

Mécanismes et macro- économie monétaires

Jean-François GOUX

Mécanismes et Macroéconomie Monétaires

Mécanismes et Macroéconomie Monétaires

JEAN-FRANÇOIS GOUX

7^e édition

MACROÉCONOMIE
MONÉTAIRE &
FINANCIÈRE

Théories, institutions, politiques

 ECONOMICA

Avec site internet

Mécanismes et Macroéconomie Monétaires

<http://www.monnaie-finance.info>

Plan du cours

TITRE 1 : Les mécanismes et les institutions monétaires

CHAPITRE 1 : La monnaie et les moyens de paiement

- **SECTION 1** : Les formes monétaires actuelles
- I – La monnaie fiduciaire : Le billet et la monnaie divisionnaire
- II – La monnaie bancaire ou scripturale
- III - Les circuits de paiement : les règlements interbancaires
- **SECTION 2** : Définitions et mesures de la monnaie
- I – Nature et fonctions de la monnaie
- II – La mesure de la quantité de monnaie : les agrégats monétaires
- **SECTION 3** : Une brève histoire de la monnaie : du franc à l'euro
- I – L'histoire du franc
- II – La monnaie européenne : l'euro
- III - Le rôle international de l'euro

Plan du cours (suite)

CHAPITRE 2 : Le système bancaire (les institutions financières monétaires françaises et européennes)

SECTION 1 : les banques centrales : le cas de la La Banque de France

- I – La Banque de France a d'abord été un institut d'émission
- II – La Banque de France est devenue une banque centrale (nationale)

SECTION 2 : Le système européen de banques centrales

- I – Les objectifs et les missions du SEBC
- II – L'organisation du SEBC
- III – Les fonctions et les opérations monétaires
- IV - La supervision bancaire

SECTION 3 : Les institutions bancaires et financières françaises

- I – Les banques FBF
- II – Les autres établissements de crédit
- III – Les entreprises d'investissement
- IV – Les autorités de contrôle
- V – Les entreprises de paiement
- VI - Evolution et situation actuelle du système bancaire et financier français

Plan du cours (suite)

- **CHAPITRE 3 : DE LA CRÉATION MONÉTAIRE À L'OFFRE DE MONNAIE**
- *SECTION 1* : Les mécanismes de la création monétaire
 - I – Les principes généraux de la création monétaire
 - II – Les mouvements de liquidité monétaire
 - III – Les règlements interbancaires
 - IV – Les contreparties de la masse monétaire
- *SECTION 2* : Les théories actuelles de l'offre de monnaie
 - I – Ricardo et les classiques
 - II – L'analyse néo-classique
 - III – La théorie de la base
 - IV – L'offre de monnaie à travers les étapes du développement bancaire

Plan du cours (suite)

TITRE 2 : LE FINANCEMENT DE L'ECONOMIE

INTRODUCTION : Le système de financement

- **CHAPITRE 4 : MARCHÉS ET ÉPARGNE**
- *SECTION 1* : Les marchés de capitaux
 - I – Le marché financier
 - II – Le marché monétaire
- *SECTION 2* : L'épargne
 - I – Formes et formations de l'épargne
 - II – Epargne et investissement : la position du problème

Plan du cours (suite)

CHAPITRE 5 : Intermédiation financière et crédit

SECTION 1 : L'intermédiation financière

- I – Le modèle de Gurley et Shaw
- II – Economie de marché de capitaux et économie d'endettement
- III – Intermédiation de bilan et intermédiation de marché
- IV – La nouvelle classification des systèmes financiers
- V – Structures et fonctions financières

Plan du cours (suite)

TITRE 3 : MACROECONOMIE MONETAIRE

CHAPITRE 6 : Monnaie et production

SECTION 1 : monnaie et intérêt dans une perspective keynésienne

I – La rupture keynésienne

II – Les néokeynésiens et l'analyse de portefeuille

SECTION 2 : Le modèle IS-LM

I – La partie réelle du modèle

II – La partie monétaire du modèle

III – Le graphique IS-LM (modèle réel et monétaire)

SECTION 3 : Une alternative à IS-LM : le nouveau consensus macromonétaire

I – Le nouveau modèle IS-MP

II – Les politiques économiques

Plan du cours (suite)

CHAPITRE 7 : Monnaie et prix : l'inflation

SECTION 1 : La réponse monétariste standard

I – Les principes généraux du monétarisme

II – La demande de monnaie

III – Les mécanismes monétaristes de transmission des impulsions monétaires

IV – Le rôle des anticipations : inflation et chômage

V – La théorie monétariste de l'intérêt

SECTION 2 : La nouvelle école classique et le modèle AS-AD

I – Présentation générale

II – Les principaux aspects monétaires

SECTION 3 : La nouvelle école keynésienne et le modèle IA-AD

I – AD et les contraintes de la politique monétaire

II – La prise en compte des objectifs d'inflation : IA

III – les contraintes d'offre

IV – Les chocs