
CHAPITRE 7- UNE ECONOMIE MONETAIRE ET FINANCIERE

 Comment distinguer monnaie et financement ?

I- QU’EST-CE-QUE LA MONNAIE ?

1) A quoi sert la monnaie ?
 Annexe 1
a) Les fonctions économiques traditionnelles de la monnaie
 La fonction d’intermédiaire des échanges
 Documents 1 et 2
 La fonction d’unité de compte
 La fonction de réserve de valeur
b) Une approche sociologique de la monnaie
 Documents 3 à 5

2) Les formes de la monnaie
a) La monnaie marchandise
b) La monnaie métallique
c) La monnaie papier
d) La monnaie scripturale : vers une dématérialisation de la monnaie
 Qu’est-ce que la monnaie scripturale ?
 Les instruments de paiements
e) La monnaie électronique
 Document 6

3) Agrégats monétaires et masse monétaire
 Annexe 2

II- LE FINANCEMENT DE L’ECONOMIE

1) La situation financière des différents agents économiques
a) Besoin et capacité de financement
b) Capacités ou besoins de financement des secteurs institutionnels
 Annexe 3

2) Les modalités de financement de l’économie
a) Comment les agents économiques se financent-ils ?
 Annexe 4
	● Financement interne
	● Financement externe
	 Financement externe indirect
	 Financement externe direct
	 Economie d’endettement versus économie de marchés financiers
 Quelques constats empiriques
	 Finance et croissance
b) Avantages et inconvénients des différentes formes de financement
c) [bookmark: _GoBack]Système financier et système bancaire
	 Annexe 5	
	● Qu’appelle-t-on le système financier ?
● Qu’est-ce que le système bancaire ?
- La Banque Centrale
- Les banques de second rang
 Un petit aperçu du rôle économique des banques
 Pourquoi des banques ?
 L’évolution des banques dans le temps
 La question des risques
	 Annexe 6
- La supervision des banques, ou comment limiter les risques liés à la transformation bancaire
- Le problème de la titrisation

4) Le fonctionnement du marché des capitaux
a) La présentation du marché des capitaux
b) Le marché monétaire
 Définition
 La diversité des titres de créance négociable
 Les émetteurs des TCN
 Annexe 7
c) Le marché des obligations
 Définition
 Cours des obligations et taux d’intérêt
 Les principaux émetteurs et emprunteurs
d) Le marché des actions
 Définition
 La cotation des actions
 Annexe 8
e) OPCVM et produits dérivés
f) Le marché des changes

5) Les taux d’intérêt, une variable essentielle
a) Dans quelles formes de financement le taux d’intérêt est-il une variable à prendre en compte ?
b) Comment se détermine le taux d’intérêt ?
- Le principe général
- L’exemple de la crise des dettes souveraines
 Annexe 9

III- LA CREATION MONETAIRE

1) La création monétaire
a) Comment les banques créent la monnaie
 La création à partir d’un dépôt préalable : le multiplicateur de crédit
 Annexe 10
 Comment se détermine l’offre de monnaie ?
 Le diviseur de crédit
 Annexe 11
b) Le multiplicateur monétaire en réalité
 La base monétaire
 Annexe 12
 Comment calculer le multiplicateur ?
c) La création de monnaie par la Banque Centrale
d) Création et destruction de monnaie
e) Les limites au pouvoir de création monétaire
 Les « fuites »
 Monnaie bancaire et monnaie banque centrale
 L’intervention des autorités monétaires pour augmenter ou limiter la quantité de monnaie en circulation

2) Une autre source de création monétaire : le commerce extérieur

IV- LES POLITIQUES MONETAIRES

1) Les instruments de la politique monétaire
a) Définition
b) Les moyens d’action
 Annexe 13
c) Les canaux de transmission
 Annexe 14

2) Une typologie des politiques monétaires
a) Les politiques restrictives
 La monnaie n’est qu’un voile
 La théorie quantitative de la monnaie
 Les politiques suivies
b) Les politiques expansives
 La monnaie n’est pas qu’un voile
 La courbe de Phillips
 Annexe 15
 Les politiques suivies
c) Quelques débats autour des banques centrales
 Politiques de la règle ou politiques discrétionnaires ?
 Annexe 16
 Des banques centrales indépendantes ?
 Quel niveau d’inflation retenir ?
 La banque centrale, prêteur en dernier ressort ?

3) Au cœur des politiques monétaires : la question de l’inflation
a) La mesure de l’inflation
 Annexe 17
b) Les causes de l’inflation

V- UNE ANALYSE DE LA CRISE FINANCIERE ACTUELLE

1) Les origines de la crise
a) Des politiques monétaires expansives qui ne se sont pas traduites par de l’inflation, mais par des risques accrus
 Annexe 18
b) Un processus de titrisation des crédits mis en place par les banques

2) Les étapes de crise
a) Le constat
 Annexes 19 et 20
b) Une évolution du rôle des banques centrales

3) Une approche historique des crises financières
a) Avant chaque crise, des évolutions communes
 La hausse du prix des actifs
 Le déficit des balances courantes
 Un ralentissement économique antérieur
 Des déficits publics en hausse
b) Après chaque crise, des conséquences communes
 Une baisse du prix des actifs
 Les conséquences sur l’emploi
 Les conséquences sur le PIB réel
 Les conséquences sur l’endettement public
 Annexe 21

4) Un aspect de la crise financière : le krach boursier
a) Qu’est-ce qui détermine la valeur d’une action ?
 Annexe 22
b) Causes et conséquences des krachs boursiers

