Vitesse N° 1311
Société de l’immobile

	Vue de Suisse, mais aussi de Grande-Bretagne, de Scandinavie, d’Amérique ou d’ailleurs, la situation économique et sociale française, depuis le « non » du référendum à la Constitution européenne et l’embrasement des banlieues, paraît de plus en plus surréaliste. Et l’ampleur des manifestations suscitées par
le contrat de première embauche (CPE), contribue encore un peu plus à l’incompréhension. D’autant que l’attitude d’un Premier ministre issu du XIXe siècle souligne l’aspect théâtral d’un conflit en tous points anachronique – et tragicomique. La croissance française, elle, attendra, alors que celle de
l’Amérique, justement, la première du monde, et importante pour nous aussi, reprend de vives couleurs. Les salaires y ont progressé de 3,5 % en une année, près de 227'000 emplois en moyenne ont été créé depuis quatre mois – la Réserve fédérale faisant « état de pénurie de travailleurs qualifiés ». Le loyer
de l’argent devrait ainsi continuer d’augmenter, le déficit extérieur américain de s’amplifier. La question, pour l’économie européenne, serait plutôt de savoir comment profiter de ce dynamisme global. A moins que les vieux réflexes ne plombent une fois de plus nos sociétés plus tournées vers la
préservation de l’acquis que de la conquête de l’avenir.

	67 129 194 256 321 
390 455 520 579 637
703 762 823 886 953
1014 1069 1134 1193 1254
1311 


1312-e.doc

22.03.06

