aux charges de l’entreprise.

■ La seconde définition est l’insolvabilité, définie ici comme le moment où l’actif
net sur l’endettement est inférieur à 1, c’est-à-dire lorsque les fonds propres sont
négatifs. Cette dernière définition pourrait correspondre à l’état de cessation de
paiement, et pourrait entraîner l’ouverture ou le prononcé d’une procédure
collective ; (i) de redressement judiciaire visant à sauvegarder l’appareil productif
en place (art L. 631-1 et suivants du Code de commerce) ; (ii) de liquidation
judiciaire pouvant mener à la cessation d’activité (art L. 631-1 et suivants du
Code de commerce).

2.3. Faut-il éviter les faillites ?
Si les travaux suivants permettent une prévision des défaillances d’entreprises, et

proposent des instruments pour réduire leur nombre, il faut auparavant s’interroger sur
l’opportunité, pour les pouvoirs publics, de les limiter fortement. Les faillites font partie
du fonctionnement des économies de marché et peuvent être le résultat normal d’une
évolution non anticipée de la demande ou de paris technologiques inadéquats. Le
processus de faillite et de création d’entreprises est un élément essentiel de cette dyna-
mique schumpetérienne de destruction-créatrice des économies de marché.

Dès lors, si le nombre de faillites augmente en période de récession, faut-il lutter
contre cette tendance ? La littérature, on peut s’en douter, présente deux positions
contrastées. La première position, que l’on appellera financière, considère qu’il ne faut
pas limiter le nombre de faillites car c’est un processus de réduction du nombre d’entre-
prises inefficientes. Les faillites libèrent des ressources, comme le capital, ou des
compétences pour les entreprises plus productives. De ce fait, les faillites « nettoient »
le tissu productif et contribuent à la réallocation efficiente des facteurs de production3.
Cette position suppose que les mécanismes de marché sont efficaces pour identifier les
entreprises insolvables et fournir des liquidités nécessaires à la croissance des autres.

Une seconde approche des faillites en période de récession, que l’on appellera néo-
keynésienne, affirme que le nombre de faillites est bien trop élevé en récession du fait
des défaillances de marché, qui empêchent de fournir des liquidités aux entreprises
solvables. Une chute de la demande agrégée, associée à des contraintes de finance-
ment, conduit à des faillites inefficaces car affectant les entreprises pourtant efficientes.
Cette destruction prématurée exclut ainsi des compétences technologiques dont la
valeur économique dépasse la seule valeur marchande de l'entreprise, et pénalise en fait
l'ensemble du tissu productif.

Ce débat n’est pas purement théorique et doit au contraire orienter l’étude empi-
rique et les recommandations de politique économique. Une mesure empirique simple
de l’effet des faillites sur le tissu productif est de mesurer s’il y a des entreprises produc-
tives qui font faillite. Si le mécanisme de marché fonctionne bien, seules les entreprises
les moins productives devraient faire faillite. S’il fonctionne mal, la corrélation entre
niveau de productivité et probabilité de ne pas faire faillite devient faible.
OFCE Policy brief ■ 73 ■ 19 juin 2020

OFCE Policy brief ■ 73 ■ 19 juin 202

6

Graphique 3. La d

Source : Données FAR

4.
Les données utilisées sont les don-
nées FARE 2017 dont une descrip-
tion est proposée dans la section
suivante.
Afin de bien comprendre ces différences et la notion de faillite, le graphique 3 repro-
duit quatre distributions essentielles caractérisant le tissu productif français4. Les
distributions présentent presque un million d’entreprises, représentant plus de 80 % de
la valeur ajoutée des sociétés non financières. Ces distributions représentent en
ordonnée le nombre d’entreprises. L’aire de chaque distribution est normée à 1 et seule
importe la forme de celle-ci.

La première distribution est la distribution de la trésorerie des entreprises (en loga-
rithme pour faciliter la lecture). Les entreprises ayant la trésorerie la plus faible sont les
entreprises qui sont dans la queue de distribution gauche de la distribution de tréso-
rerie. Il apparaît immédiatement qu’il y a un nombre important d’entreprises ayant une
trésorerie faible. La deuxième distribution est la distribution du levier, définie comme le
total des dettes sur fonds propres. Dans ce cas, les entreprises les plus endettées sont les
entreprises qui ont le levier le plus important, qui sont donc dans la queue de distribu-
tion droite de la distribution de levier. La troisième distribution est la distribution des
productivités des entreprises, mesurées par la productivité globale des facteurs (PGF).
Les entreprises les moins productives sont les entreprises dans la queue de distribution
gauche de la distribution de productivité. La dernière distribution est la distribution de
la taille des entreprises. On observe que la distribution est très symétrique avec
quelques effets de seuil à gauche de la distribution de la taille des entreprises.

Empiriquement, les entreprises combinent ces diverses dimensions de manière
complexe. Des entreprises très endettées peuvent l’être du fait d’une inefficience
productive récurrente, ce qui devrait les conduire, à terme, à sortir du marché. Au
contraire, le niveau d’endettement d’une entreprise peut être le résultat d’investisse-
ment important, donc d’une efficience productive espérée élevée et d’une croissance
importante de sa part de marché. Si le mécanisme de marché opère correctement,

iversité du tissu productif français

E, traitement OFCE.

0

7

Schivardi, F., et G. Romano, 2020, A
simple method to compute liquidity
shortfalls during the COVID-19 crisis
with an application to Italy, mimeo.

OCDE, 2020, op. cit. page 5.

Gourinchas, P. O., Kalemli-Özcan S.,
Penciakova, V. et N. Sander, 2020,
op. cit. page 5.
seules les entreprises les moins productives devraient se montrer défaillantes. Dans ce
cas, la distribution de productivité est la seule pertinente pour prédire la survie – ou la
faillite – d’une entreprise. Si au contraire la sélection de marché fonctionne moins bien,
les entreprises faisant faillite sont les entreprises avec une faible trésorerie, un endette-
ment élevé, mais plus nécessairement les entreprises les moins productives.

Ainsi, la caractérisation du fonctionnement du mécanisme de marché dont il est fait
état dans cet exercice de simulation reposera sur la capacité du marché à sélectionner
les entreprises les plus productives au détriment des entreprises les moins productives.

3. Simulation de la crise de la Covid-19 :
les principaux résultats

Le présent exercice consiste à présenter une microsimulation sur données d’entre-
prises du choc économique de la Covid-19 de mars 2020 à avril 2021, en intégrant
plusieurs scénarii économiques. Nous présentons la stratégie de microsimulation dans
l’encadré 1 et plus formellement dans l’Annexe 1.

Encadré 1. Simuler la dynamique de la liquidité des entreprises

L’exercice consiste à doter les entreprises de règles de comportement face à des chocs
négatifs ou positifs de demande. Face à ces chocs, l’entreprise adapte l’utilisation de ses
facteurs de production afin de satisfaire la demande.

Deux stratégies de simulation sont utilisées dans la littérature. La première modélise le
comportement de l’entreprise en limitant sa capacité à adapter l’usage de ses ressources à
l'évolution de ses ventes. Dans ces modèles dits d’ajustement partiel (Schivardi et Romano,
2020 ; OCDE, 2020), à la suite du choc de demande soudain et massif suivant le confine-
ment, les entreprises réduisent leur demande de facteurs, mais les rigidités inhérentes aux
marchés des facteurs impliquent une réduction moins que proportionnelle relativement à
celle des ventes. Ces rigidités entraînent une inégalité entre la réduction des ventes et celles
des dépenses liées aux ressources mobilisées, aboutissant potentiellement à un Excédent
Brut d’Exploitation négatif. Le modèle, très simple, est essentiellement mécanique, et ne
modélise pas la décision de l’entreprise.

La deuxième stratégie, dans l'esprit de Gourinchas et al. (2020), part de l’hypothèse
inverse. Plutôt que de faire face à un excès de ressources, les entreprises sont rationnées sur
leur demande de travail du fait du confinement, les conduisant à faire des choix d’allocation
sous-optimaux qui pénalisent leurs liquidités. Ce modèle explicite ainsi le choix de l’entreprise
sur sa consommation de facteurs dans un environnement très fortement perturbé par trois
chocs négatifs : (i) un choc négatif de demande ; (ii) un rationnement de l’offre du facteur
travail du fait du confinement ; (iii) une réduction de la productivité faisant suite au télétravail.

Le modèle proposé ici combine l’ajustement partiel propre à la première stratégie
(Schivardi et Romano, 2020 ; OCDE, 2020) avec une modélisation explicite du choix de
l’entreprise propre à Gourinchas et al. (2020). Le modèle part de l’hypothèse qu’en environ-
nement fortement perturbé, l’objectif des entreprises est de minimiser leurs coûts de
production de manière efficiente. Cependant, les entreprises ne peuvent ajuster leur quantité
de facteurs que partiellement (modèle d’ajustement partiel). Le modèle inclut le dispositif
d’activité partielle. Ce dernier permet aux entreprises d’atteindre directement le niveau
optimal de la quantité de travail. On fait donc l’hypothèse d’un ajustement rapide du facteur
travail, contrairement aux consommations intermédiaires qui, elles, s’ajustent lentement.

L’exercice de simulation utilise la base de données FARE 2017, ce qui revient à faire
l’hypothèse que l’état comptable des entreprises françaises en mars 2020 correspond à celui
OFCE Policy brief ■ 73 ■ 19 juin 2020

OFCE Policy brief ■ 73 ■ 19 juin 202

8
de décembre 2017. FARE 2017 comprend plus de 4 millions d’entreprises (4 089 046).
Nous excluons de l’analyse les entreprises avec information incomplète puis les secteurs de
l’Agriculture (AZ), Finance et assurance (KZ) et Administration publique, Enseignement,
Santé humaine et action sociale (OQ). Nous excluons également les personnes morales et
organismes soumis au droit administratif et les auto-entrepreneurs et artisans. Cette dernière
catégorie mérite une attention particulière, mais les règles de décisions sur les facteurs de
production ne relèvent pas, à proprement parler, de la logique du modèle exposé. Au final,
la base exploitée comprend 975 142 entreprises (soit 23,8 % des unités légales de FARE),
concerne 10,8 millions d’emplois (10 857 851 emplois, soit 83,6 % des emplois de FARE), et
correspond à 966 milliards d’euros de valeur ajoutée en 2017 (soit 83,2 % de FARE et 81,8%
de valeur ajoutée des sociétés non financières). Ce travail de simulation est basé sur la notion
d'unités légales, et non sur les entreprises profilées. En ce sens, nous n'abordons pas les
questions de transfert de trésorerie entres sociétés mères et filiales à même de modifier le
niveau de liquidité des entreprises.

Nous renvoyons le lecteur à l’Annexe 1 pour une présentation plus formelle du modèle.
L’Annexe 2 présente la sensibilité des résultats aux choix de modélisation.

La simulation de l’état du tissu productif français dépend du scénario macroécono-
mique des mois à venir. Nous simulons la liquidité des entreprises avec différentes
hypothèses. Le graphique 4 représente le profil temporel de la reprise d’activité. Nous
évaluons quatre scénarii possibles. Le premier est un environnement sans crise de la
Covid-19 et sert de contrefactuel. Les trois autres sont trois reprises différentes de l’acti-
vité économique. Ces graphiques semblent très proches. Ils conduisent cependant à
des taux de chômage très différents. Une baisse de l’activité permanente de 3 %
(scénario permanent) conduit à la fin de l’année 2020 à une baisse des heures travail-
lées effectives de près de 3 %, et donc possiblement d’une hausse du chômage du
même ordre de grandeur (suivant l’évolution de l’activité partielle).

Les simulations présentées utilisent l’hypothèse, relativement favorable, d’un choc
transitoire médian (courbe en rouge). Nous ne fournirons pas les résultats pour les
autres scénarii car, s’ils affectent très sensiblement le taux de chômage, ils ont des effets
peu différenciés sur les faillites. En effet, le dispositif d’activité partielle découple en très
grande partie la dynamique des faillites des variations réduites de la conjoncture.

Graphique 4. Scénarii macroéconomiques

 Base 1 en février 2020

Source : OFCE.

Scénario médian

Hors Covid
Scénario avec choc transitoire

Scénario avec choc permanent

02
/2

02
0

03
/2

02
0

04
/2

02
0

05
/2

02
0

06
/2

02
0

07
/2

02
0

08
/2

02
0

09
/2

02
0

10
/2

02
0

11
/2

02
0

12
/2

02
0

01
/2

02
1

02
/2

02
1

03
/2

02
1

04
/2

02
1

1,05

 1

0,95

0,90

0,85

0,80

0,75

0,70

0,65

0,60
0

9

Nous présentons tout d’abord les résultats principaux et les grandes tendances
qui se dégagent de l’exercice. Nous commentons tout d’abord la part des entreprises
qui rencontrent des problèmes de liquidités avant de nous concentrer sur les problèmes
de solvabilité.

Concernant la liquidité des entreprises, la pandémie a un impact soudain, brutal et
important sur la liquidité des entreprises françaises. La baisse drastique des revenus
associée aux mesures de confinement pour contenir l'épidémie, la présence de frictions
sur les marchés des facteurs de production et de coûts fixes qui ne s'adaptent pas au
niveau de production (ou le font très lentement, comme les charges, le loyer, des
dépenses financières telles que les prêts ou les versements hypothécaires) pèsent sur les
ressources liquides des entreprises non financières. Alors que dans un scénario « Hors
Covid-19 » une fraction des entreprises (environ 4 % au début de 2021) connaîtrait des
problèmes de liquidité (c'est-à-dire une situation où les flux de trésorerie négatifs des
opérations courantes assèchent complètement les actifs liquides tels que les réserves de
trésorerie, les dépôts et les instruments du marché monétaire), cette valeur grimpe
immédiatement à 7,5 % en avril (deux semaines après le choc), monte à 12 % après
deux mois, puis dépasse légèrement les 14 % au premier trimestre 2021.

Le graphique 5 fournit deux autres enseignements importants. Le premier, tout à
fait central, est relatif à l’efficacité du dispositif d’activité partielle mis en place par le
gouvernement, puisque ce dispositif a un effet positif profond sur la liquidité des entre-
prises. En prenant en charge une partie de la masse salariale des entreprises, le dispositif
d’activité partielle (AP) réduit considérablement le nombre d'entreprises illiquides, le
ramenant de 9,7 à 6,8 % au 15 avril, et de 13,8 % à moins de 10,1 % au 1er janvier
2021, soit plus de 3,5 % des entreprises considérées dans la base. Le second enseigne-
ment est que certaines entreprises présentent des difficultés sur leur viabilité
économique qui sont indépendantes de la pandémie. Dans le scénario hors Covid-19,
4 % des entreprises connaîtront dans l’année des problèmes de liquidité. Ceux-ci sont
associés aux entreprises non profitables, même lorsque l'économie est en croissance.

Graphique 5. Part cumulée des entreprises illiquides
 En %

Source : Simulations OFCE, données FARE.

0

2

4

6

8

10

12

14

16

01
/0

3/
20

20
01

/0
4/

20
20

01
/0

5/
20

20
01

/0
6/

20
20

01
/0

7/
20

20
01

/0
8/

20
20

01
/0

9/
20

20
01

/1
0/

20
20

01
/1

1/
20

20
01

/1
2/

20
20

01
/0

1/
20

21
01

/0
2/

20
21

01
/0

3/
20

21

Hors Covid-19

Covid-19 sans activité partielle

Covid-19 avec activité partielle
OFCE Policy brief ■ 73 ■ 19 juin 2020

OFCE Policy brief ■ 73 ■ 19 juin 202

10
On peut donc les considérer comme étant en difficulté indépendamment de la crise.
Ces entreprises sont généralement plus petites, moins productives, plus endettées et
ont un niveau de liquidité inférieur aux autres.

À titre de comparaison, l'OCDE a récemment publié un rapport basé sur des micro-
données de 16 pays européens. L’étude prévoit ainsi qu’un mois après le confinement,
20 % des entreprises seront confrontées à des problèmes de liquidité. Cette part,
grimpant à 30 % après deux mois de confinement, culmine aux alentours de 38 %
après trois mois. Les ordres de grandeurs sont différents pour plusieurs raisons. L'OCDE
fait l’hypothèse d’un arrêt complet de l'activité dans un certain nombre de secteurs tels
que la fabrication de matériel de transport, les loisirs et divertissements, l'immobilier et
autres services, alors que nous utilisons les évaluations des chocs sectoriels de l’OFCE.
Enfin, l’OCDE travaille sur un échantillon bien plus réduit d’entreprises françaises (ce
qui permet néanmoins des comparaisons internationales) alors que notre base intègre
dix fois plus d’observations. Il est très probable que les caractéristiques des entreprises
diffèrent significativement entre les deux bases, ce qui limite la pertinence de la
comparaison directe.

Si les chocs temporaires de liquidité peuvent être surmontés grâce à la reprise de
l’activité économique, une période prolongée caractérisée par de faibles revenus peut à
terme déclencher des problèmes de solvabilité. Le scénario hors Covid-19 est associé à
un très faible taux de sorties, qui culmine à 1,8 % fin décembre 2020. L'impact de la
pandémie est là encore très important, bien que légèrement moins brutal que dans le
cas de la liquidité évoqué plus haut. L’accès des entreprises au dispositif d’activité
partielle réduit encore une fois considérablement la part des entreprises insolvables.
La réduction du taux de sortie est déjà d'un point de pourcentage complet au cours des
deux premiers mois de la crise, et cet écart persiste tout au long de la simulation.
En mars 2021, le taux de sortie prévu est de 3,4% (contre 2 % pour le scénario hors
Covid-19).

Graphique 6. Part cumulée des entreprises insolvables

Source : Simulations OFCE, données FARE.

01
/0

3/
20

20
01

/0
4/

20
20

01
/0

5/
20

20
01

/0
6/

20
20

01
/0

7/
20

20
01

/0
8/

20
20

01
/0

9/
20

20
01

/1
0/

20
20

01
/1

1/
20

20
01

/1
2/

20
20

01
/0

1/
20

21
01

/0
2/

20
21

01
/0

3/
20

21

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

Hors Covid-19

Covid-19 sans activité partielle

Covid-19 avec activité partielle
0

11
Sans le dispositif d’activité partielle, l’histoire aurait été bien différente. La part des
entreprises connaissant des problèmes de solvabilité atteindrait rapidement 0,7 % au
lendemain de la crise pour grimper rapidement à 3 % dès la mi-mai. Les défaillances
atteindraient 4 % dès septembre, 4,4 % en janvier 2021 et 4,6 % un an après le confi-
nement, une valeur deux fois plus importante que celle attendue sans la crise. Aussi, en
mars 2021, et sur le million d’entreprises étudiées, nous évaluons à presque 12 000
entreprises le nombre de firmes restées solvables grâce au dispositif d’activité partielle.

4. Un effet différencié du choc économique :
secteurs, taille d’entreprises et territoires

Les simulations mettent en évidence une grande hétérogénéité entre secteurs,
catégories d’entreprises et régions. Si l’on se concentre en premier lieu sur les asymé-
tries sectorielles (graphique 7), on observe que le nombre d'entreprises connaissant des
problèmes de liquidité (au 1er janvier 2021) varie entre un minimum de 0,7 %
(commerce) à un maximum de 42 % (hôtels et restaurants). Les deux secteurs les plus
affectés sont l’hébergement et la restauration d’une part et les services aux ménages
d’autre part, ce dernier cas avec près de 26 % des entreprises illiquides à la fin de
l’année. 8 à 9 % des entreprises des secteurs de la construction, de l'information et la
communication présentent des problèmes de liquidité, tandis que pour les autres
secteurs (y compris le secteur manufacturier), la part est inférieure à 5 %. Un classe-
ment très similaire émerge dans le cas de problèmes de solvabilité. Les services
d'hébergement et restauration et les services ménagers sont toujours en tête de liste,
avec des taux de sortie prévus autour de 12 % et 9 %. L'information, la communication
et la construction suivent à distance, 2 à 3 % des entreprises étant confrontées à des
problèmes de solvabilité.

Graphique 7. Effets sectoriels du choc de la Covid-19

Source : Simulations OFCE, données FARE.

0 % 5 % 10 % 15 % 20 % 25 % 30 % 35 % 40 % 45 %

Hébergement – restauration

Services aux ménages

Construction

Information – Communication

Services immobiliers

Energie, eau, déchets

Industries agro-alimentaires

Services aux entreprises

Biens d'équipements

Autres branches industrielles

Transports

Matériels de transport

Commerce

Illiquidité

Insolvabilité
OFCE Policy brief ■ 73 ■ 19 juin 2020

OFCE Policy brief ■ 73 ■ 19 juin 202

12

5.
Ces catégories sont déterminées en
fonction des effectifs salariés de l’en-
treprise, de son chiffre d’affaires et
du total du bilan. Pour plus d’infor-
mation, nous renvoyons le lecteur à
la page INSEE. https://www.insee.fr/
fr/information/
1730869#:~:text=Le%20d%C3%A9
cret%202008%2D1354%20de,in-
term%C3%A9diaire%20et%20les%
20grandes%20entreprises/
Aussi nous concluons que l’exposition au risque de faillite du fait de la Covid-19
reflète des spécificités sectorielles importantes et qu’il peut être important pour les
pouvoirs publics de distinguer les actions de soutien au tissu productif selon le secteur
d’appartenance de l’unité légale. Les performances sectorielles de liquidités et de solva-
bilité ne sont pas seulement déterminées par l’ampleur du choc mais résultent de
l'interaction entre ce dernier, d'autres caractéristiques sectorielles telles que la techno-
logie (qui détermine l'intensité des facteurs) et des caractéristiques au niveau de
l'entreprise telles que la liquidité initiale et l'effet de levier. En effet, un simple exercice
statistique montre que si la corrélation entre le choc initial et le taux d’illiquidité et
d’insolvabilité est positive, elle est loin d’être unitaire, s’élevant à 0,64 pour l’illiquidité
et 0,48 pour l’insolvabilité. Par ailleurs, cette corrélation s’estompe au fur et à mesure
que l’économie revient à son niveau de production initial.

Pour mieux comprendre la relation entre l'ampleur du choc et la part des entreprises
insolvables dans chaque secteur, nous examinons le nombre d'entreprises insolvables
dans le scénario hors Covid-19. On observe ainsi que certains secteurs affichent une
part (relativement) importante d'entreprises en difficulté indépendamment du choc
Covid-19. C'est le cas par exemple des services aux ménages ou du secteur de l’infor-
mation et communication. En fait, cet exercice singularise les secteurs de
l’hébergement et restauration, de la construction et, dans une moindre mesure, des
transports, qui tous connaissent une augmentation très importante de leur taux d'insol-
vabilité (et d'illiquidité).

Concentrons-nous maintenant sur les défaillances par catégorie d’entreprises : les
microentreprises (MICRO), les petites et moyennes entreprises (PME), les entreprises de
tailles intermédiaires (ETI), et les grandes entreprises (GE)5. Le graphique 8 présente la
part des entreprises illiquides et insolvables au 1er janvier 2021. Nous remarquons
immédiatement une polarisation des risques de défaillances sur les plus petites et les
grandes entreprises : environ 11 % et 13 % des MICRO et des GE seront confrontées à
des problèmes de liquidité. Pour les PME, ce nombre chute à 7 %. Une impression simi-
laire se dégage pour la solvabilité : si environ 4 % des MICRO et des GE se montrent
insolvables en fin d’année, seulement 2 % d'ETI et 1% des PME se révèleront elles-
mêmes insolvables. Ce résultat semble d’autant plus robuste que : (i) il est également

Graphique 8. Effet du choc de la Covid-19 par taille d’entreprises

Source : Simulations OFCE, données FARE.

Illiquidité
Insolvabilité

0 % 2 % 4 % 6 % 8 % 10 % 12 % 14 %

MICRO

PME

ETI

GE
0

https://www.insee.fr/fr/information/1730869#:~:text=Le%20d%C3%A9cret%202008%2D1354%20de,interm%C3%A9diaire%20et%20les% 20grandes%20entreprises.
https://www.insee.fr/fr/information/1730869#:~:text=Le%20d%C3%A9cret%202008%2D1354%20de,interm%C3%A9diaire%20et%20les% 20grandes%20entreprises.

13

6.
Dans les secteurs très exposés de
l’Hébergement-restauration et des
services aux ménages, les grandes
entreprises représentent respective-
ment 0,4 et 0,3 % des entreprises.
Dans les secteurs moins exposés de
l’industrie manufacturière comme le
matériel de transport, les grandes en-
treprises représentent presque 4 %
des unités légales.

7.
Ces cartes ont été réalisées en appli-
quant le diagnostic relatif à l’unité lé-
gale à l’ensemble des établissements
relevant de l’unité légale. Pour ce
faire, nous avons utilisé la base Sirene
des entreprises et de leurs établisse-
ments (SIREN, SIRET) disponible en
ligne à : https://www.data.gouv.fr/
en/datasets/base-sirene-des-entre-
prises-et-de-leurs-etablissements-
siren-siret/. Les entreprises multi-
établissements représentent 30 %
des 975 000 unités légales, mais
représentent 65 % de l’emploi et
70 % de la valeur ajoutée.
présent dans le scénario hors-Covid et que, sans le choc Covid-19, le GE et le MICRO
sont déjà les catégories avec des défaillances plus élevées ; (ii) qu’il n’est pas le reflet
d’une présence accrue des grandes entreprises dans des secteurs fortement impactés6 .

Cette « forme en U » est surprenante, car on aurait pu s’attendre à une concentra-
tion des problèmes de liquidité sur les plus petites entreprises. En fait, en rapportant les
défaillances avec le scénario Covid-19 aux défaillances dans scénario hors-Covid, nous
constatons que les entreprises MICRO sont les plus touchées (augmentation de 83 %)
tandis que les trois autres catégories connaissent toutes une augmentation d'environ
40 %. Ainsi, on peut penser que les raisons sous-jacentes aux défaillances des petites et
des grandes entreprises sont substantiellement différentes. Par exemple, les petites
entreprises peuvent entrer en détresse en raison de la rareté des liquidités, alors que les
grandes le seraient en raison d'un endettement trop élevé.

Enfin, les cartes du graphique 9 représentent l’impact géographique différencié de la
crise sur le niveau des liquidités des entreprises, sur la réduction de l’emploi, sur la part
des entreprises illiquides et insolvables au 1er janvier 20217. Deux zones géographiques
semblent particulièrement affectées. Traditionnellement caractérisé par un fort taux de

Graphique 9. Effets territoriaux de la crise de la Covid-19

Source : Données FARE, calculs OFCE.
OFCE Policy brief ■ 73 ■ 19 juin 2020

https://www.data.gouv.fr/en/datasets/base-sirene-des-entreprises-et-de-leurs-etablissements-siren-siret/
https://www.data.gouv.fr/en/datasets/base-sirene-des-entreprises-et-de-leurs-etablissements-siren-siret/
https://www.data.gouv.fr/en/datasets/base-sirene-des-entreprises-et-de-leurs-etablissements-siren-siret/

OFCE Policy brief ■ 73 ■ 19 juin 202

14
natalité et de mortalité essentiellement dans les activités liées au tourisme, souvent
saisonnières, le sud-est de la France est le plus affecté (perte de liquidité, emplois,
illiquidité et insolvabilité). L’Île-de-France est également impactée en illiquidité et insol-
vabilité. Dans une moindre mesure, les départements du Haut-Rhin et du Bas-Rhin sont
caractérisés par des pertes de liquidité et une réduction significative du niveau de
l’emploi. Il ressort également de nos simulations que le quart nord-ouest de l’Hexagone
sera épargné, essentiellement en termes de pertes d’emplois, et en termes de défail-
lances d’entreprises dans une moindre mesure. Enfin, les entreprises situées dans le nord
de l’Occitanie et l’est de la région Auvergne Rhône-Alpes résistent bien au Covid-19.

Cette hétérogénéité géographique est le résultat de la spécialisation sectorielle
propre à chaque territoire. Ceci posé, elle doit en partie refléter la santé financière des
entreprises, leur niveau de productivité et d’endettement.

5. La sélection de marché

Au-delà de l’impact du confinement sur la liquidité et la solvabilité des entreprises,
se pose la question de la capacité du marché à sélectionner les entreprises les plus
viables et à écarter du jeu de la concurrence les entreprises le moins productives. Après
tout, si le marché trie correctement l’ivraie du grain, plutôt que de maintenir sous
perfusion des entreprises appelées de toute façon à sortir du marché, une recomman-
dation de politique publique serait d’accompagner la destruction créatrice en
favorisant la réallocation des ressources humaines et financières vers des projets plus
viables, par la formation professionnelle ou par la politique industrielle. Si au contraire
le mécanisme de sélection de marché ne joue plus, cela impliquerait que des entre-
prises économiquement viables sont anormalement écartées du marché par ce choc
productif sans précédent. Il peut alors être justifié pour l’État d’intervenir afin de main-
tenir ces entreprises en vie.

Les graphiques 10 et 11 montrent, par secteur et catégorie d’entreprise, la part des
entreprises insolvables qui se situe dans le quartile supérieur de la distribution de
productivité totale des facteurs. Si le mécanisme de sélection de marché opère correc-
tement, cette part doit être nulle, ou du moins rester mineure. Si au contraire des
entreprises productives sortent du marché, alors la concurrence joue mal son rôle
d’allocation des ressources et l’intervention de l’État peut se justifier.

D’une manière générale, le mécanisme de sélection de marché fonctionne correcte-
ment en situation de croissance régulière. Pour la plupart des secteurs (graphique 10),
la part des entreprises insolvables provenant du quartile supérieur de productivité
demeure en deçà de 3 %, à l’exception des services immobiliers et des services aux
entreprises. En situation de crise en revanche, le mécanisme de sélection se grippe
puisque l’on observe une augmentation systématique de la part des entreprises
productives dans la population des entreprises insolvables. Cette augmentation se
remarque dans l’hôtellerie et la restauration où cette part est multipliée par 11, et dans
la construction où les entreprises efficientes représentent 10 % des entreprises insol-
vables. Autrement dit, parmi les entreprises exposées au risque de faillite se trouvent
des entreprises économiquement viables. Il est vraisemblable que leur fragilité
provienne d’un niveau d’endettement initial important, augmentant d’autant les coûts
fixes, ou d’une trésorerie trop faible sanctionnant tout écart de performance.
0

15

8.
Ces observations font écho aux
résultats de Bellone et al., 2008, et
suggèrent l’existence d’une structure
de marché duale, ou la concurrence
entre grandes entreprises plutôt
stables sanctionne l’inefficience pro-
ductive des « jeunes pousses ». Voir
Bellone, F., Musso, P., Quéré, M. et
L. Nesta, 2008, « Market Selection
Along the Firm Life Cycle », Industrial
and Corporate Change, vol. 17, n° 4,
pp. 753-777.
Le graphique 11 corrobore le constat d’une détérioration systématique du méca-
nisme de sélection de marché en période de crise. Elle montre en outre que les forces
de sélection diffèrent systématiquement par catégorie d’entreprises8. Pour les
microentreprises, et dans une moindre mesure les PME, le marché sanctionne l’écart de
productivité. Par exemple en période de croissance régulière, la part des microentre-
prises très productives dans les entreprises insolvables pointe à 1,5 %, alors que 85 %
des entreprises en défaillance font partie du quartile inférieur de productivité. En
période de crise, ce processus de sélection certes s’affaiblit mais demeure tout de même
la règle. Pour les ETI et les grandes entreprises en revanche, la sélection de marché
semble fonctionner sur d’autres critères puisque la part des entreprises productives
mais insolvables s’élève à presque 15 % en période régulière, pour atteindre 25 %
pendant la crise de la Covid-19. Cette différence de traitement entre petites et grandes
entreprises peut être attribuée à des marchés financiers imparfaits du fait de fortes
asymétries informationnelles pour les petites entreprises. Par ailleurs, l’horizon de court
terme des détenteurs de capitaux au sein des crises économiques peut amener à une
recherche d’entreprises viables à court terme plutôt que productives à long terme. De
même, les forces de sélection des grandes entreprises semblent s’écarter de l’effi-
cience économique pure et refléter davantage un pouvoir de marché des grandes
entreprises sur les marchés des facteurs et des produits. Cette crise aura donc égale-
ment un impact sur l'efficacité globale du système économique français, générant
éventuellement des effets d'hystérésis.

L’affaiblissement de la sélection marché justifie l’idée qu’il est légitime pour les
pouvoirs publics d’intervenir directement en proposant des aides aux entreprises les
plus viables. La difficulté de l’exercice vient du fait que l’État ne peut se substituer au jeu
du marché en détectant ou discriminant, ex ante, les entreprises viables et celles qui
doivent être écartées.

Graphique 10. Part des entreprises insolvables appartenant au quartile supérieur de
la productivité (par secteur)

* Pour le secteur Matériel de transport, les entreprises insolvables sont concentrées dans le premier quartile de la produc-
tivité pour les deux scénarios.
Source : Simulations OFCE, données FARE.

0 2 4 6 8 10 12

Industries agro-alimentaires

Biens d'équipements

Matériels de transport*

Autres branches industrielles

Energie, eau, déchets

Construction

Commerce

Transports

Hébergement – restauration

Information – communication

Services immobiliers

Services aux entreprises

Services aux ménages

Hors Covid-19

Covid-19 avec activité partielle
OFCE Policy brief ■ 73 ■ 19 juin 2020

OFCE Policy brief ■ 73 ■ 19 juin 202

16

9.
Cette note ne traite pas de politiques
structurelles comme le changement
de la gouvernance des entreprises
pour modifier les comportements
d’investissement, d’endettement où
les horizons temporels. On considère
ici uniquement les politiques de ré-
duction des faillites pendant la crise.
6. Quelles politiques publiques ?

Le choc sans précédent sur l’activité économique de la crise de la Covid-19 a été
partiellement absorbé par le mécanisme d’activité partielle puisque le nombre d’entre-
prises insolvables aurait augmenté en 2020 de 3,2 % à 4,5 % sans ce dispositif. Ce
dispositif est mal adapté à une évolution durable de l’activité des entreprises et peut
parfois diminuer les incitations de retour à l’activité. Par ailleurs, l’activité partielle est
mal adaptée pour compenser les pertes d’activité passées car le dispositif se réduit en
cas de reprise de l’activité. L’évolution progressive vers un mécanisme plus ciblé est
cependant nécessaire pour préserver l’emploi et les capacités productives avec un coût
fiscal moindre9.

Le ciblage du dispositif pour les entreprises repose cependant sur deux contraintes.
Il convient d’aider les entreprises productives en difficulté. Un ciblage large peut trans-
férer des ressources vers des entreprises qui n’en ont pas besoin par un effet d’aubaine
essentiellement, augmentant d’autant le coût pour l’État et probablement les inéga-
lités. De même un ciblage large peut aider indûment des entreprises qui auraient
malheureusement dû faire faillite du fait de choix techniques non adaptés. Le but du
dispositif ne peut être d’assurer inconditionnellement les propriétaires d’entreprises du
risque capitalistique. À l’inverse, et comme le révèlent les simulations, une absence
d’aide conduit à des défaillances d’entreprises productives et une hausse du chômage,
du fait du mauvais fonctionnement des mécanismes de marché.

Une première stratégie est de considérer des politiques sectorielles à même d’identi-
fier les grandes entreprises en difficulté et d’estimer les conditions efficaces de
financement. Cette première stratégie, nécessaire, risque cependant de laisser de côté
des petites entreprises efficaces mais peu visibles lors des négociations entre les
pouvoirs publics et les principaux acteurs des grandes filières industrielles.

Graphique 11. Part des entreprises insolvables appartenant au quartile supérieur de la
productivité (par catégorie d'entreprise)

 En %

Source : Simulations OFCE, données FARE.

0 5 10 15 20 25 30

MICRO

PME

ETI

GE

Hors Covid-19

Covid-19 avec activité partielle
0

17

10.
Une présentation d’un tel méca-
nisme pour la France est donnée
dans OFCE le blog, « Covid-19 et en-
treprises : Comment éviter le pire »
par Mathieu Plane, 29 mai 2020.

11.
Le texte européen définit les entre-
prises en difficulté de manière
opérationnelle dans l’alinéa 18 de
l’article 2 du chapitre 1 du règlement
UE 651/2014 de la Commission
européenne paru le du 17 juin 2014.
De ce fait, un mécanisme à la fois transversal et ciblé, avec des critères explicites
d’éligibilité pour les entreprises, doit être considéré. L’Allemagne a fait le choix de
contribuer au financement des coûts fixes des entreprises. Un montant de 25 milliards
est dédié au financement du coût fixe des entreprises. Jusqu’en août 2020, chaque
entreprise dont le revenu a chuté de plus de 60 % par rapport au niveau de 2019
devrait recevoir une contribution pour le financement de 70 % des coûts fixes, avec un
maximum de 150 000 euros par entreprise10.

En Italie, deux mesures contribuent au financement des entreprises. La première est
la suspension du reversement de la TVA des entreprises à l’État italien avant un rééche-
lonnement sur 5 paiements. Cette suspension est conditionnelle à une chute de
l’activité de 33 % pour les petites entreprises et de 50 % pour les grandes. Ensuite, un
moratoire a été mis en place sur les charges d’intérêt de la mi-mars à mi-septembre,
pour les PME n’ayant pas connu d’incidents de paiement. Ces mesures sont très
partielles du fait de l’environnement budgétaire italien contraint. Elles améliorent la
liquidité des entreprises sans pour autant améliorer leur solvabilité.

En qualifiant la solvabilité des entreprises selon les scénarii envisagés, notre analyse
permet de distinguer les entreprises dont la faillite est imputable au confinement de
celles qui, même dans un scénario de croissance, sont appelées à sortir du marché. En
considérant les entreprises défaillantes du fait de la crise actuelle (environ 14 000 entre-
prises dans notre échantillon), nous trouvons que le refinancement de leurs fonds
propres représenterait un coût de l’ordre de 3 milliards d’euros pour les sociétés non-
financières. En l’absence d’information additionnelle sur la viabilité des entreprises, ce
montant est davantage un minimum théorique, et probablement un plancher inacces-
sible, car l’identification réelle de ces entreprises reste très difficile pour les pouvoirs
publics. Une autre stratégie serait de contribuer au fonds propres de toutes les entre-
prises insolvables, indépendamment de leur viabilité (environ 31000 entreprises).
L’estimation du coût s’élèverait alors à 8 milliards d’euros. Ce coût représente le
montant nécessaire pour refinancer les fonds propres des entreprises au 1er septembre
2020, et ainsi éviter les faillites.

Cette politique peut être qualifiée de politique de discrimination partielle. Elle est
discriminante dans le sens où, plutôt que d’allouer une aide inconditionnelle à un plus
grand nombre d’entreprises, elle identifie de facto les entreprises qui ont réellement
besoin d’une augmentation de capitaux propres. Mais elle demeure partielle dans la
mesure où elle ne permet pas, sans autre procédure, de distinguer les entreprises
viables (du moins à moyen terme), de celles qui de toute façon seront amenées à sortir
rapidement du marché. Un tel mécanisme peut être décentralisé par l’existence d’un
guichet public où les entreprises pourraient justifier de leurs besoins de fonds propres11

au 1er septembre 2020 (avant les premiers financements si possible afin d’éviter les
comportements stratégiques), et, par exemple, de l’absence de défaut de paiement en
2019 pour justifier de leur bonne santé ■
OFCE Policy brief ■ 73 ■ 19 juin 2020

https://www.ofce.sciences-po.fr/blog/covid-19-et-entreprises-comment-eviter-le-pire/

OFCE Policy brief ■ 73 ■ 19 juin 202

18

Schivardi et Romano, 2020, op. cit.
page 7.

OCDE, 2020, op. cit. page 5.

Gourinchas et al., 2020, op. cit.
page 5.

12.
En reprenant le texte de Schivardi
(2020), le modèle introduit un choc
négatif sur les ventes St = (1 – gt)St–1
puis impose un ajustement moins
que proportionnel sur les ressources
CVt = (1 – ∈M gt)Mt–1 +
(1 – ∈W gt)Wt–1. Le cœur du mo-
dèle repose sur le choix des valeurs
de ∈M et ∈W qui représentent les
élasticités de demande de facteurs
vis-à-vis des ventes. Schivardi les
établit à ∈M = 0.5 et ∈W = .15, alors
que l’OCDE les situe à 0.8 et 0.2,
respectivement.
ANNEXE 1. Le modèle de simulation

L’exercice consiste à doter les entreprises de règles de comportement face à des
chocs négatifs ou positifs de demande. Face à ces chocs, l’entreprise adapte l’utilisation
de ses facteurs de production afin de satisfaire la demande. On en déduit ainsi une
dynamique de la liquidité des entreprises comme suit :

Lt = Lt–1 + St – CVt – CF (1)

où L représente la liquidité de l’entreprise au moment t et t – 1, S symbolise les ventes
de l’entreprise, CV et CF représentent respectivement le coût variable (i.e. la masse
salariale et les consommations intermédiaires) et les coûts fixes de l’entreprise. L’équa-
tion (1) signifie simplement que le niveau de liquidité d’une entreprise à un moment
donné dépend de son niveau en début de période, des entrées (les ventes) et des
dépenses liées à ses opérations courantes, et des coûts fixes qui eux sont indépendants
et constants pour chaque période. Ceux-ci rassemblent ainsi les charges financières, le
remboursement du principal et les impôts sur les sociétés. Le temps t peut représenter
les semaines ou les mois. Dans notre simulation, chaque période correspond à un demi-
mois, une année comportant ainsi 24 périodes simulées.

Pour chaque période, nous établissons deux diagnostics. Une entreprise est dite
illiquide quand sa trésorerie devient négative, c’est-à-dire que les disponibilités sur les
comptes courants et la vente de ses actifs liquides ne suffisent plus à financer les pertes.
De même, une entreprise est dite insolvable si ses fonds propres sont inférieurs à ses
dettes, c’est-à-dire si le passif exigible excède l’actif disponible.

L’équation (1) montre que c'est le niveau des coûts variables et des coûts fixes qui va
déterminer la dynamique de la liquidité à la suite d'un choc sur les ventes. Les exercices
de simulation demeurent rares. Mais on peut repérer deux stratégies de simulation. La
première stratégie modélise le comportement de l’entreprise en limitant sa capacité à
adapter l’usage de ses ressources à l'évolution de ses ventes. Dans ces modèles dits
d’ajustement partiel (Schivardi et Romano, 2020 ; OCDE, 2020), à la suite du choc de
demande soudain et massif suivant le confinement, les entreprises réduisent leur
demande de facteurs, mais les rigidités inhérentes aux marchés des facteurs impliquent
une réduction moins que proportionnelle12. Ces rigidités entraînent une inégalité entre
la réduction des ventes et celle des dépenses liées aux ressources mobilisées, aboutis-
sant potentiellement à un Excédent Brut d’Exploitation négatif. Le modèle est
essentiellement mécanique et ne modélise pas la décision de l’entreprise.

La deuxième stratégie, dans l'esprit de Gourinchas et al. (2020) part de l’hypothèse
inverse. Plutôt que faisant face à un excès de ressources, les entreprises sont rationnées
sur leur demande de travail du fait du confinement, les conduisant à faire des choix
d’allocation sous-optimaux qui pénalisent leurs liquidités. Ce modèle explicite ainsi le
choix de l’entreprise sur sa consommation de facteurs dans un environnement très
fortement perturbé par trois chocs négatifs : (i) un choc négatif de demande ; (ii) un
rationnement de l’offre du facteur travail, du fait du confinement ; (iii) une réduction de
la productivité faisant suite au télétravail.

Le modèle proposé ici combine l’ajustement partiel propre à la première stratégie
(Schivardi et Romano, 2020 ; OCDE, 2020) avec une modélisation explicite du choix de
l’entreprise propre à Gourinchas et al. (2020). Le modèle part de l’hypothèse qu’en
0

19

13.
Le choc initial est inspiré du
OFCE Policy brief 65, tableau 1.
environnement fortement perturbé, l’objectif des entreprises est de minimiser leurs
coûts de production :

(2)

avec la fonction Cobb-Douglas et F(K; L, M) = AKβKLβLMβM et A = θ eui. Nous ne
faisons aucune hypothèse sur les imperfections de marché, mais supposons les prix
fixes à court terme. On en déduit la demande optimale de facteurs :

On retient que les entreprises ne peuvent ajuster leur quantité de facteurs que
partiellement (modèle d’ajustement partiel) selon l’équation suivante :

où X = {L, M}. Le vecteur de paramètres γ (0 < γL , γLM < 1) qualifie de vitesse d’ajuste-
ment de la quantité de facteurs. Si γ = 1, l’ajustement est immédiat et l’entreprise
choisit sa quantité de facteurs L et M correspondant au choix optimal de l’entreprise. Si
au contraire γ = 0, l’ajustement est nul et l’entreprise choisit des quantités de facteurs
correspondant à celles de la période précédente. Nous considérons que l’ajustement
est imparfait, c’est-à-dire non nul ni immédiat. Cet ajustement partiel est le reflet de la
rigidité des contrats, des imperfections de marché telles que les asymétries information-
nelles ou encore des coûts fixes liés à l’usage des facteurs L et M, que nous
appréhendons peu dans les données. Nous choisissons γM = 0,25.

Le dispositif d’activité partielle est un dispositif qui permet aux entreprises
d’atteindre directement le niveau optimal de la quantité de travail. Dans le modèle, cela
revient à mettre γL = 1. Pour l’établissement d’un scénario alternatif sans dispositif
d’activité partielle, nous fixons γL = 0,1. À ce niveau, l’entreprise mettrait presque un an
pour réviser 90 % de ses contrats de travail. L’équation de la dynamique de la liquidité
devient donc :

Pour résumer, la simulation comprend les décisions suivantes : (i) Pour chaque
période, l’entreprise observe le niveau de demande13 QD

t = (1 – gt)Q
D
t–1 ; (ii) l’entre-

prise détermine les quantités optimales de facteurs (L* , M*) ; (iii) l’entreprise est
contrainte sur son ajustement et détermine les quantités (L* , M) ; l’entreprise produit
QS

t = F(K, Lt* , Mt) avec sa technologie Cobb-Douglas et activité partielle, ou
QS

t = F(K; L, M) sans activité partielle ; (iv) l’entreprise encaisse ses ventes et assure le
règlement de ses facteurs et coûts fixes ; (v) la trésorerie de l’entreprise est mise à jour
selon l’équation Lt = Lt–1 + St – CVt – CF.

∗

∗

∗

∗

^
^

^ ^
OFCE Policy brief ■ 73 ■ 19 juin 2020

https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief65.pdf

OFCE Policy brief ■ 73 ■ 19 juin 202

20

Tableau A2. Sensibilit

En %

Vitesse d’ajustement γM

Temps induit de révisio
de 90 % contrats

Illiquidité

Insolvabilité

Variation de l'emploi

Variation de liquidité

Note : Statistiques au 1er jan
sur la base d’un taux de croi
emplois en activité partielle,
ANNEXE 2. Sensibilité des résultats

Cette annexe décrit la sensibilité des résultats aux choix de modélisation. En effet,
toute simulation comprend des choix de modélisation, et les résultats présentés sur la
liquidité et la solvabilité dépendent des hypothèses comportementales et des para-
mètres de simulation sous-jacents. Dans notre cas, le paramètre critique est celui qui
détermine la vitesse d’ajustement de l’entreprise sur ses consommations intermé-
diaires. Du fait des frictions sur ce marché issues des rigidités contractuelles, des
imperfections informationnelles et des coûts fixes non observés, une réduction du
niveau de production n'entraîne pas une baisse des consommations intermédiaires
jusqu'à leur niveau optimal. Alors que le dispositif d’activité partielle permet aux entre-
prises d’optimiser le niveau d'emploi souhaité, aucune mesure similaire n'existe pour
les consommations intermédiaires. Le tableau A2 montre la sensibilité des résultats à ce
paramètre, en détaillant la part cumulée des entreprises illiquides et insolvables au
1er janvier 2021, les variations du niveau de l’emploi par rapport à l’emploi d’origine,
et les liquidités perdues pour les entreprises par rapport à ce qu’elles détiendraient
dans un scénario de croissance régulière.

On observe qu’en faisant varier γM entre un dixième et l’unité, les résultats diffèrent
considérablement. Dans le cas d’un ajustement immédiat γM = 1), la part des entre-
prises illiquides et insolvables sont très proches de celles que nous aurions observées
dans un scénario de croissance. L’ajustement s’opère davantage sur le marché des
facteurs de production. Les firmes s’ajustant instantanément, on observerait dans ce cas
une diminution importante du niveau de l’emploi (-400 000 emplois sur les 11 millions
de la base de données) et une réduction drastique des intrants intermédiaires. Dans ce
scénario, avec un taux d’entreprises insolvables se situant à 1,9 plutôt qu’à 1,8 %, la
très grande majorité des entreprises survivraient mais dans un cadre de production
réduit. A contrario, avec un vitesse d’ajustement très lente γM = 0,1), le nombre d’entre-
prises insolvables augmenterait à 5,4 %, soit exactement 3 fois plus qu’en croissance
régulière, avec des conséquences toute aussi désastreuses sur le niveau de liquidité des
entreprises et l’emploi.

é des résultats à la vitesse d’ajustement des consommations intermédiaires (paramètre γM)

 1/10 1/6 1/5 1/4 1/3 1/2 1 Hors Covid

n
11 mois 6 mois 5 mois 4 mois 3 mois < 2 mois 0 —

15,3 12,7 11,6 10,2 8,5 6,3 4,2 3,8

5,4 4,1 3,7 3,2 2,7 2,2 1,9 1,8

-3,5 -2,9 -2,7 -2,5 -2,3 -2,1 -2,0 +1,5

-27,7 -25,3 -24,5 -23,5 -22,3 -20,9 -19,2 0,0

vier 2021. Scenario avec un rappel au 1er janvier 2021 se situant à 95 % du choc initial. Le scénario « Hors Covid » s’effectue
ssance annuel de 1,5 %. Les variations de l’emploi somment les emplois détruits du fait de l’insolvabilité des entreprises puis les
 du fait de la très faible création d’emplois subséquente induite.
0

21

14.
B. Bureau, T. Libert, 2016, « Enjeux
économiques des défaillances
d’entreprises en France », Banque de
France, Direction des Entreprises,
Observatoire des Entreprises, Bulletin
de la Banque de France, n° 208,
novembre-décembre.
Comment donc inférer un niveau réaliste de ce paramètre ? Nous avons retenu une
vitesse d’ajustement γM = 0,25 comme hypothèse centrale. Ceci implique que les entre-
prises mettent environ 4 mois pour réviser 90 % de leurs contrats ce qui est associé à
une part cumulée des entreprises illiquides et insolvables de 10,2 et 3,2 % respective-
ment. Pour sélectionner cette valeur, nous partons du constat qu'en 2009, l'économie
française a subi une baisse de 3 % du PIB, associée à une augmentation de 20 % du
taux de défaillance (qui a culminé à 1,85 % par rapport à une moyenne de long terme
de 1,55 %). En comparant cela avec la part de référence des entreprises insolvables
dans le scénario hors Covid-19 (1,8 %), cela nous conduirait à γM = 0,5. Étant donné
que la réduction attendue du PIB pour 2020 est beaucoup plus importante (les récentes
publications de l’OFCE prévoient -11 % pour la France) et plus soudaine donc moins
anticipée par les agents économiques, nous considérons que les scénarios où la vitesse
d’ajustement est comprise entre 0,2 et 0,33 sont les plus plausibles, avec γM = 0,25
comme valeur centrale.

Un point de référence utile pour nos résultats est le rapport 2017 de la Banque de
France sur les défaillances d’entreprise14. Ce travail fait état d'une moyenne de
55 000 entreprises défaillantes chaque année sur la période 1990-2016, avec des pics
au-delà de 60 000 en 1993, 2009 et 2015. En proportion des entreprises actives, les
défaillances varient d'un minimum de 1,3 % (en 2015) à une valeur supérieure à 1,8 %
en 2009. Ces chiffres sont conformes au scénario hors Covid-19, où 2 % des entre-
prises rencontrent des problèmes de solvabilité dans l'année. Sur cette base, et compte
tenu des valeurs du paramètre d'ajustement (γ) comprises entre 0,2 et 0,33, nous
pouvons prédire que d'ici la fin de l’année, la pandémie entraînerait entre 25 et 60 000
défaillances supplémentaires, avec comme scénario central 40 000 défaillances supplé-
mentaires par rapport aux 55 000 défaillances observées chaque année. Sans activité
partielle, les simulations indiquent une croissance bien plus importante des défaillances
se situant entre 55 000 et 100 000 en plus de celles attendues en scénario de crois-
sance régulière hors Covid-19, avec comme point médian 77 000 défaillances
supplémentaires. Là encore, les dispositifs d’activité partielle jouent fortement sur la
survie des entreprises.

Pour citer ce document :
Mattia Guerini, Lionel Nesta, Xavier Ragot, Stefano Schiavo, 2020,

« Dynamique des défaillances d'entreprises en France et crise de la Covid-19 », OFCE Policy brief 73, 19 juin.
OFCE Policy brief ■ 73 ■ 19 juin 2020

Directeur de la publication Xavier Rag
Rédacteur en chef du blog et des Poli
Réalisation Najette Moummi (OFCE).

Copyright © 2020 – OFCE policy brief IS
 Nos derniers Policy briefs

17 juin 2020 (Policy brief 72)
How to spend it: A proposal for a European Covid-19 recovery programme
Jérôme Creel, Mario Holzner, Francesco Saraceno, Andrew Watt, Jérôme Wittwe

08 juin 2020 (Policy brief 71)
Setting New Priorities for the ECB's Mandate
Christophe Blot, Jérôme Creel, Emmanuelle Faure, Paul Hubert

08 juin 2020 (Policy brief 70)
De nouvelles priorités pour le mandat de la BCE
Christophe Blot, Jérôme Creel, Emmanuelle Faure, Paul Hubert

5 juin 2020 (Policy brief 69)
Évaluation de l'impact économique de la pandémie de COVID-19
et des mesures de confinement sur l'économie mondiale en avril 2020
Département analyse et prévision, sous la direction d’Éric Heyer et de Xavier Timbeau

07 mai 2020 (Policy brief 68)
Pétrole : chronique d’un effondrement
Céline Antonin

06 mai 2020 (Policy brief 67)
Évaluation au 6 mai 2020 de l’impact économique de la pandémie de COVID-19
et des mesures de confinement sur le marché du travail en France
Bruno Ducoudré, Pierre Madec

20 avril 2020 (Policy brief 66)
Évaluation au 20 avril 2020 de l'impact économique de la pandémie
de COVID-19 et des mesures de confinement en France : comptes d’agents
et de branches
Département analyse et prévision, sous la direction d’Éric Heyer et de Xavier Timbeau

30 mars 2020 (Policy brief 65)
Évaluation au 30 mars 2020 de l'impact économique de la pandémie de
COVID-19 et des mesures de confinement en France
Département analyse et prévision, sous la direction d’Éric Heyer et de Xavier Timbeau
ot
cy briefs Guillaume Allègre

SN 2271-359X. All Rights Reserved.

www.ofce.sciences-po.fr @ofceparis

Observatoire français des conjonctures économiques l Centre de recherche en économie de Sciences Po
10, place de Catalogne l 75014 Paris l Tél/ 01 44 18 54 00

https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief72.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief72.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief71.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief70.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief69.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief68.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief67.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief66.pdf
https://www.ofce.sciences-po.fr/pdf/pbrief/2020/OFCEpbrief65.pdf

	OFCE Policy brief 73
	Dynamique des défaillances d'entreprises en France et crise de la Covid-19
	Mattia Guerini, Lionel Nesta, Xavier Ragot, Stefano Schiavo
	1. Introduction
	2. Défaillance et croissance économique
	2.1. Situation financière des entreprises
	Graphique 1. Actifs et Passifs de court terme des sociétés non financières (SNF) en France
	Graphique 2. Endettement des sociétés non financières

	2.2. Défaillances, faillites, illiquidités : quelles mesures de la fragilité financière ?
	2.3. Faut-il éviter les faillites ?
	Graphique 3. La diversité du tissu productif français

	3. Simulation de la crise de la Covid-19 : les principaux résultats
	Graphique 4. Scénarii macroéconomiques
	Graphique 5. Part cumulée des entreprises illiquides
	Graphique 6. Part cumulée des entreprises insolvables

	4. Un effet différencié du choc économique : secteurs, taille d’entreprises et territoires
	Graphique 7. Effets sectoriels du choc de la Covid-19
	Graphique 8. Effet du choc de la Covid-19 par taille d’entreprises
	Graphique 9. Effets territoriaux de la crise de la Covid-19

	5. La sélection de marché
	Graphique 10. Part des entreprises insolvables appartenant au quartile supérieur de la productivité (par secteur)
	Graphique 11. Part des entreprises insolvables appartenant au quartile supérieur de la productivité (par catégorie d'entreprise)

	6. Quelles politiques publiques ?
	ANNEXE 1. Le modèle de simulation
	ANNEXE 2. Sensibilité des résultats
	Tableau A2. Sensibilité des résultats à la vitesse d’ajustement des consommations intermédiaires (paramètre gM)

