

HAL
open science

The Economic Consequences of Rising Oil Prices

François Lescaroux

► **To cite this version:**

François Lescaroux. The Economic Consequences of Rising Oil Prices: Cahiers de l'Economie, Série Analyses et synthèses, n° 59. 2006. hal-02468391

HAL Id: hal-02468391

<https://ifp.hal.science/hal-02468391>

Preprint submitted on 5 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ÉCOLE DU PÉTROLE ET DES MOTEURS
INSTITUT FRANÇAIS DU PÉTROLE (IFP)
228-232, avenue Napoléon Bonaparte
92852 RUEIL-MALMAISON CEDEX
téléphone : 01 47 52 62 80 - télécopieur : 01 47 52 70 36

The Economic Consequences of Rising Oil Prices

François LESCAROUX

May 2006

Les cahiers de l'économie - n° 59

Série Analyses et synthèses

La collection "Les cahiers de l'économie" a pour objectif de présenter des travaux réalisés à l'Institut français du pétrole, travaux de recherche ou notes de synthèse en économie, finance et gestion. La forme peut être encore provisoire, afin de susciter des échanges de points de vue sur les sujets abordés.

Les opinions émises dans les textes publiés dans cette collection doivent être considérées comme propres à leurs auteurs et ne reflètent pas nécessairement le point de vue de l'École du pétrole et des moteurs ou de l'IFP.

Pour toute information complémentaire, prière de contacter :
Denis **Babusiaux** - Tél. 01 47 52 62 80

Summary

In the context of rising crude oil prices observed in the last five years, this paper attempts to shed light on the possible consequences of a costlier barrel. We shall begin with a brief presentation of the main results of the analyses conducted in the last 30 years, concerning the impact of energy prices on economic activity. We shall then interpret these analyses and their conclusions, and try to draw a number of lessons about the anticipated effects of the recent trend in energy prices.

THE INFLUENCE OF OIL PRICE VARIATIONS: THEORY AND EMPIRICAL RESULTS

The econometric estimates of the macroeconomic consequences of variations in the price of oil disagree...

The question of the macroeconomic impact of oil price movements comprises a significant political component, and all sorts of opinions have currency. Some of them, held by a small minority, claim that the price increases are in fact favorable to growth (McKillop, 2004) while others find in the same increases premonitory signs of the apocalypse, or at least of a recession. From the quantitative standpoint, the estimates of the impact of an oil price variation on macroeconomic activity fail to agree. As to the United States, for example, elasticities between real GDP and oil price (i.e. the ratio of the rate of change of real GDP to the rate of change of the oil price) evaluated using econometric models, form a wide spectrum, stretching from a value close to -1% for the OECD/IEA (with the INTERLINK model) to -11.62% for James D. Hamilton. Thus from one extreme to the other, a \$10 rise in the price per barrel, from \$20 to \$30, causes an American GDP deviation ranging between about 0.5% to over 5.5%, from the reference level.

The differences between empirical estimates reflect a temporal instability of the relationship, as well as theoretical disagreements about the mechanism by which a fluctuation in the crude price propagates through the economic system and affects the economic situation.

STATIC MACROECONOMIC ANALYSIS

...although the direct effects are well known...

Studies conducted immediately after the first oil shock explained a set of “standard” effects that enjoy a relative consensus.

For any economy, an oil price increase represents an exogenous inflationary shock.

International trade is affected thereby, because the rising price of one of its most widely traded commodities upsets the terms of trade between the net exporting and importing countries. Through a price effect, the latter first suffer a deterioration of their trade balances; over the longer term, exchange rate adjustments and demand of the exporting countries for goods, services and savings, determine subsequent developments.

In terms of national economies, a rise in the price of crude oil is passed on to the price of petroleum products and, from the consumer standpoint, the energy bill of the agents (households, industry and government) grows, whereas from the production standpoint, companies have to contend with a rise in unit costs. As to demand, this slows down consumption expenditures, unless the price change is perceived as short-lived and the agents prefer to maintain their standard of living by reducing their savings or by borrowing (which would exert

upward pressure on interest rates). In terms of supply of goods and services, a rise in the energy price causes a drop in productivity, which is passed on to 1) real wages and employment; 2) selling prices and core inflation; 3) profits and investment, as well as stock market capitalization.

The theoretical analysis of the mechanisms whereby an oil price increase propagates through the economic system is based on a “decision tree” type of structure: depending on the decisions made by the economic agents, the detriment caused by a costlier barrel is supported in variable proportions by the various types of players (employees, entrepreneurs, shareholders, consumers, investors, etc.). Figure 1 shows the initial chainings of some of the possible trajectories.

Regardless of the decisions made, real economic growth will be smaller than what it would have been in the absence of an oil price increase. On the other hand, the impact on the other macroeconomic indicators, particularly on value added distribution and real interest rates, is ambiguous and conditioned by the way in which the price increase propagates through the economic system (Figure 1).

Figure 1: Propagation of an oil price increase: Decisions and their implications

...because the temporal instability of the models constructed to quantify these effects has led to opposing interpretations.

However, the inclusion of these effects in standard econometric models – systems of structural equations or compact models of the VAR family – has rapidly revealed that the impact of the crude oil price on economic activity is exerted in an unstable manner, both in the short term and over a long period. As to this second form of instability, the statistical equations estimated until the end of the 1970s appear to weaken from the onset of the 1980s, until they become non-significant during the 1990s (Mork, 1989, Hooker, 1996a).

This finding has led to various interpretations. Economists who worked on the subject have suggested many explanations, sometimes complementary, often contradictory.

Some of them have tried to understand why we observed this progressive attenuation and short term variability of the effects of the oil price movements.

Others, on the contrary, have interpreted the insufficient quality of the estimated equations as the sign that the impact of the oil price had hitherto been improperly construed. They have accordingly attempted to identify the consequences specific to the sudden and striking changes in prices, which would legitimize a nonlinear influence on the aggregate indicators of economic activity, and they try to identify stable relations between “oil shock” measurements, expressing such effects, and the variations in GDP or unemployment rate.

SOURCES OF TEMPORAL INSTABILITY

The economic situation and anticipations play a leading role

Apart from the reduced energy intensity of the industrialized countries in the last 30 years, many sources of variability can be found in the relationship between the oil price and economic activity. A higher cost per barrel does not propagate in a predetermined way through the economic system, and the choices of the various agents (individuals, companies, governments and, above all, the monetary authorities) condition development. These choices are obviously strongly influenced by the current situation and by anticipations to various time horizons.

On the one hand, the transmission of production costs to consumer prices depends on monetary policy...

As to the second of these decision making determinants, a learning mechanism has been active in the field of monetary policy. In the long term, the Central Banks no longer rely on the arbitrage between inflation and unemployment expressed by the first version of the “Phillips Curve”. The consideration of adaptative expectations has led to long range rectification of the curve (Cf. Inset: the “Phillips Curve”).

The "Phillips Curve"

The economist Alban William Phillips (1958) showed a negative empirical relationship between the unemployment rate and the variation in nominal wages. This correlation suggested that a decrease in the unemployment rate was possible provided a price increase could be tolerated: it largely inspired the Keynesian economics of the 1960s, which were aimed to maintain the economy artificially in a “full employment” situation by boosting demand through an increase in the money supply.

In 1968 however, Milton Friedman warned against the effects of such an interventionist policy, suggesting that a monetary illusion did not exist for a long time and that the agents would soon adjust their expectations to the new context, which would cause the Phillips Curve to shift.

Let us assume that the economy is positioned in the situation corresponding to point U, characterized by zero inflation. If the government decides to promote demand and employment by an expansionist money policy, a positive effect

will be temporarily obtained if the agents are subject to a monetary illusion (situation V). However, once the companies realize that real demand has not grown and the workers realize that their purchasing power has decreased, labor demand and supply will shrink (situation W). If the government repeats the same policy, the trend would be identical (from W to X and from X to Y), resulting in a commensurately higher inflation than the agents had anticipated. For Friedman, the unemployment rate characterizing point U corresponds to the “natural unemployment rate”, i.e; the rate prevailing when real income rises in a natural progression, determined by the savings rate and capital productivity. Any attempt to lower the unemployment rate below this threshold can only be beneficial over a short period, and will culminate in higher inflation: the Phillips Curve is vertical in the long range.

*...which has been
conducted
differently since
the 1980s...*

In the early 1980s, during the term of Paul Volcker, controlling inflation became the Fed’s top priority. This reversal in the ranking of objectives meant that the monetary authority would react far more drastically to rising price indexes (in a “Taylor Rule” type of equation, this development was reflected by an increase in the g_{π} factor, Cf. inset: the “Taylor Rule”) and it led to a durable rise in base lending rates.

Since then, there is a correlation between oil “shocks” and monetary “shocks”. According to Bernanke, Gertler and Watson (1997), the major share of GDP losses following rising crude prices was due to the restrictive policies adopted by the Fed to fight inflation, and particularly to the increases in the Federal Fund Rate, tending to suggest that the new governor of the Federal Reserve Bank, Ben Bernanke, is unlikely to react too vigorously to increasing crude oil prices, as long as inflationary risks are under control.

The "Taylor Rule"

Roughly speaking, the behavior of the Federal Fund Rate set by the Federal Reserve Bank can be modelled by a Taylor Rule (1993):

$$i_t = g_\pi \cdot \pi_t + g_y \cdot y_t + g_0$$

where i_t is the nominal short term interest rate, π_t is the inflation rate and y_t is the deviation, in percentage, of the real GDP from its potential. The coefficient g_y (negative) determines the response of the Federal Reserve Bank to the change in GDP and g_π (positive) and g_0 (negative) determine the “target” set by the monetary authority pertaining to the inflation rate and its response to the differences observed. This formulation expresses the arbitrage of the Federal Reserve Bank between its two objectives: stabilize prices and promote growth.

...and which proves to pay close attention to changes in oil prices...

Due to this greater vigilance of the Central Banks concerning price movements, it now appears certain that the increases in prices of petroleum products are no longer passed on to the core inflation (Hooker, 1999b). In particular, inflationary spirals (rising prices/rising wages) like those associated with the first oil shock, need no longer be feared.

In these conditions, however, the empirical analysis of the impact of oil price variations is complicated by the changing practices in the monetary area.

Whether too accommodating or too restrictive, monetary policy is undoubtedly an art of fine tuning, where neutrality is difficult to define objectively.

A final current of monetarist inspiration also considers that the stagflation episodes following the first two oils shocks resulted from the too erratic measures adopted by the Federal Reserve Banks and the "stop and go" policies implemented (Barsky and Kilian, 2002).

...on the other hand, the phase of the economic cycle...

Monetary policy decisions, and economic decisions in general, also depend on the present context. Raymond and Rich (1997) specifically analyzed the impact of the oil price on the American economy according to the phase of the economic cycle during which the price

variation occurred. They concluded that a rise is detrimental when it occurs in a period of weak growth or recession, but has no impact in periods of strong growth.

This statistical result can be explained by the changing power relationships between the groups of economic agents during the economic cycle, and by the existence of broader leeway when economic activity accelerates than when it slows down.

The first two oil shocks occurred during deceleration phases of economic activity. In contrast, the present rise is accompanied by a period of acceleration.

*... influences
value added
sharing*

As noted by the Federal Open Market Committee, it appears that companies today do not enjoy sufficient market power to raise their selling prices because of the pressure of international competition which deters them from passing on the increases in production cost to their consumers.

For the time being, therefore, costlier oil is primarily reflected in company unit profits.

OIL PRICE VARIATIONS VS "OIL SHOCK"

*Rigidities, market
imperfections
and anticipations
of the agents
appear to
exacerbate the
direct impact of
price variations,
and make way
for indirect
influences
associated with
the absolute
value of the
variations...*

Empirical research on the impact of oil price movements has benefited by the work done in other areas of economic research. Two patterns have specifically aroused strong interest.

According to the "dispersion hypothesis" (Lilien, 1982), an exogenous shock can cause inter- and intra-sectoral imbalances (between demand and supply of production factors) which can lead to a durable underutilization of labor and capital resources in certain industries. With respect to employment, in particular, the rise in unemployment would be greater and longer if the agents wrongly expected that the impact of the shock would be short-lived, and if switching from one branch of activity to another incurs a cost.

According to the hypothesis of deferred investment in the presence of uncertainty, the value associated with the option of postponing an investment decision sharply increases when the useful information concerning the future trend in prices of an input is awaited (Pindyck, 1991). Consequently, if the agents have this choice, they will tend to defer their investment decisions in "putty-clay"¹ technologies until the information is known.

Thus, a downward drop in the price of oil could, if it causes sectoral imbalances or greater uncertainty, exert a detrimental "indirect" influence that would offset the favorable "direct" effects. If prices rise,

¹ A "putty-clay" production technology displays broad possibilities of substitution before being implemented, but limited possibilities once installed.

the effects would be magnified. Market imperfections, particularly employment rigidities and imperfect information, could exert a multiplying effect on the increases and neutralize the beneficial effects of decreases.

...but such mechanisms are difficult to account for in an aggregate model except by constructing an “oil shock” measurement...

The empirical validation of these hypotheses and the quantification of the effects is difficult at the macroeconomic level, because of the need to construct a measurement of the “oil shock” expressing the aggregate, asymmetric and nonlinear influence of price movements. The measurements proposed reflect a wide variety of opinions, such as there are “*not any significant effects of oil price declines*” (Mork, 1989), “*it seems more appropriate to compare the current price of oil with where it has been over the previous year rather than during the previous quarter alone*” (Hamilton, 1996; Figures 6 and 7), or “*an oil shock is likely to have greater impact in an environment where oil prices have been stable than in an environment where oil price movement has been frequent and erratic*” (Lee, Ni and Ratti, 1995; Figure 5). Generally speaking, empirical analyses exploiting “oil shock” measurements display two weaknesses that limit their practical value: from the theoretical standpoint, the measurements used are not justified except by an opinion as expressed in the quotations above (Hooker, 1996b); empirically, the equations estimated using these measurements generally prove to be unstable and non-significant after a few years (Hooker, 1997, 1999a).

...and the estimated elasticities are very sensitive to the price or “shock” measurements selected

Estimates of equations between the price of oil and economic indicators depend heavily on the effects taken into account in the model and the empirical approach used to construct it. The differences between the elasticities obtained reflect the differences between the assumptions introduced into the models, and particularly in the transformation applied to the price of oil.

The IMF, FRB and OECD (2004) models treat oil price variations as any shocks on supply and obtain elasticities close to -1% for the United States (when monetary policy is not expansionist). Using the OECD model, the IEA estimated (2004) that a \$25 to \$35 increase in the barrel price causes a two-year drop in GDP of 0.3 percentage points in the United States, 0.4 points in Japan and 0.5 points in the Euro zone countries considered as a whole.

Most of the other researches and empirical studies conducted on the subject use American data. For example, Mory (1993) and Mork et al. (1994) obtained estimates of GDP elasticity to price increases of -5.5% and -5.4% respectively from autoregressive, log-linear regressions of GDP. With the “oil shock” measurements of Hamilton (2003; Figure 7) and of Lee, Ni and Ratti (1995; Figure 5), the results obtained are -11.62% and -5.35% respectively (after 8 quarters). Dotsey and Reid (1992) obtained a cumulative elasticity of -9.4% at the time that the reaction is strongest (after 7 quarters) for a specification using the Federal Fund rate.

Jones, Leiby and Paik (2004) report that the US Department of Energy (DOE), in its analyses of energy policy, used a value of between -2.5% and -5.5% over the last 15 years.

As to the other countries, and particularly the European countries, far fewer studies have been produced. Worth mentioning are Mork et al. (1994) and Papapetrou (2001). The former obtained estimates of GDP elasticity to price increases of -2.3% for Japan, -8.1% for West Germany, -9.8% for France, -6.4% for Canada, -3.8% for the United Kingdom and 5.1% for Norway. As to Papapetrou, she analyzes the impact of the consumer price index of petroleum products on the Greek economy between 1981M1 and 1999M6, and estimates for industrial production and employment elasticities of -2.7% and -0.8% respectively.

More recently, Jimenez-Rodriguez and Sanchez (2004) compared the elasticities estimated (for a 100% increase in the leading industrialized countries) using a conventional measurement of the price of oil with those obtained using an “oil shock” measurement: in the former case, the GDP losses are 3.5% in the United States and about 2% for the European countries (including the United Kingdom, an exporter), while the GDP gains of Norway are 1%; in the latter case, the GDP losses are up to 5% in the United States, ranging from 3 to 5% for the European countries (2.28% in the United Kingdom) and the gains of Norway amount to 2.6%.

DISAGGREGATE ANALYSES AND MICROECONOMIC EFFECTS

*As to
disaggregate
analyses, they
supply results
that are more
interesting but
are generally not
easy to
summarize*

Some economists have analyzed the influence of oil price on the American economy using disaggregate data, regional (Davis, Loungani and Mahidhara, 1997) or sectoral (Keane and Prasad, 1995, Davis and Haltiwanger, 2001, Lee and Ni, 2002, Lescaroux, 2006). The extreme complexity of these analyses makes it difficult to synthesize their results. In particular, the aggregate impact (on GDP or employment at the national level) of a change in the price of oil depends on the shares of the various regions or the various sectors in the economy, and therefore evolves over time.

In the short term, the price shift, more or less abrupt, vitiates the allocation of production factors (capital and labor), and can also cause a disequilibrium between worker skills and capital characteristics on the one hand, and company needs on the other. Thus, the American automotive industry ran on undercapacity for several years after the first oil shock (Bresnahan and Ramey, 1993) because demand for large vehicles, the models in which the automakers were specialized, fell in favor of compact, less fuel-greedy cars, for which they had neither the technical skills nor the associated commercial skills, particularly aesthetic expertise. The Japanese automotive industry largely exploited this switch in demand by gaining market share.

On average, Davis and Haltiwanger estimate that a positive shock of one standard deviation on the price of oil leads to the destruction of 290 000 jobs and the creation of 30 000 jobs in the first two years following the price hike (for comparison, the 1973-74 shock corresponded to a shock of 1.7 standard deviations and the 1979-81 shock to 2 standard deviations). After four years, the net response consists of the disappearance of 60 000 jobs and the reassignment of 414 000 workers, representing more than 3% of the total industry payroll. Besides, the impact of an oil shock is more pronounced for companies with a high capital to labor ratio, which produce durable goods and which have strong needs for energy in their production systems (these criteria are classed by order of importance).

Moreover, costlier oil has an unequal impact on skilled and other workers (Keane and Prasad, 1995): in the short term, the former suffer a smaller drop in their real wages; in the long term, the likelihood of finding themselves out of a job is lesser.

In the conditions of 1996 for the economic structure (according to the SIC classification into 10 super-sectors), the sectoral energy intensities and the value shares of imports in the GDP and of petroleum products in imports, Lescaroux estimates a short term elasticity of -3.1% between real US GDP and the production price index for petroleum products.

WHAT CAN WE EXPECT FROM THE RECENT RISE IN THE PRICE OF OIL?

It is important to distinguish between the impact of an upward disequilibrium and an upturn in the equilibrium

Figure 2: Brent spot price and its high and low frequency components.

Most of the analyses mentioned could turn out to be of limited use in the present situation. We are in fact faced with a rise in the equilibrium

price of oil (assimilated to the low frequency component² in Figure 2). The published results are generally obtained using models that do not differentiate between the variations in the high frequency component and those in the low frequency component, and in which the greatest confusion appears to surround this distinction.

THE CONTRASTED EFFECTS OF CYCLES AND BREAKS IN THE PRICE OF OIL

The “standard” effects thus identified are clearly exerted in the short term in case of an upward rise in prices.

On the other hand the appearance of inter- and intra-sectoral imbalances or the deferral of investment decisions can only result from a durable price increase like the one observed today.

For the sake of simplification, we can therefore consider that the analyses that use price variations as a petroleum variable (Figure 3 and 4), quantify the “standard” effects associated with the fluctuations in crude prices about its equilibrium level, while those based on “oil shock” measurements (Figures 3 and 5 to 7) try to evaluate the consequences of a break in the equilibrium level.

This is not, strictly speaking, true because the former do not completely eliminate the low frequency component of the time signal representing the price of oil by considering it as a range of variation and, above all, the latter do not perfectly neutralize the high frequency component with the filters they apply in order to construct their “oil shock” measurements (particularly those of Lee et al., 1995 and of Hamilton, 1996).

QUANTIFYING THE IMPACT OF CYCLES AND BREAKS IN THE OIL PRICE

Accepting this reservation, the elasticities of real American GDP with respect to an upward imbalance and with respect to a rise in the equilibrium price would accordingly lie approximately in the ranges extending, respectively, from -1% to -5.5% and from -5% to -11.5%.

The interval in the former case reflects the variability of the impact of an oil price fluctuation according to its shape and to a set of short- and long-run parameters. Lescaroux (2006) explicitly models the relationships between the high frequency components of the economic variables and the high frequency component of the petroleum product price index. The elasticity of real American GDP and the oil price is especially higher when the imbalance is longer and sharper, and increases very slowly in absolute value, with the maximum amplitude. The elasticity of -3.1% mentioned earlier corresponds to the reaction, in

The extent of the range of estimated elasticities is partly explained by the fact that the analyses address distinct problems.

The fluctuations in the oil price have a moderate impact on economic activity with a decreasing trend, despite some variability

² The low frequency component of crude expresses its long run variations. It has been extracted with a “window” low-pass filter. This kind of filter consumes data at the extremities of the sample; therefore, we also approximated it with a Hodrick-Prescott filter with a parameter of 14400.

the 1996 situation, of the real GDP to a rectangular imbalance lasting six quarters and with an amplitude of 10%. For a period of one quarter (respectively 8 quarters), the elasticity becomes lower (resp. higher) in absolute value, than -1% (resp. -3.5%). These elasticities are obtained by imposing an oil price variation to the economic system considered at its long-run steady-state equilibrium; they therefore correspond to a mean response. The recessionary impact is deeper (resp., less deep) when the price rise occurs in a decelerating (resp., accelerating) phase of the business cycle. The relationships are stronger when the model is simulated in the structural conditions of 1973, in terms of the relative shares of the industrial sectors, the share of importations in GDP and the share of petroleum products in total importations.

The consequences of a change in regime like the one observed today are more difficult to analyze...

The interval covered by the estimates of the impact of a break in the price of oil, which is the one of interest to us in the current situation, must be regarded with extreme caution.

As we have already pointed out, the numerical values of the elasticities obtained depend heavily on the choice of the oil shock measurement used, whereas the main functional forms proposed are not theoretically justified and empirically lead to regressions which turn out to be unsatisfactory only a few years after their publication. This search for an ad hoc filter that would help to reveal a stable and significant relationship between the oil price and the GDP or the unemployment rate, has been compared to data mining by Bernanke, Gertler and Watson (1997).

Generally speaking, we can question the relevance of an econometric approach when quantifying the consequences of exceptional events. In fact, the breaks in the record of the price of oil are relatively rare and have, so far, coincided with shocks of other natures (end of the Bretton Woods monetary system in the early 1970s, tightening of American monetary policy and rise of the dollar in the early 1980s). It is therefore difficult to distinguish statistically between the respective consequences of these various influences. Moreover, due to their violence, these events encourage a vast number of researches and analyses aimed at a closer understanding and better identification of the least appropriate decisions, in order to avoid the mistakes of the past. Thus for example, the greater vigilance of the Federal Reserve Banks with respect to inflation will no doubt help in the future to avoid price/wage spirals. Similarly, the price control policies implemented in most of the western countries in the early 1970s revealed their ineffectiveness and their dangers. Thus the oil shocks appear to be not enough frequent and their consequences appear to be too variable to lend themselves satisfactorily to econometric analysis.

...and by other types of analysis

Without even going as far as the use of a statistical model to predict the consequences of costlier oil, it could be a mistake to refer to the experiences of the 1970s and 1980s. In fact, shifts in the equilibrium

level of the price of oil bring structural adjustments of the economic system and of society as a whole in their wake.

After the first two oil shocks, the rise in prices encouraged users to control their consumption and to optimize it to enable marginal energy products to adjust to their prices. This was achieved thanks to efficiency gains in plant and equipment. Often, the industrial structure also refocused on sectors offering the lowest energy intensities. And energy consumption became more efficient, with the allocation of the various forms of energy to the uses for which they offer the best yields: the energy mix diversified and, for instance, oil is more and more consumed in the transport sector, where its specific characteristics are exploited to the maximum.

Moreover, the globalization and the accelerated development of some countries has induced changes in the international trade in goods and services. Oil revenues have predominantly benefited to western countries after the first two oil shocks; the share of emerging countries is actually close to 50% in the total imports of the principal oil exporting countries (I.M.F., 2006). The I.M.F. also note that these revenues are, till now, recycled less rapidly than during the 70s and 80s. However the growing perception of a rise in the long-run equilibrium level of oil prices might soon lead to an acceleration in consumption expenditures of many important exporters who face a rise of their needs resulting from the strong demographic pressure.

Thus, the analysis of the past can just shed a little light on the forthcoming evolutions for two reasons: the structural conditions of the rise are not the same; and the efforts made to adapt can be continued but not repeated. The scale of the energy savings achievable without contracting production capacity is difficult to assess.

One of the chief factors of uncertainty associated with the current rise in oil prices concerns the forthcoming demand pattern in the developing countries. During the first two oil shocks, the increase in consumption essentially occurred in the OECD countries, and after the fleeting attempts to establish price controls, the rise in consumer prices allowed a self-corrective mechanism to act by a levelling off in demand. In recent years, incremental demand comes mainly from the emerging countries, where energy price policies are governed by social rather than economic considerations. Olivier Rech (2005) drew attention to the multiplication by a factor of two to five of the cost associated with the subsidy systems in a group of big oil consuming countries, like China, India, Indonesia, Thailand and Egypt. Despite the impact on the standard of living of their population and the attendant political risks, the governments of these countries cannot allow their public finances to deteriorate indefinitely. At their rates, they will have to let consumer prices rise. Here and there, we are starting to observe such developments (in Thailand for example) as well as their early effects on demand for petroleum products.

Figure 3 : Real price of oil and its spectral high and low frequency components.

Figure 4 : Rate of variation of the price.

Figure 6 : "Oil shock" variable of Hamilton (1996).

Figure 5 : "Oil shock" variable of Lee et al. (1995).

Figure 7 : "Oil shock" variable of Hamilton (2003).

REFERENCES :

- AGENCE INTERNATIONALE DE L'ENERGIE, Analysis of the impact of high oil prices on the global economy, *Energy prices and taxes*, 2^e trimestre 2004.
- BARSKY Robert B. et KILIAN Lutz, Do we really know that oil caused the great stagflation? A monetary alternative, dans Bernanke et Rogoff (éd.), NBER Macroeconomics Annual 2001, mai 2002, p. 137-183.
- BERNANKE Ben S., Irreversibility, uncertainty, and cyclical investment, *Quarterly Journal of Economics*, 1983, vol. 98, n° 1, p. 85-106.
- BERNANKE Ben S., GERTLER Mark et WATSON Mark, Systematic monetary policy and the effects of oil price shocks, *Brookings Papers on Economic Activity*, 1997(1), p. 91-142.
- BRESNAHAN Timothy F. et RAMEY Valerie A., Segment shifts and capacity utilization in the U.S. automobile industry, *American Economic Review Papers and Proceedings*, may 1993, vol. 83, n°2, p. 213-218
- DAVIS Steven J. et HALTIWANGER John, Sectoral job creation and destruction responses to oil price changes, *Journal of Monetary Economics*, 2001, 48, p. 465-512.
- DAVIS Steven J., LOUNGANI Prakash et MAHIDHARA Ramamohan, Regional labor fluctuations: oil shocks, military spending, and other driving forces, *Board of Governors of the Federal Reserve System, International Finance Discussion Paper*, n°578, 1997, 63 p.
- DOTSEY Michael et REID Max, Oil shocks, monetary policy, and economic activity, *Federal Reserve Bank of Richmond Economic Review*, 1992, 78/4, p. 14-27.
- HAMILTON James D., This is what happened to the oil price-macro-economy relationship, *Journal of Monetary Economics*, 1996, 38, p. 215-220.
- _____, A Parametric Approach to Flexible Nonlinear Inference, *Econometrica*, May 2001, vol. 69.
- _____, What is an oil shock?, *Journal of Econometrics*, 2003, vol. 113, p. 363-398.
- HOOKER Mark, What happened to the oil price-macro-economy relationship?, *Journal of Monetary Economics*, 1996, 38, p. 195-213.
- _____, This is what happened to the oil price-macro-economy relationship: Reply, *Journal of Monetary Economics*, 1996, 38, p. 221-222.
- _____, Exploring the robustness of the oil price-macro-economy relationship, *Federal Reserve Board (FEDS), Working Paper 1997-56*, 1997, 28 p.
- _____, Oil and the macro-economy revisited, *Federal Reserve Board (FEDS) , Working Paper 1999-43*, 1999, 24 p.
- _____, Are oil shocks inflationary? Asymmetric and nonlinear specifications versus changes in regime, *Federal Reserve Board (FEDS), Working Paper 1999-65*, 1999, 24 p.
- INTERNATIONAL MONETARY FUND, Oil Prices and global imbalances, *World Economic Outlook*, april 2006.
- JIMENEZ-RODRIGUEZ Rebeca et SANCHEZ Marcelo, Oil price shocks and real GDP growth – Empirical evidence for some OECD countries, *ECB Working Paper Series*, 2004, n°362.

- JONES Donald W., LEIBY Paul N. et PAIK Inja K., Oil price shocks and the macroeconomy: What has been learned since 1996, *The Energy Journal*, 2004, vol. 25(2), p. 1-32.
- KEANE Michael P. et PRASAD Eswar S., The employment and wage effects of oil price changes: A sectoral analysis, *The Review of Economics and Statistics*, 1996, vol. 78, p. 389-399.
- LEE Kiseok, NI Shawn et RATTI Ronald A., Oil shocks and the macroeconomy: The role of price variability, *The Energy Journal*, 1995, 16(4), p. 39-56.
- LEE Kiseok et NI Shawn, On the dynamic effects of oil price shocks: A study using industry level data, *Journal of Monetary Economics*, 2002, p. 823-852.
- LESCAROUX François, Le prix du pétrole et les cycles conjoncturels américains, thèse de sciences économiques, IFP / UB, 2006.
- LILIE David M., Sectoral shifts and cyclical unemployment, *Journal of Political Economy*, 1982, vol. 90, n°4, p. 777-793.
- McKILLOP Andrew, A counterintuitive notion: economic growth bolstered by high oil prices, strong oil demand, *Oil and Gas Journal*, 19 avril 2004.
- MORK Knut A., Oil and the macroeconomy when prices go up and down: An extension of Hamilton's results, *Journal of Political Economy*, 1989, vol. 97, n°3, p.740-744.
- MORK Knut A., OLSEN Øystein et MYSEN Hans T., Macroeconomic responses to oil price increases and decreases in seven OECD countries, *The Energy Journal*, 1994, 15(4), p. 19-35.
- MORY Javier F., Oil prices and economic activity: Is the relationship symmetric?, *The Energy Journal*, 1993, vol. 14, n°4, p. 151-161.
- ORGANISATION DE COOPERATION ET DE DEVELOPPEMENT ECONOMIQUE, Évolution des prix du pétrole : moteurs, conséquences économiques et ajustement des politiques, *Perspectives Économiques de l'O.C.D.E.*, 2004, n°76, p. 147-170.
- PAPAPETROU Evangelia, Oil price shocks, stock market, economic activity and employment in Greece, *Energy Economics*, 2001, vol. 23, p. 511-532.
- PINDYCK Robert S., Irreversibility, uncertainty and investment, *Journal of Economic Literature*, 1991, vol. 29(3), p. 1110-48.
- RAYMOND Jennie E. et RICH Robert W., Oil and the macroeconomy: A Markov state-switching approach, *Journal of Money, Credit and Banking*, 1997, vol. 29, n°2, p. 193-213.
- RECH Olivier, L'offre et la demande pétrolière, *Panorama 2006 - IFP*, janvier 2006.
- TAYLOR John B., An historical analysis of monetary policy rules, *NBER Working Paper 6768*, 1998.

Working papers:

CEG-1. D. PERRUCHET, J.-P. CUEILLE,

Compagnies pétrolières internationales : intégration verticale et niveau de risque.
Novembre 1990

CEG-2. C. BARRET, P. CHOLLET,

Canadian gas exports: modeling a market in disequilibrium.
Juin 1990

CEG-3. J.-P. FAVENNEC, V. PREVOT,

Raffinage et environnement.
Janvier 1991

CEG-4. D. BABUSIAUX,

Note sur le choix des investissements en présence de rationnement du capital.
Janvier 1990

CEG-5. J.-L. KARNIK,

Les résultats financiers des sociétés de raffinage distribution en France 1978-89.
Mars 1991

CEG-6. I. CADORET, P. RENOU,

Élasticités et substitutions énergétiques : difficultés méthodologiques.
Avril 1991

CEG-7. I. CADORET, J.-L. KARNIK,

Modélisation de la demande de gaz naturel dans le secteur domestique : France, Italie, Royaume-Uni 1978-1989.
Juillet 1991

CEG-8. J.-M. BREUIL,

Émissions de SO₂ dans l'industrie française : une approche technico-économique.
Septembre 1991

CEG-9. A. FAUVEAU, P. CHOLLET, F. LANTZ,

Changements structurels dans un modèle économétrique de demande de carburant.
Octobre 1991

CEG-10. P. RENOU,

Modélisation des substitutions énergétiques dans les pays de l'OCDE.
Décembre 1991

CEG-11. E. DELAFOSSE,

Marchés gaziers du Sud-Est asiatique : évolutions et enseignements.
Juin 1992

CEG-12. F. LANTZ, C. IOANNIDIS,

Analysis of the French gasoline market since the deregulation of prices.
Juillet 1992

CEG-13. K. FAID,

Analysis of the American oil futures market.
Décembre 1992

CEG-14. S. NACHET,

La réglementation internationale pour la prévention et l'indemnisation des pollutions maritimes par les hydrocarbures.
Mars 1993

CEG-15. J.-L. KARNIK, R. BAKER, D. PERRUCHET,

Les compagnies pétrolières : 1973-1993, vingt ans après.
Juillet 1993

CEG-16. N. ALBA-SAUNAL,

Environnement et élasticités de substitution dans l'industrie ; méthodes et interrogations pour l'avenir.
Septembre 1993

CEG-17. E. DELAFOSSE,

Pays en développement et enjeux gaziers : prendre en compte les contraintes d'accès aux ressources locales.
Octobre 1993

CEG-18. J.P. FAVENNEC, D. BABUSIAUX,*

L'industrie du raffinage dans le Golfe arabe, en Asie et en Europe : comparaison et interdépendance.
Octobre 1993

CEG-19. S. FURLAN,

L'apport de la théorie économique à la définition d'externalité.
Juin 1994

CEG-20. M. CADREN,

Analyse économétrique de l'intégration européenne des produits pétroliers : le marché du diesel en Allemagne et en France.
Novembre 1994

CEG-21. J.L. KARNIK, J. MASSERON,*

L'impact du progrès technique sur l'industrie du pétrole.
Janvier 1995

CEG-22. J.P. FAVENNEC, D. BABUSIAUX,

L'avenir de l'industrie du raffinage.
Janvier 1995

CEG- 23. D. BABUSIAUX, S. YAFIL,*

Relations entre taux de rentabilité interne et taux de rendement comptable.
Mai 1995

CEG-24. D. BABUSIAUX, J. JAYLET,*

Calculs de rentabilité et mode de financement des investissements, vers une nouvelle méthode ?
Juin 1996

CEG-25. J.P. CUEILLE, J. MASSERON,*

Coûts de production des énergies fossiles : situation actuelle et perspectives.
Juillet 1996

CEG-26. J.P. CUEILLE, E. JOURDAIN,

Réductions des externalités : impacts du progrès technique et de l'amélioration de l'efficacité énergétique.
Janvier 1997

CEG-27. J.P. CUEILLE, E. DOS SANTOS,

Approche évolutionniste de la compétitivité des activités amont de la filière pétrolière dans une perspective de long terme.
Février 1997

CEG-28. C. BAUDOUIN, J.P. FAVENNEC,

Marges et perspectives du raffinage.
Avril 1997

CEG-29. P. COUSSY, S. FURLAN, E. JOURDAIN, G. LANDRIEU, J.V. SPADARO, A. RABL,
Tentative d'évaluation monétaire des coûts externes liés à la pollution automobile : difficultés méthodologiques et étude de cas.
Février 1998

CEG-30. J.P. INDJEHAGOPIAN, F. LANTZ, V. SIMON,
Dynamique des prix sur le marché des fiouls domestiques en Europe.
Octobre 1998

CEG-31. A. PIERRU, A. MAURO,
Actions et obligations : des options qui s'ignorent.
Janvier 1999

CEG-32. V. LEPEZ, G. MANDONNET,
Problèmes de robustesse dans l'estimation des réserves ultimes de pétrole conventionnel.
Mars 1999

CEG-33. J. P. FAVENNEC, P. COPINSCHI,
L'amont pétrolier en Afrique de l'Ouest, état des lieux
Octobre 1999

CEG-34. D. BABUSIAUX,
Mondialisation et formes de concurrence sur les grands marchés de matières premières énergétiques : le pétrole.
Novembre 1999

CEG-35. D. RILEY,
The Euro
Février 2000

CEG-36. et 36bis. D. BABUSIAUX, A. PIERRU,*
Calculs de rentabilité et mode de financement des projets d'investissements : propositions méthodologiques.
Avril 2000 et septembre 2000

CEG-37. P. ALBA, O. RECH,
Peut-on améliorer les prévisions énergétiques ?
Mai 2000

CEG-38. J.P. FAVENNEC, D. BABUSIAUX,
Quel futur pour le prix du brut ?
Septembre 2000

ECO-39. S. JUAN, F. LANTZ,
La mise en œuvre des techniques de Bootstrap pour la prévision économétrique : application à l'industrie automobile
Novembre 2000

ECO-40. A. PIERRU, D. BABUSIAUX,
Coût du capital et étude de rentabilité d'investissement : une formulation unique de l'ensemble des méthodes.
Novembre 2000

ECO-41. D. BABUSIAUX,
Les émissions de CO2 en raffinerie et leur affectation aux différents produits finis
Décembre 2000

ECO-42. D. BABUSIAUX,
Éléments pour l'analyse des évolutions des prix du brut.
Décembre 2000

ECO-43. P. COPINSCHI,

Stratégie des acteurs sur la scène pétrolière africaine (golfe de Guinée).
Janvier 2001

ECO-44. V. LEPEZ,

Modélisation de la distribution de la taille des champs d'un système pétrolier, LogNormale ou Fractale ? Une approche unificatrice.
Janvier 2001

ECO-45. S. BARREAU,

Innovations et stratégie de croissance externe : Le cas des entreprises parapétrolières.
Juin 2001

ECO-46. J.P. CUEILLE,

Les groupes pétroliers en 2000 : analyse de leur situation financière.*
Septembre 2001

ECO-47. T. CAVATORTA,

La libéralisation du secteur électrique de l'Union européenne et son impact sur la nouvelle organisation électrique française
Décembre 2001

ECO-48. P. ALBA, O. RECH,

Contribution à l'élaboration des scénarios énergétiques.
Décembre 2001

ECO-49. A. PIERRU,*

Extension d'un théorème de dualité en programmation linéaire : Application à la décomposition de coûts marginaux de long terme.
Avril 2002

ECO-50. T. CAVATORTA,

La seconde phase de libéralisation des marchés du gaz de l'Union européenne : enjeux et risques pour le secteur gazier français.
Novembre 2002

ECO-51. J.P. CUEILLE, L. DE CASTRO PINTO COUTHINO, J. F. DE MIGUEL RODRÍGUEZ,*

Les principales compagnies pétrolières indépendantes américaines : caractéristiques et résultats récents.
Novembre 2002

ECO-52. J.P. FAVENNEC,

Géopolitique du pétrole au début du XXI^e siècle
Janvier 2003

ECO-53. V. RODRIGUEZ-PADILLA,

avec la collaboration de T. CAVATORTA et J.P. FAVENNEC,*

L'ouverture de l'exploration et de la production de gaz naturel au Mexique, libéralisme ou nationalisme
Janvier 2003

ECO-54. T. CAVATORTA, M. SCHENCKERY,

Les majors pétroliers vers le multi énergies : mythe ou réalité ?
Juin 2003

ECO-55. P.R. BAUQUIS,*

Quelles énergies pour les transports au XXI^e siècle ?
Janvier 2004

ECO-56. A. PIERRU, D. BABUSIAUX,

Evaluation de projets d'investissement par une firme multinationale : généralisation du concept de coût moyen pondéré du capital et conséquences sur la valeur de la firme.

Février 2004

ECO-57. N. BRET-ROUZAUT, M. THOM,

Technology Strategy in the Upstream Petroleum Supply Chain.

Mars 2005

ECO-58. A. PIERRU,

Allocating the CO₂ emissions of an oil refinery with Aumann-Shapley prices

June 2005

* an English version is available on request.