


États-Unis

Les perspectives à court terme de l'économie américaine sont favorables, mais le déficit budgétaire pose des problèmes à long terme.


La reprise américaine est tirée par la consommation des ménages ...

(variation en pourcentage sur quatre trimestres)


La croissance de la productivité du travail s'est accélérée, ce qui devrait soutenir la croissance des salaires réels.

(croissance moyenne sur cinq ans; pourcentage)


et le taux de change réel reste élevé, en dépit de sa récente dépréciation.

(pondéré en fonction du commerce extérieur; 1997=100)


Sur le plan budgétaire, il s'agira avant tout de faire face aux pressions que le départ à la retraite de la génération du baby-boom va bientôt exercer sur la sécurité sociale et Medicare.

(dépenses totales; pourcentage du PIB)


Sources : Haver Analytics; Congressional Budget Office; Office of Management and Budget; estimations des services du FMI.


¹OASDI = assurance survie et invalidité (sécurité sociale).

²SMI = assurance médicale supplémentaire.

³HI = assurance hospitalisation.


mais l'investissement des entreprises a commencé à rebondir, en partie grâce à un redressement de leurs bénéfices.

(pourcentage du PIB) (variation en pourcentage sur quatre trimestres)


Le déficit extérieur courant s'est creusé, les engagements extérieurs nets ont augmenté fortement ...

(pourcentage du PIB)


Le solde budgétaire fédéral s'est détérioré depuis début 2001 à cause de facteurs cycliques et de l'action gouvernementale.

(pourcentage du PIB)


Source : U.S. Office of Management and Budget.

L'équilibrage du budget avant le départ à la retraite de la génération du baby-boom abaissera le ratio de la dette et aidera à faire face aux pressions démographiques imminent.

(dette fédérale détenue par des fonds publics ou fiduciaires; pourcentage du PIB)


Source : estimations des services du FMI.