

Banque de la République d'Haïti

Note mensuelle d'inflation

Août 2016

Table des matières

I.- Introduction.....	3
II.- Évolution de l'inflation courante en août 2016.....	3
III.- Évolution de l'inflation selon l'origine des produits.....	4
IV.- Évolution de l'inflation sous-jacente.....	4
V.- Facteurs explicatifs du maintien des pressions inflationnistes en rythme mensuel.....	5
VI.- Prévisions d'inflation	6

I.- Introduction

La note mensuelle d'inflation analyse l'évolution de l'Indice des Prix à la Consommation (IPC) en Haïti au cours du mois sous revue. Elle apporte quelques éléments explicatifs permettant de comprendre les facteurs qui influencent l'évolution de l'inflation en variation mensuelle et présente également les prévisions pour les trois prochains mois.

II.- Évolution de l'inflation globale

Au mois d'août 2016, la variation annuelle de l'Indice des Prix à la Consommation (IPC) s'est établie à 12,4 % contre 12,9 % le mois précédent et 13,9 % en juin 2016. Cette baisse de 50 points de base du taux en glissement annuel est imputable à celle de 1,2 point de pourcentage de l'inflation alimentaire. Toutefois, en rythme mensuel, les pressions inflationnistes demeurent toujours importantes, puisque le taux d'inflation mensuel a évolué autour de la moyenne historique de 1 %. Il a faiblement ralenti de 10 points de base contre 1,1 % en juillet dernier, portant le cumul mensuel d'octobre à août à 0,6 % contre 9,6 % à la même période un an plus tôt et 4,9 % en 2014.

Le ralentissement de l'inflation mensuelle à 1 % résulte de la faible variation de l'IPC du poste « Alimentation, Boissons et Tabac ». En effet, depuis mai 2015, l'IPC de ce poste a connu son taux le plus faible en se portant à 0,7 %, contre 1 % en juillet dernier. Sa contribution à l'inflation a, de ce fait, reculé à 37,15 % contre celle d'environ 50 % le mois précédent. Au

niveau des autres postes de dépenses, les indices des fonctions telles que « Santé », « Transport », « Autres biens et services » et « Loisirs, spectacles, enseignement et culture » ont connu des progressions respectives de 1,9 %, 0,2 %, 7,7 % et 2,5 % contre 0,6 %, 0,1 %, 5,3 % et 0,1 % en juillet dernier. La contribution de ces postes s'est portée à plus de 31 %. La hausse des prix enregistrée au niveau de ces fonctions est imputable particulièrement à celle des honoraires payés au médecins (3,1 %), des livres scolaires (10,4 %) et du sac d'écolier (15,3 %).

Par ailleurs, la contribution des postes « Loyer du logement, énergie et eau », « Habillement, chaussures et tissus » et « loisirs, spectacles, enseignement et culture » à l'inflation annuelle ont augmenté au cours des deux derniers mois pour se porter à environ 31 % en août contre 28 % en juillet et 25 % en juin 2016, tandis que celle de la fonction « Alimentation, Boissons et tabac » continue à reculer à seulement 51 % contre une moyenne de 58 % au cours des 10 premiers mois de l'exercice.

Tableau no. 1
Contributions à l'inflation mensuelle et annuelle (en %) en août 2016

Poste	Pondération	Contribution à l'inflation annuelle	Contribution à l'inflation mensuelle
	en %	en %	
Indice Général	100.00	100.00	100.00
Alim, bois, tab	50.35	51.70	37.15
Habil, tis, chs.	6.86	10.25	10.12
Loyer, En, eau	11.05	13.65	17.47
Aménag, Ent. log.	4.70	5.26	3.47
Santé	2.90	2.11	5.81
Transport	13.74	5.16	2.90
Lois., sp. Ens., Clt.	5.84	6.73	15.39
Aut. biens & serv.	4.56	5.14	7.69

Source : Calculs de la BRH

III.- Évolution de l'inflation selon l'origine des produits

L'analyse de l'inflation selon l'origine des produits indique que le rythme de progression des prix des produits locaux a décéléré tant en glissement annuel qu'en variation mensuelle au cours du mois d'août 2016, alors que pour les produits importés, un mouvement à la hausse a été enregistré. L'IPC des produits locaux, sur une base annuelle, a ralenti à 13,1 % contre 14,1 % en

juillet 2016. En rythme mensuel, il est passé de 1,1 % en juillet à 0,8 % en août 2016. Pour les produits importés, en glissement annuel, l'IPC a atteint 11,5 % en août 2016 contre 10,8 % en juillet. La même tendance a été relevée en rythme mensuel, avec un taux de croissance de 1,7 % contre 1 % le mois précédent.

IV.- Évolution de l'inflation sous-jacente

En glissement annuel, le taux d'inflation sous-jacente a perdu 29 points de base à 12,16 % en août contre 12,45 % en juillet 2016. L'inflation sous-jacente en rythme annuel est certes restée inférieure à l'inflation globale, mais l'écart entre les deux taux s'est réduit, en passant de 0,50 en juillet à 0,20 point de pourcentage. Ce rapprochement entre les deux taux reflète en partie le caractère monétaire des tensions inflationnistes, dans un contexte de faible risque d'une inflation importée. En variation mensuelle, l'IPC sous-jacent a enregistré un rythme de progression supérieur à celui du mois précédent, soit 1,2 % contre 1,1 % un mois plus tôt, évoluant au-dessus de l'IPC global et témoignant ainsi de l'impact des impulsions monétaires, lesquelles sont liées à la poursuite de la dépréciation à 2 % en août contre 1,5 % en juillet 2016.

Graphique No. 3- Évolution de l'inflation sous jacente (g.an.)

V.- Facteurs explicatifs du maintien des pressions inflationnistes en rythme mensuel

Le faible ralentissement de l'inflation en variation mensuelle est imputable au mouvement à la baisse des prix des produits alimentaires, en raison d'une meilleure disponibilité locale, tandis que les prix de produits non-alimentaires ont fortement progressé en raison des effets saisonniers liés aux activités de la rentrée des classes.

V.1.- Baisse des prix des produits alimentaires

La faible hausse des prix dans l'économie au cours du mois sous étude est imputable en grande partie à une meilleure disponibilité des produits alimentaires locaux. En effet, selon les données de la Coordination Nationale de la Sécurité Alimentaire (CNSA), le nombre de personnes en insécurité alimentaire a reculé de 12,5 % dans le pays, attribuable à l'augmentation de la production agricole de presque toutes les zones agro-écologiques du pays, laquelle s'explique par une hausse enregistrée dans la pluviométrie au cours de la campagne agricole de printemps. Par conséquent, en variation mensuelle, l'indice des prix de ce poste a reculé à 0,7 % contre 1 % le mois précédent, de même que sa contribution qui a diminué à 37,15 % contre 49,9 % en juillet 2016.

V.II. – Effets saisonniers liés aux activités de la rentrée des classes

Le taux d'inflation mensuel a certes reculé, mais son niveau est resté élevé autour de 1 %. Ceci s'explique en grande partie par les effets saisonniers liés aux activités de la rentrée scolaire. En variation mensuelle, l'indice des prix de postes tels « Transport », « Autres biens et services » et particulièrement « Loisirs, spectacles, enseignement et culture » ont varié à la hausse. Ces progressions sont imputables à celles du prix de la bicyclette (1,7 %), des livres scolaires (10,4 %) et des sacs d'écolier (15,3 %).

Cette tendance s'est également reflétée au niveau de la variation de l'IPC des produits importés pour ces mêmes postes de dépenses, particulièrement pour la fonction liée à l'enseignement pour laquelle les progressions mensuelle et annuelle ont été les plus élevées soit de 7,4 %, et de 31,2 % respectivement.

VI.-Prévisions d'inflation

Les prévisions réalisées par la Banque de la République d'Haïti, selon la méthode ARIMA, c'est-à-dire qui tient compte des valeurs passées, tablent sur une évolution à la hausse de l'inflation pour les trois prochains mois en rythme annuel et au maintien des pressions inflationnistes en variation mensuelle. L'inflation annuelle devrait s'établir à 12,5 %; 12,6 % et 12,8 % en septembre, octobre et novembre 2016 respectivement. En variation mensuelle, l'IPC devrait croître de 1,3 % en septembre, pour s'établir ensuite à 1,1 % en octobre et à 1 % en novembre 2016.

Graphique No. 4- Prédiction de l'inflation à partir de septembre 2016 (%)

Tableau No. 2
Indice des Prix à la Consommation (IPC) par postes de dépenses
En août 2016

Poste	Indice des Prix à la Consommation				Variation IPC (%)	
	Pondération (%)	Août 15	Juil 16	Août 16	Mensuelle	Annuelle
					Août 16	Août 16
Indice général		242.8	270.2	272.8	1.0	12.4
Alimentation, Boisson, Tabac	50.35	255.1	284.5	286.4	0.7	12.3
Habillement, Tissus, Chaussures	6.86	256.30	297.7	302.2	1.4	17.9
Loyer, Energie, Eau	11.05	281.20	318	322.9	1.5	14.8
Amenagement, Entretien Logement	4.70	244.40	275.2	277.1	0.7	13.4
Santé	2.90	256.60	273.9	279.0	1.9	8.7
Transport	13.74	162.70	169.8	170.1	0.2	4.5
Loisirs, Enseignement, Culture	5.84	242.70	269.5	276.3	2.5	13.8
Autres Biens et Services	4.56	224.10	250.3	254.4	1.6	13.5

Sources : IHSI et caculs du Service Macroéconomie et Analyse de Conjoncture de la MAE

Glossaire

Variation mensuelle : Variation par rapport au mois précédent.

Glissement annuel : Variation par rapport au même mois de l'année antérieure.

Inflation : Mouvement persistant à la hausse du niveau général des prix.

Désinflation : Ralentissement de la croissance des prix.

Déflation : Baisse du niveau général des prix associée à une contraction de la masse monétaire et du crédit.

Inflation sous-jacente : Tendence de long terme des prix, tout en excluant la volatilité, les mouvements saisonniers, conjoncturels, et les chocs qui affectent les composantes du panier considéré.

Région Nord : Elle couvre les départements du Nord, Nord-Est et Nord-Ouest.

Région Sud : Elle comprend les départements du Sud de la Grand'Anse et des Nippes.

Région Reste Ouest : Y sont inclus les départements du Sud'Est et de l'Ouest à l'exception de l'aire métropolitaine

Région Transversale : Elle regroupe les départements du Centre et de l'Artibonite.

Aire Métropolitaine : Elle contient les villes de Port-au-Prince, de Delmas, de Pétion-Ville, de Carrefour et de Croix des Bouquets.