

Les comptes économiques en volume de 2000 à 2014

La présente publication est consacrée aux comptes économiques en volume de la période 2000-2014.

Cette publication porte sur le partage volume-prix des composantes du Produit Intérieur Brut (PIB) aussi bien dans son optique production que dans son optique dépenses.

Dans l'optique production, le PIB est ventilé en vingt deux (22) secteurs d'activité économique avec une agrégation en six (6) grands secteurs d'activités économiques :

- ✓ l'Agriculture ;
- ✓ Les Hydrocarbures ;
- ✓ L'Industrie ;
- ✓ Le BTPH y compris les Services et Travaux Publics Pétroliers (STPP) ;
- ✓ Les services marchands (transport et communication, hôtels-café-restaurants, commerce, services fournis aux entreprises et services fournis aux ménages) ;
- ✓ et les services non marchands composés pour l'essentiel des activités des Institutions Financières (IF) des Affaires Immobilières (AI) et de l'Administration Publique (AP).

Dans cette optique du PIB, ce sont les Valeurs Ajoutées (VA) sectorielles qui font l'objet d'un partage volume-prix.

Dans l'optique dépenses du PIB, le partage volume prix concerne :

- ✓ La Consommation Finale des Ménages (CFM) ;
- ✓ La Consommation Finale des Administrations Publiques (AP) ;
- ✓ La Formation Brute du Capital Fixe (FBCF) ;
- ✓ Les Exportations de Biens et Services ;
- ✓ Les Importations de Bien et Services

Il est à noter que les valeurs nominales du PIB sur lesquelles porte le partage volume-Prix sont cohérentes avec celles déjà publiées dans les comptes économiques annuels. (Données statistiques N°709 de juillet 2015).

Cette série d'équilibres ressources-emplois en prix et en volume ne constitue pas une série en prix constants d'une année de base mais une série exprimée en prix de l'année précédente et ce conformément aux bonnes pratiques internationales en la matière.

Directeur de la publication : Mounir Khaled BERRAH

Ce numéro est élaboré par la Direction Technique chargée de la Comptabilité Nationale

ISSN 1111 - 5939 Prix = 40 DA juillet 2015 Site WEB : www.ons.dz e-mail : stat@ons.dz ons@ons.dz

ONS 8 & 10 Rue des Moussebiline - Alger 16.000 - ☎ : (021) 77 78 38 📠 : (021) 77 -78 - 30

Principales tendances économiques en 2014

L'économie algérienne a réalisé en 2014 une croissance en termes réels de l'ordre de 3,8% contre 2,8% en 2013, soit une nette amélioration du rythme de croissance par rapport à l'année 2013. Ces améliorations sont à imputer pour l'essentiel du fait que le secteur des hydrocarbures semble avoir rompu au cours de l'année 2014 avec le cycle de baisse d'activité, même si la croissance hors hydrocarbures est moins importante en 2014.

Ainsi en 2014, le secteur des hydrocarbures enregistre une croissance de -0,6% par rapport à 2013, ce qui constitue une amélioration notable et ne fait pas perdre de point de croissance au PIB. En effet, le secteur des hydrocarbures du fait de son poids important dans la structure du PIB, faisait perdre depuis 2006 régulièrement quelques points de croissance du fait du ralentissement important de son activité.

Ces premières appréciations sur la croissance globale montrent qu'en 2014, la croissance enregistrée peut être considérée comme appréciable.

En valeur courante, le PIB de 2014 est évalué à 17205,1 milliards de DA contre 16643,8 milliards en 2013, soit un taux d'accroissement nominal de 3,4% et un déflateur implicite de -0,4%.

Le déflateur du PIB en 2014 a connu de nouveau comme en 2013 (-0.1%) une baisse de (-0,4%) après avoir été de l'ordre de 18,6% en 2011 et 7,6% en 2012.

Cette tendance baissière du niveau du déflateur du PIB s'explique essentiellement par le niveau des prix à l'exportation des produits des hydrocarbures. Ainsi le prix du baril de pétrole brut est passé de 110,74 US \$ le baril en 2012 à 109 US \$ en 2013 et à 99,1 US \$ en 2014 soit une baisse de 1,6% en 2013 par rapport à 2012 et une baisse de 9,1 % en 2014 par rapport à 2013.

Par tête d'habitant (PIB per capita), le PIB passe de 5474,9 US \$ en 2013 à 5460,1 US \$ en 2014.

Le taux de croissance du PIB hors hydrocarbures connaît une légère décélération en 2014 et passe de 7,1% en 2013 à 5,6% en 2014. Cette décélération a une double origine, la première liée au fait que le secteur des hydrocarbures, même avec un taux de croissance encore négatif (-0,6%), semble avoir rompu avec les fortes baisses d'activité enregistrées auparavant. La seconde explication serait à trouver dans les baisses d'activité enregistrées principalement dans l'agriculture et le BTPH. Ces résultats sont confirmés lorsque l'on examine l'évolution du PIB hors agriculture qui connaît une amélioration puisque son taux de croissance passe de 2,3% en 2013 à 3,9% en 2014.

Le tableau ci-dessous retrace l'évolution du taux d'accroissement (%) en volume du PIB et de la PIB sur la période allant de 2000 à 2014 :

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
La PIB	4,1	3,1	5,8	7,7	4,5	6,4	1,5	3,4	2,0	1,0	3,3	2,5	3,2	2,7	3,6
Le PIB	3,8	3,0	5,6	7,2	4,3	5,9	1,7	3,4	2,4	1,6	3,6	2,9	3,4	2,8	3,8

Evolution du taux de croissance réel du PIB et de la PIB(en %)

Evolution du taux de croissance réel du PIB et du PIB hors hydrocarbures (en%)

Les secteurs d'activité économique ont contribué de manière différenciée dans la création de la richesse intérieure.

I-L'évolution des secteurs d'activité économique en 2014

I.1 L'Agriculture

Avec une croissance de 2,5% en 2014 par rapport à 2013, le secteur agricole réalise le taux de croissance le plus bas enregistré depuis 2009.

L'examen des taux de croissance sur une période décennale (voir graphe ci-dessous) montre le caractère erratique de l'évolution de la production agricole avec une succession de pics de croissance et de fortes baisses de l'activité même si en fin de période nous assistons à des évolutions moins marquées. L'ajout à titre illustratif d'une courbe de tendance linéaire sur le graphe montre en fait que le taux de croissance potentiel ou le taux de croissance moyen annuel serait proche des 5 à 6% d'une part et que depuis 2009 nous assistons à une décélération du rythme de croissance après le pic de production enregistré en 2009 (21,1%) qui peut être considéré comme le pic absolu après celui de 2003 (19,5%).

Evolution du taux d'accroissement en volume et en % de la production agricole sur la période 2000-2014.

En 2014, la croissance de la production agricole est fortement affectée par la forte baisse de la production céréalière (-30%), après celle enregistrée en 2013 (-4%). Cependant il est à relever que l'agriculture enregistre tout de même une croissance positive du fait des performances appréciables de la production végétale hors céréales et également de la production animale.

I.2 Les hydrocarbures.

Le secteur des hydrocarbures enregistre de nouveau une baisse d'activité, mais largement différente de celles enregistrées sur les neuf dernières années (depuis 2006), puisque la baisse enregistrée n'est que de 0,6 % et s'apparente à une stagnation de la production à son niveau de 2013 et peut en tout cas être annonciatrice d'une inversion de la tendance

baissière qui caractérise le secteur depuis 2006. Ainsi, le secteur enregistre en 2014 une performance qui peut être qualifiée de positive, surtout après la forte baisse enregistrée en 2013 (-5,5%). Rappelons uniquement que la baisse de 2013 constitue la seconde plus forte baisse d'activité enregistrée après celle de 2009 qui était de 8%.

Evolution du taux d'accroissement en volume et en % de la Valeur ajoutée des hydrocarbures sur la période 2000-2014.

Les statistiques du Ministère de l'Énergie et des Mines (MEM) de 2014 révèlent que de manière générale, l'activité du secteur des hydrocarbures connaît un regain d'activité important en 2014 en termes de production physique mais que les exportations d'hydrocarbures sont de nouveau caractérisées par une baisse mais moins importante que celles enregistrées les années précédentes.

En 2014, il semble que compte tenu des performances importantes enregistrées en termes de production, le marché intérieur a pris une part importante en termes de constitution de la valeur ajoutée du secteur. Cette croissance importante de la production et notamment celle destinée au marché intérieur a bien entendu des impacts moins importants en terme de croissance globale du secteur du fait du différentiel important existant entre les prix sur le marché intérieur et les prix sur les marchés extérieurs.

Au total, le secteur des hydrocarbures bénéficie du regain d'activité enregistrée, mais les impacts sur le chiffre d'affaires et la valeur ajoutée sont minorées.

En termes de performances globales signalons que les exportations d'hydrocarbures baissent de 8% en dollars courants en passant de 63,7 milliards de dollars en 2013 à 58,5 milliards de dollars en 2014. Le prix du brut algérien perd 9,1% pour s'établir à 99,1\$/baril en 2014 contre 109,0 \$/baril en 2013. En volume et aux prix de l'année précédente, les exportations d'hydrocarbures baissent de 1% en 2014 par rapport à 2013.

I.3 L'industrie

En 2014, le secteur industriel malgré des taux de croissance encore faiblement positifs semble avoir rompu avec la forte dépression qui l'avait caractérisé. Cependant, il faut relever que les taux de croissance de l'industrie sont encore très irréguliers d'une part et d'autre part insuffisants compte tenu du fait que l'industrie dans le PIB ne représente qu'une infime part (moins de 5%).

La valeur ajoutée industrielle de 2014 a été évaluée à 837,0 milliards de DA contre 765,4 milliards de DA en 2013, soit une hausse nominale de 9,3%. En volume, la croissance industrielle a été de l'ordre de 3,9% en 2014 contre 4,1% en 2013 soit une légère décélération s'expliquant essentiellement par les baisses d'activité essentiellement dans les secteurs des ISMME et de la chimie.

Le taux de croissance de l'année 2014 reste cependant sur la tendance enregistrée sur la période décennale 2000-2010 soit environ 4%.

Les secteurs à l'origine de la croissance en 2014 sont les suivants :

- ✓ Le secteur de l'énergie avec un accroissement en volume de 6,9% en 2014 contre 4,3% en 2013 ;
- ✓ Le secteur des industries agro-alimentaires avec 6,8 % de croissance en 2014 contre 7% en 2013.

Tous les autres secteurs d'activité compte tenu de leur importance minime dans l'industrie ou de leurs faibles performances n'ont contribué que d'une manière marginale à la croissance du secteur. Il faut cependant noter que le secteur des matériaux de construction qui a été caractérisé par une forte baisse d'activité en 2013 semble renouer avec la croissance en 2014 avec un taux de croissance de 2,5% contre 0,6% en 2013. Pour finir il y a lieu de noter les performances positives du secteur des cuirs et chaussures (+4,9% en 2014 contre -0,5% en 2013)

I.4 Le BTPH

Après la temporaire et relative pause effectuée en 2011 (5.2%) par le secteur du BTPH, ce dernier reprend son dynamisme en 2012 avec un taux d'accroissement en termes réels de 8,6%. En 2014, Ce taux reste appréciable même s'il semble de nouveau confronté à une croissance légèrement moindre avec un taux de croissance des activités du BTPH par rapport à 2013 évalué à 6,9%.

Le secteur des services et travaux publics pétroliers qui avait connu une faible croissance en 2013 semble renouer avec des performances plus importantes en 2014 avec un taux de croissance de 3,6%. Ce taux est à relier au nouveau climat qui semble s'installer dans le secteur des hydrocarbures.

Globalement le secteur du BTPH y compris les services et travaux publics pétroliers en 2014 est sur le même régime de croissance qu'en 2013 avec un taux de croissance de 6,8% en 2013 et 2014.

I.5 Les services marchands

Le secteur des services marchands demeure un moteur important de la croissance. Ils constituent une composante importante des activités de la sphère réelle du fait qu'ils soient présents en amont et en aval de toute activité. Cette position privilégiée leur confère un dynamisme puissant qui soutient fortement la croissance.

Pour rappel, ce secteur a réalisé une croissance moyenne annuelle de 7,3% sur la période 2000-2012. En 2013 et 2014, cette dynamique n'est pas remise en cause puisque le secteur affiche des taux de croissance respectifs de 8,5% et 8,0%. Ce secteur représente près de 20% du PIB et s'affirme comme un important contributeur à la croissance globale.

I.6 Les services non marchands

Les « services non marchands » sont dominés par les services des Administrations Publiques, puisque ceux-ci représentent plus de 76% des services non marchands et évoluent en 2014 à un taux de 4,4% légèrement supérieur au rythme de l'année 2013 (3%) et comparable à celui de 2012 (4,1%).

II. Evolution de la demande finale en 2014

La consommation finale totale se composant de la consommation des ménages et celles des administrations publiques évolue à un taux de croissance de 3,2% en 2014 contre 3,4% en 2013. Cette dernière est tirée par la consommation des ménages qui évolue à un taux de 4,4% en 2014 alors que celle des administrations publiques connaît un taux de croissance de 1,1%.

II.1 La consommation Finale des ménages

La Consommation Finale des Ménages (CFM) affiche en 2014 une croissance en volume de 4,4%, donc en recul par rapport à l'année 2013 (5%). Ce relatif tassement de la consommation finale des ménages devrait s'expliquer par un effet report dû à la forte variation des prix enregistrée en 2012 (+9%) et 2013 (5,5%). Les ménages ont réduit effectivement leur consommation en 2014 mais aussi par un comportement d'arbitrage entre l'investissement notamment en logement et la consommation. Même si les prix en 2014 connaissent une baisse, on demeure encore sur des niveaux de croissance des prix importants puisque le déflateur de la consommation des ménages en 2014 est de 4%, contre 9,1% en 2012 et 5,5% en 2013.

II.2 L'investissement

La Formation Brute de Capital Fixe (FBCF) en 2014 évolue en volume de 6,4% contre 8,6 % en 2013, soit une décélération du rythme de croissance de la FBCF du fait du recul des importations de biens d'équipements industriels. La Formation Brute de Capital Fixe a pu être maintenue à un taux encore appréciable en 2014 du fait de la croissance importante des dépenses d'équipement de l'Etat mais également d'une croissance plus importante dans le secteur des travaux publics et les services pétroliers.

La FBCF représente 36,7% du PIB en 2014 contre 34,2% du PIB en 2013, ce qui dénote un effort d'investissement encore très important et provenant pour l'essentiel des dépenses publiques et celles du secteur de l'énergie.

III Les échanges extérieurs de marchandises

En 2014, les échanges extérieurs sont de nouveau caractérisés par de fortes augmentations en volume à l'importation et des baisses moins importantes à l'exportation.

Les importations de biens et services ont encore augmenté en volume en 2014 soit 8,6% mais moins qu'en 2013 où le taux de croissance était de 10%. Les importations de marchandises évoluent à un taux de 8,8% contre 10,6% et celles des services à un taux de 6,8% en 2014 contre 6,1% en 2013.

L'évolution du volume des importations de marchandises par groupes de produits se présente comme suit :

GU	Intitulés des groupes de produits	2014/2013
01	Alimentation, boissons, tabac	13,9
02 et 03	Matières Premières, énergie et lubrifiants	-12,5
04	Produits bruts	-3,3
05	Demi-produits	21,5
06	Bien d'Equipements agricoles	20,8
07	Biens d'Equipements industriels	-8,6
08	Biens de consommation	36,1
Total		+8,8

Ces évolutions sont à l'évidence très contrastées et dénote surtout notre forte dépendance en matière de biens de consommation, d'intrants et de biens d'équipements.

Evolution du taux de croissance des importations de biens et services (en %)

Concernant la demande externe, il faut noter que le volume des exportations de biens et services s'est amélioré en 2014 par rapport à 2013 passant de -5,7% en 2013 à 0,2% 2014. Cette amélioration est liée aux améliorations enregistrées dans le secteur des hydrocarbures. Ainsi les exportations d'hydrocarbures connaissent encore une baisse en 2014 (-1%) mais beaucoup moins importante que celle enregistrée en 2013(-6%) et les années précédentes.

Les exportations hors hydrocarbures sont également sur un trend de hausse puisque qu'en 2014 le taux de croissance en termes réels est passé à 29% alors que le taux affiché pour 2013 était de -3,1%. Ces évolutions masquent le fait que les exportations hors hydrocarbures ont un caractère marginal dans les exportations totales puisqu'elles ne représentent que 4,2% des exportations totales de biens. Les exportations de services connaissent également une hausse en volume de 5% en 2014 contre une baisse de 1,3% en 2013.

Dans les tableaux ci-dessous sont présentés les principales tendances des exportations de biens et services avec un examen détaillé des exportations d'hydrocarbures.

	Valeurs en 10 ⁹ DA		Structure (%)		Variation (%)	
	2013	2014	2013	2014	Valeur 2014/2013	Volume 2014/2013
Exportations Hydrocarbures	5 057,5	4 709,6	91,5	89,7	-6,9	-1
Exportations autres marchandises	159,6	208,0	2,9	4	30,3	29
Exportations services	311,7	335,0	5,6	6,4	7,5	5,0
Total exportations Biens & Services	5 528,8	5 252,6	100,0	100,0	-5,0	0,2

Par produit, les quantités d'hydrocarbures exportées se présentent comme suit :

Produits exportés	Unité de mesure	Quantités 2013	Quantités 2014	Variation (%)
Pétrole brut et condensate	10 ⁶ Tonnes	33,812	28,355	-16,1
Produits raffinés	10 ⁶ Tonnes	12,834	16,703	30,1
GPL	10 ⁶ Tonnes	5,343	7,191	24,6
GNL	10 ⁹ M ³ GN	15,343	17,803	18,0
Gaz naturel	10 ⁹ M ³ GN	32,660	27,442	-17,0

Evolution en volume des exportations de biens et services (en %)
Echelle de droite : Autres biens et services. Echelle de gauche : Hydrocarbures

Partage volume Prix du PIB optique Production 2000 à 2014

valeur en milliards de DA

NSA	Intitulés des NSA	1999	2000			2001			2002		
			VA En valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	359,7	346,2	-4,6	0,9	412,1	12,8	5,6	417,2	-1,2	2,5
2	Eau et Energie	40,0	47,3	3,5	14,1	52,3	8,0	2,4	55,5	4,3	1,7
3	Hydrocarbures	890,9	1 616,3	4,0	74,4	1 443,9	-1,9	-8,9	1 477,0	3,9	-1,5
4	Services et Travaux Publics Pétroliers	36,4	42,9	5,5	11,7	38,4	2,8	-12,9	40,0	8,1	-3,6
5	Mines et carrières	4,7	5,0	8,0	-1,3	6,1	22,6	-0,3	5,5	-18,8	10,1
6	ISMMEE	32,6	33,2	2,0	-0,1	33,9	-2,0	4,2	34,3	7,0	-5,6
7	Matériaux de Construction	25,3	26,7	16,0	-8,8	32,5	24,2	-2,2	36,1	6,0	4,8
8	BTPH	271,3	292,0	6,5	1,1	320,5	5,5	4,0	369,9	10,6	4,4
9	Chimie, Plastiques, Caoutchouc	19,7	22,8	5,0	10,1	18,6	-11,2	-8,1	22,5	17,9	2,7
10	Industries Agro-alimentaires	96,1	104,6	-1,0	9,9	108,9	-1,2	5,4	115,1	3,2	2,4
11	Textiles, confection, bonneterie	10,0	10,1	-27,0	39,1	12,0	-2,3	21,2	12,2	5,8	-4,1
12	Cuirs et Chaussures	2,2	2,4	-7,0	18,2	2,3	3,0	-8,0	2,6	14,2	0,3
13	Bois, Papiers et lièges	10,1	10,2	1,0	0,2	11,2	17,1	-6,2	13,3	6,6	11,2
14	Industries diverses	29,6	28,3	5,0	-9,2	37,3	22,8	7,5	40,4	2,0	6,2
15	Transport et communications	238,9	275,9	13,0	2,3	303,7	3,8	6,1	341,0	9,0	3,0
16	Commerce	412,5	436,3	5,3	0,4	476,2	6,3	2,7	509,3	5,4	1,4
17	Hôtels cafés restaurants	42,1	45,3	2,6	4,8	49,3	0,2	8,6	53,5	7,6	0,8
18	Services fournis aux entreprises	25,6	31,1	13,2	7,6	34,9	2,6	9,2	39,0	10,3	1,4
19	Services fournis aux ménages	51,2	54,0	2,5	2,9	57,7	3,5	3,3	61,4	2,9	3,3
Total sphère réelle		2 599,0	3 430,9	3,9	27,0	3 452,0	2,5	-1,9	3 645,9	4,8	0,8

Taxe sur la Valeur Ajoutée	146,0	181,5	7,0	16,2	199,2	6,0	3,6	249,1	13,8	9,9
Droits et taxes à l'importation	80,2	86,3	2,8	4,7	103,7	21,8	-1,4	128,4	24,7	-0,7

Production Intérieure Brute	2 825,2	3 698,7	4,1	25,8	3 754,9	3,1	-1,6	4 023,4	5,8	1,3
------------------------------------	----------------	----------------	------------	-------------	----------------	------------	-------------	----------------	------------	------------

20	Banques et entreprises d'assurance	62,5	80,3	14,7	11,8	98,4	21,6	0,6	103,3	19,1	-11,9
21	Affaires Immobilières	39,1	40,6	3,8	0,0	42,2	3,9	0,0	43,5	3,0	0,0
22	Services non marchands fournis à la collectivité	390,4	401,7	1,4	1,5	449,6	1,1	10,7	479,6	3,2	3,4
Total Sphère non productive		492,0	522,6	3,3	2,9	590,2	4,5	8,1	626,4	5,8	0,3

Ajustement PISB	42,6	62,0	16,3	25,3	76,8	24,1	-0,3	75,1	18,9	-17,8
Ajustement services Non marchands	36,4	35,8	1,4	-3,1	41,1	1,1	13,7	52,0	3,2	22,5

Le Produit Intérieur Brut	3 238,2	4 123,5	3,8	22,7	4 227,1	3,0	-0,5	4 522,8	5,6	1,3
----------------------------------	----------------	----------------	------------	-------------	----------------	------------	-------------	----------------	------------	------------

Partage volume Prix du PIB optique Production 2000 à 2014 (suite)

valeur en milliards de DA

NSA	Intitulés des NSA	2003			2004			2005			2006		
		VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	515,3	19,5	3,4	580,5	5,4	6,9	581,6	2,3	-2,0	641,3	8,1	2,0
2	Eau et Energie	61,8	6,5	4,6	67,8	5,0	4,5	74,8	9,5	0,8	82,7	3,4	6,9
3	Hydrocarbures	1 868,9	8,5	16,6	2 319,8	3,0	20,5	3 352,9	5,7	36,7	3 882,2	-3,0	19,4
4	Services et Travaux Publics Pétroliers	44,2	2,5	7,8	49,3	31,3	-15,0	59,0	10,7	8,1	64,3	17,7	-7,4
5	Mines et carrières	5,6	1,0	1,5	5,6	-1,0	1,3	6,3	16,0	-3,3	8,6	37,0	-0,8
6	ISMMEE	38,0	8,0	2,5	41,3	3,2	5,4	43,6	-1,0	6,5	45,4	0,9	3,2
7	Matériaux de Construction	33,3	-6,0	-1,7	41,7	17,0	7,0	46,0	13,0	-2,5	50,9	8,0	2,5
8	BTPH	401,0	5,9	2,4	458,7	7,0	6,9	505,4	9,7	0,4	610,1	12,5	7,3
9	Chimie, Plastiques, Caoutchouc	23,6	-4,4	9,6	26,2	6,2	4,4	27,3	0,3	4,2	35,2	8,9	18,1
10	Industries Agro-alimentaires	118,4	1,7	1,2	127,3	2,8	4,6	138,4	0,3	8,3	146,0	2,9	2,6
11	Textiles, confection, bonneterie	13,1	2,1	5,6	13,5	-0,4	3,1	14,2	-1,0	6,2	13,6	-0,5	-3,6
12	Cuirs et Chaussures	2,5	-6,2	1,4	2,7	5,0	3,4	2,7	-3,6	4,9	2,6	-7,1	1,6
13	Bois, Papiers et lièges	13,8	1,4	2,0	15,4	3,9	7,5	15,6	-4,1	5,5	16,6	4,0	2,3
14	Industries diverses	45,3	6,8	4,8	46,7	-11,8	17,0	49,4	2,6	3,1	48,2	-2,3	-0,3
15	Transport et communications	390,6	2,9	11,3	512,6	5,5	24,4	645,0	11,3	13,1	730,2	6,0	6,8
16	Commerce	552,2	6,3	2,0	607,1	7,1	2,6	668,1	8,5	1,5	728,4	6,6	2,2
17	Hôtels-cafés-restaurants	58,5	7,1	2,2	62,7	6,0	1,0	69,6	8,6	2,3	75,2	9,3	-1,2
18	Services fournis aux entreprises	43,9	11,9	0,5	48,8	8,8	2,2	58,0	19,4	-0,4	64,2	7,4	3,2
19	Services fournis aux ménages	67,1	3,3	5,8	72,1	4,1	3,2	78,2	3,2	5,1	86,8	4,4	6,4
Total sphère réelle		4 297,0	8,0	9,2	5 099,7	4,8	13,2	6 436,1	6,6	18,4	7 332,3	2,0	11,6
Taxe sur la Valeur Ajoutée (TVA)		260,1	4,6	-0,2	307,3	9,5	8,0	350,1	7,3	6,2	376,7	3,2	4,2
Droits et taxes à l'importation		143,0	7,6	3,5	138,8	-12,3	10,8	143,9	-2,5	6,3	114,8	-24,9	6,3
Production Intérieure Brute		4700,0	7,7	8,4	5 545,9	4,5	12,9	6 930,2	6,4	17,5	7 823,8	1,5	11,2
20	Banques et entreprises d'assurance	119,3	14,3	0,9	128,9	10,8	-2,4	155,8	8,9	11,0	235,3	15,2	31,1
21	Affaires Immobilières	45,5	3,0	1,5	48,6	2,4	4,5	54,2	2,5	8,8	59,6	2,7	7,1
22	Services non marchands fournis à la	532,1	2,2	8,6	584,4	1,9	7,8	612,3	1,2	3,5	652,3	3,2	3,2
Total Sphère non productive		696,9	4,3	6,7	761,9	3,5	5,7	822,3	2,6	5,2	947,2	5,4	9,2
Ajustement PISB		100,8	14,8	16,9	106,7	10,7	-4,4	132,9	8,8	14,5	203,3	16,9	30,9
Ajustement services Non marchands		43,8	2,2	-17,5	52,0	1,9	16,4	57,5	1,2	9,3	66,0	3,2	11,3
Le Produit Intérieur Brut		5 252,3	7,2	8,3	6 149,1	4,3	12,2	7 562,0	5,9	16,1	8 501,6	1,7	10,6

	Intitulés des NSA	2007			2008			2009			2010		
		VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	708,1	2,5	7,7	727,4	-3,8	6,8	931,3	21,1	5,7	1 015,3	4,9	3,9
2	Eau et Energie	87,7	4,5	1,5	93,7	7,5	-0,6	91,2	9,7	-11,3	98,6	5,4	2,6
3	Hydrocarbures	4 089,3	-0,9	6,3	4 997,6	-3,2	26,3	3 109,1	-8,0	-32,4	4 180,4	-2,2	37,5
4	Services et Travaux Publics Pétroliers	92,4	14,1	26,0	86,7	2,4	-8,3	94,8	2,5	6,6	63,3	1,8	-34,4
5	Mines et carrières	10,6	-0,7	24,7	17,1	2,5	56,7	13,1	-18,0	-6,6	18,2	15,0	21,2
6	ISMMEE	53,5	5,1	12,2	64,4	19,8	0,5	83,1	23,0	4,9	83,6	2,4	-1,7
7	Matériaux de Construction	58,5	7,6	6,9	60,4	1,8	1,4	66,9	5,6	4,8	70,5	-0,8	6,3
8	BTPH	732,7	8,3	10,9	870,0	9,5	8,4	1 000,1	9,1	5,4	1 194,1	9,6	8,9
9	Chimie, Plastiques, Caoutchouc	37,2	12,0	-5,7	41,9	6,1	6,3	44,9	8,8	-1,6	48,4	3,7	4,0
10	Industries Agro-alimentaires	156,1	2,6	4,2	164,3	4,8	0,4	188,5	7,6	6,6	214,1	4,5	8,7
11	Textiles, confection, bonneterie	13,0	0,0	-4,2	12,9	-1,5	0,3	14,6	0,6	12,6	13,8	-2,4	-2,8
12	Cuirs et Chaussures	2,4	-4,0	-4,3	2,5	3,8	3,3	2,5	-2,3	3,3	2,6	0,0	1,7
13	Bois, Papiers et lièges	16,1	-6,4	3,7	16,7	1,7	2,1	16,9	1,1	0,0	17,2	3,3	-1,3
14	Industries diverses	44,8	-7,0	0,0	45,7	2,7	-0,6	49,1	7,7	-0,4	50,3	1,3	1,2
15	Transport et communications	808,4	8,0	2,5	830,3	7,5	-4,5	865,2	4,0	0,2	933,7	6,2	1,6
16	Commerce	863,2	14,2	3,8	1 003,2	9,8	5,8	1 160,2	11,0	4,2	1 283,2	7,9	2,5
17	Hôtels-café-restaurants	81,1	4,4	3,4	91,0	4,4	7,5	110,6	5,6	15,0	120,8	5,2	3,9
18	Services fournis aux entreprises	71,7	3,4	7,9	84,0	14,7	2,2	98,6	12,6	4,1	122,8	14,4	8,8
19	Services fournis aux ménages	95,1	4,3	5,1	105,0	4,8	5,4	114,5	3,3	5,5	125,8	5,7	3,9
Total sphère réelle		8 021,8	3,1	6,1	9 315,0	1,4	14,6	8 055,0	0,5	-13,9	9 656,8	3,3	16,0
Taxe sur la Valeur Ajoutée (TVA)		399,3	8,0	-1,8	489,0	12,7	8,7	545,6	10,0	1,4	565,8	3,3	0,4
Droits et taxes à l'importation		133,1	5,9	9,4	164,9	7,9	14,8	170,2	5,9	-2,5	181,9	5,4	1,3
Production Intérieure Brute		8 554,3	3,4	5,8	9 968,9	2,0	14,3	8 770,8	1,0	-12,9	10 404,5	3,3	14,8
20	Banques et entreprises d'assurance	346,4	24,6	18,1	448,1	14,7	12,8	457,9	9,3	-6,5	470,8	11,5	-7,7
21	Affaires Immobilières	64,3	3,6	4,1	67,8	3,5	1,8	75,1	4,3	6,3	80,0	3,9	2,6
22	Services non marchands fournis à la collectivité	777,1	2,8	15,9	1 057,4	6,3	28,0	1 180,8	7,6	3,8	1 569,0	5,7	25,7
Total Sphère non productive		1 187,7	8,3	15,8	1 573,3	8,6	22,0	1 713,7	7,9	0,9	2 119,9	7,2	15,4
Ajustement PISB		314,4	25,6	23,1	401,4	14,7	11,3	404,3	9,4	-8,0	406,2	11,8	-10,2
Ajustement services Non marchands		74,7	2,8	10,1	97,1	6,3	22,2	112,2	7,6	7,4	126,6	5,7	6,8
Le Produit Intérieur Brut		9 352,9	3,4	6,4	11 043,7	2,4	15,4	9 968,0	1,6	-11,2	11 991,6	3,6	16,1

	Intitulés des NSA	2011			2012			2013			2014		
		VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
	Agriculture, sylviculture et pêche	1 183,2	11,6	4,4	1 421,7	7,2	12,1	1 640,0	8,2	6,6	1 771,5	2,5	5,4
2	Eau et Energie	110,6	7,4	4,4	122,6	10,2	0,6	125,8	4,3	-1,5	136,9	6,9	1,8
3	Hydrocarbures	5 242,5	-3,3	29,7	5 536,4	-3,4	9,3	4 968,0	-5,5	-5,0	4 657,8	-0,6	-5,7
4	Services et Travaux Publics Pétroliers	70,7	4,6	6,8	80,1	-0,4	13,7	58,1	1,1	-28,2	63,8	3,6	6,0
5	Mines et carrières	19,5	-5,7	13,8	22,8	0,9	15,4	22,4	1,8	-3,1	23,1	3,4	-0,4
6	ISMEE	89,9	4,2	3,2	97,4	7,4	0,8	104,0	5,5	1,2	110,9	0,7	5,8
7	Matériaux de Construction	74,8	2,0	4,0	75,9	1,3	0,1	80,3	0,6	5,2	88,2	2,5	7,1
8	BTPH	1 262,6	5,2	0,5	1 411,2	8,6	2,9	1 569,3	7,1	3,8	1 730,2	6,9	3,1
9	Chimie, Plastiques, Caoutchouc	53,2	8,0	1,8	59,2	5,8	5,2	64,9	5,0	4,5	65,4	0,8	-0,1
10	Industries Agro-alimentaires	231,8	5,4	2,8	266,1	5,6	8,7	285,5	7,0	0,3	330,7	6,8	8,5
11	Textiles, confection, bonneterie	13,5	-2,0	-0,6	14,0	1,5	2,4	14,3	0,3	2,0	14,8	-0,1	3,3
12	Cuirs et Chaussures	2,6	-0,6	1,0	2,7	2,8	-0,4	2,7	-0,5	0,0	2,9	4,9	3,1
13	Bois, Papiers et lièges	17,6	0,8	1,7	18,4	2,3	1,9	18,9	3,6	-0,6	19,7	1,3	2,8
14	Industries diverses	50,1	-4,9	4,8	49,7	-3,8	3,0	46,5	-7,8	1,6	44,4	-5,3	0,9
15	Transport et communications	1 074,1	6,2	8,3	1 194,8	8,7	2,3	1 462,8	8,0	13,4	1 556,1	6,2	0,2
16	Commerce	1 446,3	8,0	4,4	1 650,0	5,4	8,2	1 870,6	9,6	3,4	2 070,1	10,5	0,2
17	Hôtels-café-restaurants	134,0	6,6	4,1	151,2	4,9	7,6	170,7	4,2	8,3	189,0	1,9	8,6
18	Services fournis aux entreprises	140,3	10,7	3,2	154,6	4,9	5,1	178,4	8,6	6,2	195,8	5,8	3,8
19	Services fournis aux ménages	138,4	5,3	4,5	154,5	2,4	9,0	167,1	4,8	3,2	180,1	4,7	2,9
	Total sphère réelle	11 355,9	2,7	14,6	12 483,1	2,1	7,7	12 850,5	1,8	1,1	13 251,3	3,6	-0,4
	Taxe sur la Valeur Ajoutée (TVA)	632,3	1,2	10,4	739,3	9,1	7,2	838,4	11,9	1,3	869,2	8,9	-4,8
	Droits et taxes à l'importation	222,4	-3,0	26,1	338,2	45,0	4,9	403,8	18,0	1,2	369,2	-5,1	-3,7
	Production Intérieure Brute	12 210,6	2,5	14,5	13 560,6	3,2	7,6	14 092,6	2,7	1,2	14 489,7	3,6	-0,8
20	Banques et entreprises d'assurance	516,3	20,7	-10,6	527,7	0,3	1,9	534,7	4,5	-3,1	523,7	8,0	-9,1
21	Affaires Immobilières	85,7	3,3	3,7	97,8	4,1	9,6	103,3	3,2	2,4	110,4	2,4	4,3
22	Services non marchands fournis à la collectivité	2 368,3	5,2	43,5	2 635,0	4,1	6,9	2 538,3	3,0	-6,5	2 700,4	4,4	1,9
	Total Sphère non productive	2 970,3	9,0	28,5	3 260,5	3,4	6,1	3 176,3	3,3	-5,7	3 334,5	4,9	0,1
	Ajustement PISB	436,9	23,9	-13,2	452,0	-0,1	3,6	456,1	4,3	-3,2	446,7	7,7	-9,1
	Ajustement services Non marchands	155,5	5,2	16,7	160,3	4,1	-1,0	169,0	3,0	2,4	172,4	4,4	-2,3
	Le Produit Intérieur Brut	14 588,5	2,9	18,3	16 208,7	3,4	7,5	16 643,8	2,8	-0,1	17 205,1	3,8	-0,4

Partage volume Prix du PIB optique Production par grands secteurs d'activité économique 2000 à 2014

valeur en milliards de DA

Secteur	Intitulés des grands secteurs	1999	2000			2001			2002		
			VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	359,7	346,2	-4,6	0,9	412,1	12,8	5,6	417,2	-1,2	2,5
2	Hydrocarbures	890,9	1 616,3	4,0	74,4	1 443,9	-1,9	-8,9	1 477,0	3,9	-1,5
3	Industrie	270,4	290,7	1,9	5,5	315,2	5,1	3,1	337,6	4,7	2,3
4	BTPH y compris Services et Travaux Pétroliers	307,7	335,0	6,4	2,3	358,9	5,2	1,9	409,9	10,3	3,5
5	Services marchands	770,3	842,7	7,6	1,7	921,8	4,8	4,3	1 004,2	6,8	2,0
Total sphère réelle		2 599,0	3 430,9	3,9	27,0	3 452,0	2,5	-1,9	3 645,9	4,8	0,8
Taxe sur la Valeur Ajoutée (TVA)		146,0	181,5	7,0	16,2	199,2	6,0	3,6	249,1	13,8	9,9
Droits et taxes à l'importation		80,2	86,3	2,8	4,7	103,7	21,8	-1,4	128,4	24,7	-0,7
Production Intérieure Brute		2 825,2	3 698,7	4,1	25,8	3 754,9	3,1	-1,6	4 023,4	5,8	1,3
6	Services Non Marchands	413,0	424,8	2,1	0,7	472,2	1,9	9,1	499,4	3,9	1,7
Le Produit Intérieur Brut (PIB)		3 238,2	4 123,5	3,8	22,7	4 227,1	3,0	-0,5	4 522,8	5,6	1,3
Le PIB hors Hydrocarbures		2 347,3	2 507,2	3,8	3,0	2 783,2	6,2	4,6	3 045,7	6,5	2,8
Le PIB hors Agriculture		2 878,5	3 777,3	4,9	25,1	3 815,0	2,1	-1,1	4 105,5	6,3	1,2
Le PIB Hors hydrocarbures et Agriculture		1 987,6	2 161,0	5,3	3,3	2 371,1	5,1	4,4	2 628,5	7,8	2,8

Partage volume Prix du PIB optique Production par grands secteurs d'activité économique 2000 à 2014 (suite)

valeur en milliards de DA

Secteur	Intitulés des grands secteurs	2003			2004			2005			2006		
		VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	515,3	19,5	3,4	580,5	5,4	6,9	581,6	2,3	-2,0	641,3	8,1	2,0
2	Hydrocarbures	1 868,9	8,5	16,6	2 319,8	3,0	20,5	3 352,9	5,7	36,7	3 882,2	-3,0	19,4
3	Industrie	355,4	2,4	2,8	388,2	2,8	6,3	418,3	3,4	4,2	449,6	3,5	3,9
4	BTPH y compris Services et Travaux Pétroliers	445,2	5,6	2,9	508,0	9,4	4,2	564,4	9,8	1,2	674,3	13,0	5,7
5	Services marchands	1 112,2	5,2	5,3	1 303,2	6,4	10,1	1 518,9	9,7	6,3	1 684,8	6,4	4,3
Total sphère réelle		4 297,0	8,0	9,2	5 099,7	4,8	13,2	6 436,1	6,6	18,4	7 332,3	2,0	11,6
Taxe sur la Valeur Ajoutée (TVA)		260,1	4,6	-0,2	307,3	9,5	8,0	350,1	7,3	6,2	376,7	3,2	4,2
Droits et taxes à l'importation		143,0	7,6	3,5	138,8	-12,3	10,8	143,9	-2,5	6,3	114,8	-24,9	6,3
Production Intérieure Brute		4 700,0	7,7	8,4	5 545,9	4,5	12,9	6 930,2	6,4	17,5	7 823,8	1,5	11,2
6	Services Non Marchands	552,3	2,9	7,5	603,3	2,2	6,8	631,8	1,6	3,1	677,8	3,2	3,9
Le Produit Intérieur Brut (PIB)		5 252,3	7,2	8,3	6 149,1	4,3	12,2	7 562,0	5,9	16,1	8 501,6	1,7	10,6
Le PIB hors Hydrocarbures		3 383,4	6,6	4,2	3 829,3	5,0	7,8	4 209,1	6,0	3,7	4 619,4	5,4	4,1
Le PIB hors Agriculture		4 737,0	6,0	8,9	5 568,6	4,2	12,8	6 980,4	6,3	17,9	7 860,4	1,2	11,3
Le PIB Hors hydrocarbures et Agriculture		2 868,1	4,5	4,4	3 248,8	5,0	7,9	3 627,5	6,7	4,6	3 978,1	5,0	4,5

Partage volume Prix du PIB optique Production par grands secteurs d'activité économique 2000 à 2014 (suite)

valeur en milliards de DA

Secteur	Intitulés des grands secteurs	2007			2008			2009			2010		
		VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	708,1	2,5	7,7	727,4	-3,8	6,8	931,3	21,1	5,7	1 015,3	4,9	3,9
2	Hydrocarbures	4 089,3	-0,9	6,3	4 997,6	-3,2	26,3	3 109,1	-8,0	-32,4	4 180,4	-2,2	37,5
3	Industrie	479,8	3,0	3,6	519,6	6,2	2,0	570,7	8,5	1,2	617,4	3,4	4,7
4	BTPH y compris Services et Travaux Pétroliers	825,1	8,9	12,4	956,7	8,7	6,6	1 094,8	8,5	5,5	1 257,4	8,9	5,4
5	Services marchands	1 919,6	10,1	3,4	2 113,7	8,6	1,4	2 349,1	7,7	3,2	2 586,3	7,3	2,6
Total sphère réelle		8 021,8	3,1	6,1	9 315,0	1,4	14,6	8 055,0	0,5	-13,9	9 656,8	3,3	16,1

Taxe sur la Valeur Ajoutée (TVA)	399,3	8,0	-1,8	489,0	12,7	8,7	545,6	10,0	1,4	565,8	3,3	0,4
Droits et taxes à l'importation	133,1	5,9	9,4	164,9	7,9	14,8	170,2	5,9	-2,5	181,9	5,4	1,3

Production Intérieure Brute	8 554,3	3,4	5,8	9 968,9	2,0	14,3	8 770,8	1,0	-12,9	10 404,5	3,3	14,8
------------------------------------	----------------	------------	------------	----------------	------------	-------------	----------------	------------	--------------	-----------------	------------	-------------

6	Services Non Marchands	798,6	3,6	13,7	6,4	6,4	26,5	1 197,2	7,4	3,7	1 587,1	5,7	25,4
---	------------------------	-------	-----	------	-----	-----	------	---------	-----	-----	---------	-----	------

Le Produit Intérieur Brut (PIB)	9 352,9	3,4	6,4	11 043,7	2,4	15,4	9 968,0	1,6	-11,2	11 991,6	3,6	16,1
--	----------------	------------	------------	-----------------	------------	-------------	----------------	------------	--------------	-----------------	------------	-------------

Le PIB hors Hydrocarbures	5 263,6	7,0	6,5	6 046,1	6,7	7,7	6 858,9	9,6	3,5	7 811,2	6,3	7,2
----------------------------------	----------------	------------	------------	----------------	------------	------------	----------------	------------	------------	----------------	------------	------------

Le PIB hors Agriculture	8 644,8	3,4	6,3	10 316,3	2,9	16,0	9 036,7	0,3	-12,6	10 976,3	3,5	17,4
--------------------------------	----------------	------------	------------	-----------------	------------	-------------	----------------	------------	--------------	-----------------	------------	-------------

Le PIB Hors hydrocarbures et Agriculture	4 555,5	7,7	6,3	5 318,7	8,3	7,8	5 927,6	8,0	3,2	6 795,9	6,5	7,7
---	----------------	------------	------------	----------------	------------	------------	----------------	------------	------------	----------------	------------	------------

Partage volume Prix du PIB optique Production par grands secteurs d'activité économique 2000 à 2014 (suite)

valeur en milliards de DA

Secteur	Intitulés des grands secteurs	2011			2012			2013			2014		
		VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix	VA en valeur	Δ Volume	Δ Prix
1	Agriculture, sylviculture et pêche	1 183,2	11,6	4,4	1 421,7	7,2	12,1	1 640,0	8,2	6,6	1 771,5	2,5	5,4
2	Hydrocarbures	5 242,5	-3,3	29,7	5 536,4	-3,4	9,3	4 968,0	-5,5	-5,0	4 657,8	-0,6	-5,7
3	Industrie	663,8	3,9	3,5	728,6	5,1	4,4	765,4	4,1	0,9	837,0	3,9	5,2
4	BTPH y compris Services et Travaux Pétroliers	1 333,3	5,2	0,8	1 491,2	8,2	3,4	1 627,4	6,8	2,2	1 794,0	6,8	3,2
5	Services marchands	2 933,2	7,3	5,7	3 305,2	6,4	5,9	3 849,6	8,5	7,3	4 191,0	8,0	0,8
Total sphère réelle		11 355,9	2,7	14,6	12 483,1	2,1	7,7	12 850,5	1,8	1,1	13 251,3	3,6	-0,4

Taxe sur la Valeur Ajoutée (TVA)	632,3	1,2	10,4	739,3	9,1	7,2	838,4	11,9	1,3	869,2	8,9	-4,8
Droits et taxes à l'importation	222,4	-3,0	26,1	338,2	45,0	4,9	403,8	18,0	1,2	369,2	-5,1	-3,7

Production Intérieure Brute	12 210,6	2,5	14,5	13 560,6	3,2	7,6	14 092,6	2,7	1,2	14 489,7	3,6	-0,8
------------------------------------	-----------------	------------	-------------	-----------------	------------	------------	-----------------	------------	------------	-----------------	------------	-------------

6 Services Non Marchands	2 378,0	5,5	42,0	2 648,1	4,1	7,0	2 551,2	3,1	-6,6	2 715,4	4,4	1,9
--------------------------	----------------	-----	-------------	----------------	-----	------------	----------------	-----	-------------	----------------	-----	------------

Le Produit Intérieur Brut (PIB)	14 588,5	2,9	18,3	16 208,7	3,4	7,5	16 643,8	2,8	-0,1	17 205,1	3,8	-0,4
--	-----------------	------------	------	-----------------	------------	-----	-----------------	------------	------	-----------------	------------	------

Le PIB hors Hydrocarbures	9 346,0	6,2	12,7	10 672,3	7,2	6,5	11 675,8	7,1	2,1	12 547,3	5,6	1,7
----------------------------------	----------------	------------	------	-----------------	------------	-----	-----------------	------------	-----	-----------------	------------	-----

Le PIB hors Agriculture	13 405,3	2,1	19,7	14 787,0	3,0	7,1	15 003,8	2,3	-0,8	15 433,6	3,9	-1,0
--------------------------------	-----------------	------------	------	-----------------	------------	-----	-----------------	------------	------	-----------------	------------	------

Le PIB Hors hydrocarbures et Agriculture	8 162,8	5,4	14,0	9 250,6	7,2	5,7	10 035,8	7,0	1,4	10 775,8	6,1	1,2
---	----------------	------------	------	----------------	------------	-----	-----------------	------------	-----	-----------------	------------	-----

Partage volume Prix du PIB optique dépenses 2000 à 2014

valeur en milliards de DA

	1999	2000			2001			2002		
		Valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix
Le Produit Intérieur Brut	3 238,2	4 123,5	3,8	22,7	4 227,1	3,0	-0,5	4 522,8	5,6	1,3
Importations	737,6	857,2	7,6	8,0	930,7	11,2	-2,4	1 159,2	23,2	1,1
Importations de biens	646,5	727,1	8,1	4,0	791,5	12,3	-3,0	1 001,0	26,0	0,3
Importations de services	91,1	130,1	3,5	37,9	139,2	5,3	1,6	158,1	7,3	5,8
Total Ressources	3 975,8	4 980,7	4,5	19,9	5 157,8	4,4	-0,8	5 681,9	8,8	1,3
Dépense intérieure Brute	3 064,3	3 246,0	4,0	1,9	3 606,9	8,2	2,7	4 076,2	10,2	2,5
Consommation Finale	2 214,3	2 274,3	1,8	0,9	2 472,3	4,3	4,2	2 689,8	5,5	3,1
Consommation Finale des Ménages	1 670,7	1714,2	2,4	0,2	1 847,7	4,7	2,9	1 989,3	4,1	3,4
Consommation Finale des Administrations	543,6	560,1	0,1	2,9	624,6	3,0	8,3	700,4	9,7	2,2
Accumulation Brute	850,0	971,7			1 134,6			1 386,4		
Formation Brute du Capital Fixe	789,8	852,6	6,3	1,5	965,5	5,4	7,5	1 111,3	8,4	6,1
Variation des Stocks	60,2	119,0			169,1			275,1		
Exportations	911,6	1 734,8	6,4	78,9	1 550,9	-2,6	-8,2	1 605,8	5,5	-1,8
Exportations des Hydrocarbures	811,2	1 611,0	4,9	89,3	1 433,0	-2,3	-9,0	1 445,0	3,1	-2,2
Exportations autres biens	27,7	46,2	56,6	6,3	42,0	-5,3	-4,0	57,5	36,6	0,2
Exportations services	72,6	77,5	3,5	3,1	75,9	-8,2	6,7	103,3	32,7	2,6
Total emplois	3 975,8	4 980,7	4,5	19,9	5 157,8	4,4	-0,8	5 681,9	8,8	1,3

Partage volume Prix du PIB optique dépenses 2000 à 2014 (suite)

valeur en milliards de DA

	2003			2004			2005			2006		
	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix
Le Produit Intérieur Brut	5 252,3	7,2	8,3	6 149,1	4,3	12,2	7 562,0	5,9	16,1	8 501,6	1,7	10,6
Importations	1 254,0	5,1	2,9	1 577,1	12,5	11,8	1 820,4	6,4	8,5	1 863,5	-1,5	3,9
Importations de biens	1 097,3	5,7	3,7	1 357,2	13,3	9,1	1 553,1	6,9	7,1	1 588,9	-1,8	4,2
Importations de services	156,8	1,8	-2,6	219,9	6,8	31,4	267,4	3,3	17,6	274,6	0,2	2,6
Total Ressources	6 506,4	6,8	7,2	7 726,3	5,9	12,2	9 382,4	6,0	14,6	10 365,1	1,1	9,3
Dépense intérieure Brute	4 497,4	6,5	3,6	5 263,3	7,1	9,3	5 812,8	6,1	4,1	6 215,4	3,0	3,8
Consommation Finale	2 903,8	4,2	3,6	3 217,9	4,8	5,7	3 418,9	2,8	3,3	3 650,4	4,0	2,7
Consommation Finale des Ménages	2 126,3	4,4	2,3	2 371,0	6,3	4,9	2 553,0	4,5	3,0	2 695,6	3,2	2,3
Consommation Finale des Administrations Publique	777,5	3,4	7,4	846,9	0,7	8,1	865,9	-1,9	4,2	954,9	6,2	3,8
Accumulation Brute	1 593,6			2 045,4			2 393,9			2 565,0		
Formation Brute du Capital Fixe	1 265,2	4,3	9,2	1 476,9	8,2	7,9	1 691,6	8,1	5,9	1 969,5	6,2	9,7
Variation des Stocks	328,4			568,5			702,2			595,5		
Exportations	2 009,0	7,5	16,3	2 462,9	3,2	18,8	3 569,6	5,9	36,9	4 149,7	-2,1	18,8
Exportations des Hydrocarbures	1 848,0	9,0	17,3	2 277,7	3,0	19,7	3 355,0	5,6	39,5	3 882,0	-3,4	19,8
Exportations autres biens	52,0	-15,2	6,6	56,8	4,3	4,7	66,7	12,1	4,7	86,0	19,4	8,1
Exportations services	108,9	-0,4	5,9	128,4	5,3	12,0	148,0	8,5	6,3	181,7	16,7	5,2
Total emplois	6 506,4	6,8	7,2	7 726,3	5,9	12,2	9 382,4	6,0	14,6	10 365,1	1,1	9,3

Partage volume Prix du PIB optique dépenses 2000 à 2014 (suite)

valeur en milliards de DA

	2007			2008			2009			2010		
	Valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix
Le Produit Intérieur Brut	9 352,9	3,4	6,4	11 043,7	2,4	15,4	9 968,0	1,6	-11,2	11 991,6	3,6	16,1
Importations	2 326,1	11,9	11,5	3 170,8	15,4	18,1	3 583,8	12,8	0,2	3 768,0	4,5	0,6
Importations de biens	1 945,0	12,4	8,9	2 605,1	16,9	14,6	2 889,3	13,8	-2,5	3 042,5	4,1	1,2
Importations de services	381,1	9,0	27,3	565,7	7,8	37,7	694,5	8,4	13,3	725,5	6,5	-1,9
Total Ressources	11 678,9	4,9	7,4	14 214,5	5,0	16,0	13 551,8	4,1	-8,4	15 759,6	3,9	12,0
Dépense intérieure Brute	7 276,7	8,9	7,5	8 916,4	9,4	12,0	10 025,9	12,6	-0,1	11 149,5	5,2	5,7
Consommation Finale	4 052,8	4,4	6,4	4 791,8	8,2	9,2	5 353,3	6,8	4,6	6 181,3	5,6	9,3
Consommation Finale des Ménages	2 963,8	5,3	4,4	3 333,3	6,8	5,3	3 743,9	6,1	5,9	4 115,6	5,6	4,1
Consommation Finale des	1 089,0	1,7	12,1	1 458,5	12,1	19,5	1 609,4	8,5	1,7	2 065,8	5,8	21,3
Accumulation Brute	3 223,9			4 124,7			4 672,7			4 968,1		
Formation Brute du Capital Fixe	2 462,1	10,1	13,5	3 228,3	12,4	16,6	3 811,4	8,8	8,5	4 350,9	7,0	6,7
Variation des Stocks	761,8			896,3			861,2			617,2		
Exportations	4 402,2	-1,0	7,2	5 298,0	-2,4	23,3	3 525,9	-10,1	-26,0	4 610,1	0,0	30,7
Exportations des Hydrocarbures	4 121,8	-1,1	7,4	4 954,0	-3,9	25,1	3 225,6	-9,8	-27,8	4 220,1	-2,2	33,8
Exportations autres biens	92,4	5,3	1,9	125,0	26,6	6,8	77,4	-38,8	1,2	120,5	51,0	3,1
Exportations services	188,1	-2,1	5,7	219,0	16,1	0,3	222,8	-0,9	2,6	269,5	14,5	5,6
Total emplois	11 678,9	4,9	7,4	14 214,5	5,0	16,0	13 551,8	4,1	-8,4	15 759,6	3,9	12,0

Partage volume Prix du PIB optique dépenses 2000 à 2014 (suite)

valeur en milliards de DA

	2011			2012			2013			2014		
	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix	valeur	Δ Volume	Δ Prix
Le Produit Intérieur Brut	14 588,5	2,9	18,3	16 208,7	3,4	7,5	16 643,8	2,8	-0,1	17 205,1	3,8	-0,4
Importations	4 172,9	-4,6	16,0	4 612,1	13,9	-3,0	5 061,1	10,0	-0,2	5 502,4	8,6	0,2
Importations de biens	3 477,5	-7,5	23,5	3 948,4	15,5	-1,7	4 416,7	10,6	1,1	4 765,3	8,8	-0,7
Importations de services	695,4	7,6	-10,9	663,7	5,9	-9,9	644,4	6,1	-8,5	737,1	6,8	7,1
Total Ressources	18 761,4	1,1	17,8	20 820,8	5,7	5,0	21 705,0	4,4	-0,1	22 707,5	4,9	-0,3
Dépense intérieure Brute	13 102,8	2,6	14,5	14 841,0	9,7	3,2	16 176,2	8,4	0,5	17 454,9	6,5	1,3
Consommation Finale	7 563,4	7,2	14,1	8 504,5	4,2	8,0	8 955,5	3,4	1,9	9 608,2	3,2	3,9
Consommation Finale des Ménages	4 548,2	6,0	4,3	5 211,0	5,0	9,1	5 769,8	5,0	5,5	6 264,7	4,4	4,0
Consommation Finale des	3 015,2	9,8	33,0	3 293,5	2,8	6,3	3 185,7	0,8	-4,0	3 343,5	1,1	3,8
Accumulation Brute	5 539,4			6 336,5			7 220,7			7 846,7		
Formation Brute du Capital Fixe	4 620,3	2,9	3,2	4 992,4	7,2	0,8	5 690,9	8,6	5,0	6 311,8	6,4	4,3
Variation des Stocks	919,1			1 344,1			1 529,8			1 534,9		
Exportations	5 658,6	-2,7	26,2	5 979,8	-3,8	9,8	5 528,8	-5,7	-2,0	5 252,6	0,2	-5,2
Exportations des Hydrocarbures	5 223,8	-3,9	28,8	5 527,7	-4,0	10,2	5 057,5	-6,0	-2,7	4 709,6	-1,0	-5,9
Exportations autres biens	150,3	26,1	-1,1	159,6	0,1	6,2	159,6	-3,1	3,1	208,0	29,0	1,0
Exportations services	284,5	2,6	2,9	292,4	-1,6	4,5	311,7	-1,3	8,0	335,0	5,0	2,4
Total emplois	18 761,4	1,1	17,8	20 820,8	5,7	5,0	21 705,0	4,4	-0,1	22 707,5	4,9	-0,3

Quelques éléments de méthode

Le Système de Comptabilité Nationale des Nations Unies (SCN) recommande fortement au niveau de son chapitre XVI la tenue d'une comptabilité à prix constants. Autrement dit, de procéder au partage « **volume-prix** » des valeurs courantes.

Ce partage volume-prix est indispensable, notamment dans un contexte d'inflation, pour neutraliser les effets prix sur les valeurs et mettre en évidence l'évolution des volumes.

En sus de l'avantage lié à l'évaluation des volumes et in fine des croissances sectorielles et globale, le SCN note que la partage volume-prix « permet de procéder à un contrôle global de la cohérence numérique et de la fiabilité de l'ensemble des mesures » (SCN 1993, 16.4)

Toutefois, il n'est pas aisé de procéder au partage volume-prix pour l'ensemble des opérations économiques. En effet, la réalisation du partage volume-prix des opérations de répartition et les opérations financières est complexe. Dans la quasi-totalité des cas, ce partage se fait pour les opérations sur les biens et services (production, consommations intermédiaires, consommation finale, FBCF, importations, exportations).

C'est la raison pour laquelle nous avons effectué ce partage volume-prix pour le Produit Intérieur Brut (PIB) dans ses optiques production et dépenses.

Nous rappelons que le PIB dans son optique production se présente comme suit :

$$\text{PIB} = \sum \text{VA} + \text{TVA} + \text{Droits et taxes à l'importation}$$

Dans son optique dépense le PIB = Consommation Finale des Ménages + Consommation Finale des Administrations Publiques + Formation Brute du Capital Fixe + Δ Stocks + Exportations – Importations

Finalement, le partage volume-prix concerne l'ensemble des composantes du PIB (les valeurs ajoutées de l'ensemble des branches de l'économie et les opérations sur les biens et services).

Cette double évaluation du PIB moyennant des arbitrages et un calage, fournit plus de robustesse au partage volume-prix.

Bien évidemment, ce travail exige la disponibilité d'une batterie cohérente et intégrée d'indicateurs de volume et de prix et ce, pour l'ensemble des branches de l'économie nationale et l'ensemble des opérations sur biens et services. Une partie importante de cette batterie d'indicateurs infra annuels est produite par l'ONS. On peut citer l'Indice des Prix à la Consommation (IPC), l'Indice des Prix à la Production Industrielle (IPPI), l'Indice des Valeurs Unitaires (IVU) à l'importation de marchandises, l'Indice de la Production produits par les secteurs ou élaborés par l'ONS à travers les statistiques de base émanant des secteurs (Ministère de l'Agriculture, Ministère de l'Énergie et des Mines, Ministère des Transports, Ministère de l'Habitat,...etc.).

Signalant au passage que la notion du volume est sensiblement différente de celle des quantités, puisque dans l'évaluation de la variation de l'indice volume, l'"effet qualité" est pris en charge, ce qui n'est pas le cas dans les indices quantités.

Enfin, il y a lieu de noter que pour chaque exercice (n), les évaluations de la variation des volumes et des prix sont été réalisées par rapport à l'exercice (n-1) et non pas par rapport à une année de base fixée. Sur cet aspect, le SCN note « *Les variations du volume du PIB sont toujours calculées en recalculant les valeurs des différentes composantes du PIB à prix constants, soit de l'année précédente, soit d'une quelconque année de base fixe. On désigne donc fréquemment la mesure en volume du PIB comme étant le "PIB à prix constants* »