

Note de Conjoncture Économique

DÉPARTEMENT DE SAVOIE

N°6 - NOVEMBRE 2021

DÉCOUVREZ LES PRINCIPALES TENDANCES SOCIO-ÉCONOMIQUES DU DÉPARTEMENT DE LA SAVOIE

Auvergne-Rhône-Alpes Entreprises | Antenne de la Savoie vous présente la Note de Conjoncture Économique Départementale réalisée en collaboration avec ses partenaires.

SOMMAIRE

Artisanat / Tourisme	2
Chiffre d'affaires et investissements	<u>2</u>
Emplois / Chômage	4
Aides aux entreprises	5
Créations / Défaillances	5
Chantier du Lyon-Turin	6
Tendances économiques régionales :	
Industrie ————————————————————————————————————	6
Services marchands / Bâtiment	7
National / International	8

SYNTHÈSE: En Savoie, des signes de reprise à partir du 2° trimestre 2021

Le département de la Savoie a été très impacté par les restrictions sanitaires imposées par l'épidémie de Covid-19, tout particulièrement dans les activités liées au tourisme.

Dans le contexte de fort rebond de l'activité française, l'économie savoyarde bénéficie d'une reprise rapide à partir du 2° trimestre 2021, comme en témoignent la plupart des indicateurs analysés dans cette note : bonne fréquentation touristique estivale, reprise de l'industrie, hausse de l'emploi, baisse des demandeurs d'emploi.

La dynamique économique locale ressort également de la mobilisation des entreprises industrielles savoyardes dans les appels à projet France Relance ou de la Région, ainsi que de l'avancement du Grand Chantier Lyon-Turin.

Comme au niveau régional et national, la demande est soutenue dans la plupart des secteurs industriels, mais les entreprises savoyardes n'en demeurent pas moins impactées par la hausse du prix de l'énergie et des matières premières, les problèmes d'approvisionnement et les difficultés de recrutement.

L'annonce, le 15 novembre, par le groupe Ferroglobe de la fermeture du site de Château-Feuillet à La Léchère assombrit cette situation.

ARTISANAT: Une amélioration de l'activité à partir 2e trimestre 2021

La Savoie compte près de 16 000 entreprises artisanales et 23 500 salariés. 21% des chefs d'entreprises ont plus de 55 ans (20% au niveau régional).

Après un premier trimestre marqué par les difficultés du tourisme hivernal, l'activité artisanale s'est redressée progressivement aux 2° et 3° trimestres 2021, en lien avec la levée des restrictions sanitaires.

Si cette amélioration est observée dans les 4 grands secteurs, le bâtiment (41% des entreprises artisanales) bénéficie toujours d'une situation plus favorable. Au 3° trimestre 2021, 76 % des entreprises du bâtiment déclarent une stabilité ou une hausse de leur chiffre d'affaires par rapport au trimestre précédent (62 % au 1° trimestre).

Dans l'alimentaire et les services, des secteurs très affectés par les confinements successifs, la moitié des artisans subissent toujours une baisse de leur chiffre d'affaires au 3° trimestre 2021. Des difficultés demeurent dans la fabrication, mais dans une moindre mesure pour 31% des entreprises.

Évolution des chiffres d'affaires des entreprises artisanales par secteur d'activité

Situation au 3e trimestre 2021

Source : Chambre Régionale de Métiers et de l'Artisanat Auvergne-Rhône-Alpes, enquête réalisée auprès des artisans (267 répondants)

TOURISME: Un cœur de saison d'été 2021 bien fréquenté

La saison d'été (juin à septembre) représente habituellement 33% des nuitées de l'année en Savoie Mont Blanc*.

Le cœur de la saison estivale (juillet et août) a été plutôt réussi en Savoie Mont Blanc, avec un taux d'occupation des hébergements marchands de 60%, en progression de 3 points par rapport à l'été 2020, et des nuitées en hausse de 11%. Le niveau de fréquentation de l'été 2019 est quasi retrouvé.

Au-delà de ce constat global, les situations sont contrastées du fait de la météo maussade et de l'effet « pass sanitaire ». Ainsi les hébergements locatifs, dont les gîtes ruraux, ont été les plus prisés, contrairement aux hôtels, villages vacances et campings où les nuitées sont restées inférieures à la normale. Les stations villages et les bords de lac ont eu plus de succès que les stations d'altitude.

Selon les professionnels, les retombées économiques sont en baisse, en lien avec le recul des clientèles étrangères. Les résultats sur l'ensemble de la saison d'été ne sont pas encore connus.

A ce jour, le taux d'occupation des hébergements marchands de Savoie-Mont-Blanc atteint 43%, il affiche un léger retard de 3 points par rapport à l'hiver 2019, signal d'un attentisme de la part des clients qui n'ont pas encore réservé.

*Été 2019 : 22,8 millions de nuitées dont 29 % en juillet et 49 % en août, 76 % de nuitées françaises.

Taux d'occupation par secteur en juillet et août 2021

Total	60%	+3 points
Lacs	76%	+13 points
Stations village	65%	+6 points
Stations d'altitude	53%	stable

Source : G2A Big Data au 021/09/2021, Centrales de réservation des Gîtes de France 73 et 74, enquête Observatoire Agence Savoie Mont Blanc

LE CHIFFRE D'AFFAIRES et LES INVESTISSEMENTS des entreprises de Savoie restent en baisse

Au 1^{er} semestre 2021, toutes activités confondues, le chiffre d'affaires des entreprises privées de la Savoie a atteint 10 899 millions d'euros et a ainsi reculé de -7,2 % sur un an (contre +11,4% au niveau régional et +10,2% au niveau national).

Le département de la Savoie est le seul département de la région à avoir encore une évolution globale négative de chiffre d'affaires au 1^{er} semestre 2021. Il reste le plus marqué à cause de la fermeture des remontées mécaniques en pleine saison hivernale, alors que la place du tourisme joue un rôle essentiel pour son économie. Les services sont encore très pénalisés au 1^{er} semestre, alors que le chiffre d'affaires augmente dans certains secteurs : industrie, construction et commerce.

Les investissements des entreprises de Savoie diminuent de -6,8% en un an. Ils ont retrouvé une croissance dans les autres départements de la région (à l'exception du Rhône).

Évolution du chiffre d'affaires et des investissements des entreprises au 1° semestre 2021

CHIFFRE D'AFFAIRES	Savoie		Auvergne-Rhône-Alpes		France
par secteurs d'activités principaux	Montant (en M€)	Évolution annuelle	Montant (en M€)	Évolution annuelle	Évolution annuelle
Total	10 899	-7,2%	242 871	+11 ,4%	+10,2%
Dont : Industrie	2 384	+10,8%	60 766	+10,8%	+12,9%
Construction	1894	+18,1%	25 066	+18,1%	+18,9%
Commerce*	3 212	+17,1%	79 625	+17,1%	+18,5%

^{*} Commerce : réparation d'automobiles et de motocycles

Investissements des entreprises (M€)	Montant	Évolution annuelle
Savoie	136	-6,8%
Auvergne-Rhône-Alpes	1 938	+1,9%
France	25 251	+12,3%

Les indicateurs de chiffre d'affaires et d'investissement (TVA déductible sur les immobilisations) correspondent aux données figurant sur les déclarations de TVA par les acteurs économiques de la région.

Sources : DGFIP, données cumulées du 1er janvier au 30 juin 2021 – Traitement DREETS, Note conjoncturelle du 2e trimestre 2021 – Département de la Savoie

PLAN DE RELANCE

Soutien aux projets industriels:

Dans le cadre du plan « France Relance », l'Etat mobilise des moyenstrès importants pour soutenir les projets industriels : encourager l'investissement industriel dans les territoires, relocaliser les industries dans des secteurs critiques, accélérer la transition écologique et la décarbonation de l'industrie.

- Savoie: 19 projets pour 111,6 M€ d'investissement dont 28,9 M€ d'aides de l'Etat
- Auvergne-Rhône-Alpes: 365 projets pour 1 249,2 M€ d'investissement dont 367 M€ d'aides de l'Etat

https://www.data.economie.gouv.fr/explore/dataset/plan-de-relance/table/?refine.nom_region=AUVERGNE-RH%C3%94NE-ALPES

Aide en faveur des investissements de transformation vers l'industrie du futur :

Le Gouvernement entend soutenir la montée en gamme des entreprises industrielles par la diffusion du numérique et l'adoption des nouvelles technologies.

- Savoie: 71 projets pour 19,9 M€ d'investissement dont 6,1 M€ d'aides de l'Etat
- Auvergne-Rhône-Alpes: 1 856 projets pour 644,3 M€ d'investissement dont 189,7 M€ d'aides

https://www.data.economie.gouv.fr/explore/dataset/industrie-du-futur/information/

Source : Ministère de l'Economie, des Finances et de la Relance, Données au 4 septembre 2021 (Projets industriels) et au 12 octobre 2021 (Industrie du futur)

EMPLOI: Les effectifs dépassent leur niveau d'avant-crise

Fin juin 2021, la Savoie comptait 136 350 emplois salariés privés, soit 4 230 emplois de plus que fin décembre 2019 (+3,2%).

Après avoir été le plus impacté par la crise du fait du tourisme hivernal, la Savoie est le département de la région qui a connu le plus fort rebond. Ainsi, le département a enregistré 20 320 emplois supplémentaires au 1^{er} semestre 2021, essentiellement entre fin mars et fin juin, après en avoir perdu 16 090 en 2020.

Tous les secteurs, sauf l'intérim, bénéficient à mi-année d'un solde positif par rapport au 4° trimestre 2019.

Dans un contexte de redémarrage rapide de l'activité, les secteurs les plus fragilisés par la crise - l'hôtellerie-restauration, le commerce et certains services - ont recruté massivement au 2° trimestre 2021, ce qui a plus que compensé les pertes de l'année 2020 (+2 680).

Dans l'industrie, les effectifs, en hausse aux 1^{er} et 2^e trimestres 2021, ont retrouvé leur niveau d'avant-crise en Savoie, ce qui n'est pas le cas au niveau régional et national.

Dans la construction et les services non marchands, les effectifs salariés ont poursuivi leur croissance au 1^{er} semestre 2021, comme en 2020. Entre fin décembre

2019 et fin juin 2021, il s'est créé 550 emplois dans la construction et 1 275 dans les services non marchands, notamment dans la santé (sécurité sociale, laboratoires).

Les mesures d'activité partielle ont limité les destructions d'emploi pendant la crise sanitaire, ce qui a permis un retour rapide à la normale.

Évolution de l'emploi salarié privé entre le 4º trimestre 2019 et le 2º trimestre 2021

Source : Acoss-Urssaf, données trimestrielles : effectifs salariés privés en fin de trimestre

DEMANDEURS D'EMPLOI ABC : en repli sur le 1er semestre 2021 mais en hausse par rapport à l'avant crise

Au 2° trimestre 2021, la Savoie comptait 34 530 demandeurs d'emplois, dont 59 % sans activité (catégorie A) et 41% en activité réduite (cat. B et C).

Soumis à de fortes variations au gré des confinements, le nombre de demandeurs d'emploi a diminué ce trimestre de -11,5 %, après une hausse de +9,1 % au 1^{er} trimestre. Néanmoins, il reste très supérieur à son niveau d'avant-crise en Savoie : +9,2 % par rapport au 4^e trimestre 2019 (+5,2% en région et +4,1% en France).

La crise sanitaire a eu pour effet d'accroître le chômage de longue durée. Malgré l'embellie économique, les DEFM inscrits depuis plus d'un an ont augmenté de **+4,5%** au 2° trimestre 2021 et de +30% depuis le 4° trimestre 2019. Ils représentent 44,2% des DEFM ABC (49,2% en région).

Évolution des Demandeurs d'Emploi en Fin de Mois

				Auvergne-R	hône-Alpes
	T2 2021	évol sur un trimestre	évol / T4 2019	évol sur un trimestre	évol / T4 2019
DEFM catégorie ABC	34 530	-11,5%	+9,2%	-1,8%	+5,2%
Longue durée (1 an et +)	15 250	+4,5%	+29,8%	-0,1%	+14,5%

En diminution de 1,5 point sur un trimestre, le taux de chômage de la Savoie s'établit à 6,4 % au 2° trimestre 2021, au-dessous du niveau régional (7,1%) et national (8%). Il a légèrement augmenté par rapport au 4° trimestre 2019 (+0,2 point contre +0,1 en Auvergne-Rhône-Alpes et -0,1 en France).

Taux de chômage par zone d'emploi au 2° trimestre 2021 (source INSEE) :

• Chambéry: 6,4% (+0,2 point / 4e trim. 2019)

• Tarentaise : 6,1% (+0,3 point)

Maurienne : 5,7% (+0,2 point)

Définition : DEFM : Demandeurs d'Emploi en Fin de Mois Les catégories de demandeurs d'emploi :

Catégorie A : demandeurs d'emploi tenus de faire des actes positifs de recherche d'emploi et n'ayant exercé aucune activité sur la période considérée.

Catégorie BC: demandeurs d'emploi tenus de faire des actes positifs de recherche d'emploi et ayant exercé une activité réduite sur la période considérée.

Source : DREETS, Pôle emploi, données trimestrielles : nombre de demandeurs d'emploi en moyenne sur le trimestre

BILAN DES AIDES RÉGIONALES

Fin octobre 2021, le bilan des aides d'urgence touchées par les entreprises régionales pour faire face aux difficultés dues à la crise sanitaire est le suivant:

Premières aides d'urgence de la Région	Nombre de dossiers	Montants (M€)
Total des aides directes régionales Direction du développement économique, Direction du Tourisme (incluant FNS volet 2)	19 352	56
Prêt Région Auvergne-Rhône-Alpes (en partenariat avec Bpifrance) source BPI au 30/08/2021	3 405	195 (montant total emprunté) 50 financés par la Région
Plan d'urgence pour la Montagne	957 Bénéficiaires	34,61

Source : Direction de l'économie Région Auvergne-Rhône-Alpes

Le soutien de l'État aux entreprises de Savoie :

• l'indemnisation du chômage partiel :

295 Millions d'€ mobilisés, 28 Millions d'heures indemnisées. Actuellement, 560 établissements demeurent pris en charge alors qu'ils étaient 13000 lors de la mise en place du dispositif.

- les prêts garantis par l'État : 95 % des demandes de PGE acceptées. 1 Milliard d'€ en Savoie.
- le fonds de solidarité : 1 Milliard d'€ en Savoie (dont 286 Millions d'€ ont directement bénéficié à une trentaine d'exploitants de remontées mécaniques). Le montant moyen du FDS par bénéficiaire est le plus élevé de France en Savoie

(42000 €). Le volume de demandes de FDS est en baisse. Il est dix fois moins élevé en juillet 2021 qu'en avril dernier.

• l'octroi de délais et report d'échéances: il a été massif, tant de la part de l'URSSAF que de la DDFIP et représente plus de 1000 opérations de soutien de ce type dans le département.

> Source : Direction départementale des Finances publiques de la Savoie, 29 septembre 2021

CREATIONS D'ENTREPRISES: en forte croissance

Sur les 9 premiers mois de l'année 2021, 5 184 entreprises ont été créées en Savoie, soit une hausse de +21% par rapport à 2020 et de +25% par rapport à 2019. La tendance est la même en Auvergne-Rhône-Alpes et en France.

De 2020 à 2021, tous les types d'entreprises ont bénéficié de cette dynamique, et plus particulièrement les sociétés (+31%). Les créations de micro-entreprises ont progressé de +18% et celles des autres entreprises individuelles de +9%.

En Savoie, 63% des créations sont des micro-entreprises (65% en région).

Nombre de créations d'entreprises sur les 9 premiers mois de l'année

	Savoie		Région
	Nombre	Évolution 2020-2021	Évolution 2020-2021
Tous types d'entreprises	5 184	+21%	+21%
Sociétés	1 414	+31%	+36%
Micro-entrepreneurs	3 278	+18%	+16%
Entreprises individuelles hors micro-entrepreneurs	492	+9%	+11%

Source : Insee REE Sirene, données brutes

DÉFAILLANCES D'ENTREPRISES: toujours au plus bas

En juillet 2021, 230 défaillances ont été enregistrées en cumul annuel en Savoie, soit un recul de 30% par rapport à l'année précédente (-31% en région et -27% en France) et de 50% par rapport à juillet 2019.

Cette baisse n'indique pas une réduction du nombre d'entreprises en difficulté, mais s'explique d'un côté, par

les modifications temporaires de réglementation sur la cessation de paiements et de l'autre, par l'ensemble des mesures publiques de soutien aux entreprises en difficulté.

Source : Banque de France, FIBEN

LYON-TURIN : Etat d'avancement du plus grand chantier ferroviaire européen

164 km de galeries entre St Jean-de-Maurienne et Suse (Italie) et 8,6 Mds € de travaux.

Au 31/05/2021, 28,8 km ont été excavés soit 17,6 % de galerie.

En juillet 2021, TELT (Tunnel Euralpin Lyon Turin) a attribué 3,3 Mds € de marchés pour la phase principale de creusement du tunnel de base de 57,5 km sous les Alpes. Ces chantiers, au pic des travaux, utiliseront 5 tunneliers.

- Lot 1 : entre Villarodin-Bourget et la frontière italienne, 1,47 milliard d'euros
- Lot 2 : entre Saint-Martin-la-Porte et Villarodin-Bourget, 1,43 milliard d'euros
- Lot 3 : entre Saint-Julien-Montdenis et Saint-Martinla-Porte, 228 millions d'euros

Il reste un lot à attribuer : entre la frontière francoitalienne et Susa (soit 12,5 km).

Les groupements d'entreprises attributaires de ces marchés sont Implenia (F/I/CH), Vinci Construction Grands Projets (F/I) et Eiffage Génie Civil (F/I).

Auvergne-Rhône-Alpes Entreprises est l'opérateur économique de la Démarche Grand Chantier qui a pour mission d'accompagner les entreprises et l'accueil de leurs salariés ainsi qu'une animation économique Grand Chantier Lyon-Turin.

Source: https://lyon-turin.auvergnerhonealpes-entreprises.fr/

TENDANCES ECONOMIQUES AUVERGNE-RHONE-ALPES

INDUSTRIE : En septembre, l'activité industrielle régionale a ralenti.

Les niveaux de production sont de plus en plus contraints par les difficultés croissantes d'approvisionnement de matières premières et de recrutement, alors que la hausse des prix se poursuit. Néanmoins, les carnets de commandes sont toujours confortables.

Les difficultés d'approvisionnement de composants, en particulier de semi-conducteurs, entrainent une réduction des commandes dans de nombreux secteurs. Toutes les entreprises en relation avec l'automobile, le caoutchouc, le décolletage, le matériel de transport entre autres sont concernées dans la région. C'est le cas également des secteurs de fabrication de produits informatiques ou de machines et équipements.

En revanche, l'activité progresse dans les secteurs comme le bois, le plastique ou encore la pharmacie, la chimie et les équipements électriques.

La poursuite de la hausse générale des prix n'affectant pas les carnets de commandes, les prévisions d'activité et d'emploi restent, en conséquence, bien orientées.

Production passée et prévisions (en solde d'opinions CVS)

Situation des capacités de production (en pourcentage)

Source : Banque de France Lyon

TENDANCES ECONOMIQUES AUVERGNE-RHONE-ALPES

SERVICES MARCHANDS : En cette période de rentrée, l'activité a progressé grâce à une demande globalement soutenue.

La reprise est particulièrement vigoureuse dans les secteurs de l'ingénierie et l'informatique.

Néanmoins, les difficultés actuelles d'approvisionnement que rencontrent indirectement ou directement ces deux sous-secteurs limitent leur croissance. Seule l'activité du secteur de l'hôtellerie-restauration a été moins dynamique que d'ordinaire pour un mois de septembre. Les hôtels bénéficient toutefois du retour progressif de la clientèle d'affaires avec la reprise des salons et congrès.

Les perspectives d'activité sont favorables pour les prochaines semaines. Toutefois, les entreprises restent confrontées à des difficultés à recruter du personnel.

Évolution globale Activité passée et prévisions (en solde d'opinions CVS)

BATIMENT : La vigueur de la demande est au rendez-vous et les carnets de commandes sont très bien garnis.

Toutefois les difficultés d'approvisionnement et de recrutement limitent l'activité. En effet, que ce soit pour le segment du second-oeuvre ou du gros-oeuvre, l'allongement des délais d'approvisionnement sur certains matériaux tels que le bois, l'acier, l'aluminium, les isolants, les tuiles, les thermostats, etc. retardent les livraisons de chantiers.

Aussi, les difficultés structurelles d'embauches ne permettent pas de répondre intégralement à la demande, malgré un recours à l'intérim et à des apprentis. Dans un contexte de forte concurrence, le renchérissement des coûts des matières premières n'est que partiellement répercuté sur les prix de vente.

Pour les semaines à venir, la tendance devrait se poursuivre avec les mêmes incertitudes.

Évolution globale Activité passée et prévisions (en solde d'opinions CVS) 60

TRAVAUX PUBLICS : Au 3ème trimestre l'activité progresse légèrement après deux trimestres sensiblement en hausse.

En dépit de carnets de commandes renforcés et désormais jugés bien garnis, les entreprises sont confrontées à la difficulté croissante d'approvisionnement de matériaux, à l'insuffisance permanente de personnel, et surtout à la hausse persistante des prix des matières premières qui affecte de plus en plus leurs marges. Après deux années de forte tension sur les coûts, l'augmentation des prix des devis de ce trimestre devrait se poursuivre. Les délais de réalisation des chantiers continueront à s'allonger faute de besoin satisfait en personnel.

Source : Sur la base de l'enquête réalisée par la Banque de France https://www.banque-france.fr/statistiques/tendances-regionales/tendances-regionales-auvergne-rhone-alpes

NATIONAL: Un rebond rapide de l'économie française au 3° trimestre 2021

Le PIB français accélère au 3° trimestre 2021 (+3% après +1,3% au trimestre précédent): il retrouve quasiment son niveau d'avant-crise (4º trimestre 2019).

La reprise économique est rapide après la levée des restrictions sanitaires en mai et juin. Elle est portée par le dynamisme de la consommation des ménages (+5%). L'investissement est stable après avoir augmenté au 2º trimestre (+2,5%). Le solde du commerce extérieur redevient positif grâce à la hausse des exportations.

Au 3e trimestre, la production totale poursuit son redressement (+2,6%), tirée par les services (hôtellerie-restauration, transports). Mais elle recule dans l'industrie et la construction, pénalisées par les difficultés d'approvisionnement.

Les prévisions pour la France en 2021 dépassent toute attente (+6,6%), après une chute de -8% en 2020.

Les mesures d'urgence et de soutien prises pendant la

crise sanitaire ont permis de limiter les pertes d'emplois, de préserver les revenus des ménages et la situation financière des entreprises, créant les conditions pour un redémarrage rapide de l'économie française.

INTERNATIONAL: 2021, un redémarrage sous tension

Selon le FMI, la croissance économique mondiale en 2021 s'élèverait à +5,9 %. Les perspectives sont plus favorables dans les pays avancés que dans les pays émergents ou en développement. Ces divergences résultent de l'évolution de la situation sanitaire et de la couverture vaccinale, ainsi que de l'ampleur inégale des politiques publiques de soutien.

En 2021, les économies chinoises et américaines ont redémarré plus vite qu'en Europe. Dopés par un soutien budgétaire massif, les Etats-Unis ont dépassé leur niveau d'activité d'avant crise dès la mi-année.

En Zone euro, l'activité est repartie à la hausse au 2° trimestre 2021 (+2,2%) après une baisse au 1er trimestre (-0,3%). Les prévisions de croissance en 2021 s'élèvent à +5%.

Le redémarrage rapide de l'activité au niveau mondial se heurte à des tensions sur les approvisionnements, des perturbations dans les chaînes logistiques mondiales, et une flambée des prix de l'énergie et des matières premières.

Évolution du PIB en 2020 et projections en 2021 (%)

	2020	2021
Monde	-3,1	+5,9
Etats-Unis	-3,4	+6,0
Zone euro	-6,3	+5,0
Allemagne	-4,6	+3,1
France	-8,0	+6,3
Italie	-8,9	+5,8
Espagne	-10,8	+5,7
Royaume-Uni	-9,8	+6,8
Chine	+2,3	+8,0

Source: FMI. World Economic Outlook Octobre 2021

Nos partenaires

La Région

Lettre d'information conjoncturelle rédigée et éditée par : Auvergne-Rhône-Alpes Entreprises | Savoie

Mail: contact-savoie@arae.fr - Téléphone: 04-79-25-36-23

Maquette, mise en page : Auvergne-Rhône-Alpes Entreprises

Responsable de publication : Philippe GARZON

Vous pouvez consulter les notes de conjoncture et toutes les données économiques régionales sur notre site internet et notre plateforme Pharéco I www.auvergnerhonealpes-entreprises.fr