

● Accumulation du capital, progrès technique et croissance

L'investissement étant un maillon essentiel de la plupart des mécanismes qui engendrent la croissance, on en précisera les différents types et formes, de même que les diverses manières, pour l'entreprise, de le financer.

On s'attachera à expliciter la décision individuelle d'investissement, en insistant sur sa dimension temporelle et en introduisant, sans formalisme, les notions de rendement anticipé et d'actualisation. On analysera les rôles de la demande anticipée, de la réduction des coûts de production, du taux d'intérêt et du coût des différentes formes de financement.

Afin de saisir le phénomène de destruction créatrice, dans sa dimension économique de disparition - apparition de biens ou services et de secteurs d'activités, on discutera des liens entre investissement, progrès technique et obsolescence économique.

Cette dynamique sera également envisagée sous l'angle du changement social. En prenant un exemple significatif (l'industrialisation, la tertiarisation ou l'urbanisation), on insistera sur les rapports entre les phénomènes économiques, politiques et sociaux dont l'interaction détermine la dynamique du développement.

GRANDES PROBLEMATIQUES

- Quels sont les déterminants de l'investissement ?
- Une baisse des taux d'intérêt entraîne-t-elle une hausse de l'investissement ?
- Quel est l'impact de l'investissement sur la croissance ?
- Quelles sont les relations entre le progrès technique et la croissance ?
- Quelles sont les relations entre le progrès technique et l'emploi ?
- Quelles sont les conséquences sociales du progrès technique ?

AUTEURS / THEORIES / MECANISMES

- Théorie du déversement de Sauvy
- Théorie de l'accélérateur ; Théorie du multiplicateur d'investissement
- Théorème de Schmidt
- Théorie des cycles de Schumpeter ; Théorie du cycle de vie de Vernon
- Paradoxe de Solow
- Théories de la croissance endogène

PRINCIPALES NOTIONS

Valeur ajoutée, taux d'intérêt, FBCF, rentabilité, excédent brut d'exploitation (EBE), profit, productivité, innovation (mineure / majeure)

NOTIONS SECONDAIRES

Épargne, financement externe, autofinancement, investissement de capacité / de remplacement / de productivité, investissement immatériel / matériel, recherche-développement, innovations de procédé / de produit / organisationnelles, profitabilité, demande effective, accélérateur, multiplicateur d'investissement, capital humain, chômage structurel, combinaison productive, biens publics, externalité, économie d'endettement, économie de marchés financiers, destruction créatrice, les trois étapes de la recherche, compétitivité, exclusion

FICHE REVISION : Qu'est-ce que l'investissement ?

- L'investissement matériel
 - Définition : FBCF, taux d'investissement
 - Les trois types d'investissement matériel
 - L'évolution de l'investissement et du taux d'investissement
- L'investissement immatériel
 - Définition
 - Les composantes de l'investissement immatériel
 - L'évolution de l'investissement immatériel par rapport à l'investissement matériel