


# Création monétaire et systèmes bancaire et monétaire


## Module 1

### Banques, crédit et système bancaire

#### Document 2


#### Questions

- 1 - Complétez le schéma ci-dessus, qui représente les effets de la création de monnaie scripturale sur la production, les revenus et les dépôts des agents économiques. (Mots manquants : **consommation, investissements, revenu, services, dépôts, masse salariale, biens, production**)

#### Document 3

##### Le document de Monsieur Martin

Le **système monétaire** est formé de sociétés financières comme les **banques** et d'une **banque centrale**. La Banque Centrale crée deux types de monnaies : la **monnaie banque centrale** et la **monnaie fiduciaire**. Les autres banques créent de la **monnaie scripturale** par le biais du crédit.

Le pouvoir de création monétaire est limité. Si une banque crée trop de monnaie, elle a des problèmes de fuite de deux ordres :

- les fuites en billets liées aux usagers et leurs dépenses qu'ils effectuent auprès d'agents disposant d'un compte dans d'autres banques
- les fuites en réserves, comptes et dépôts obligatoires qu'elle possède à la Banque Centrale.

Les banques commerciales créent leur monnaie en transformant des **créances** qu'elles possèdent sur les agents économiques (les crédits) mais doivent compenser entre elles sur le **marché interbancaire** les **dettes** et les créances réciproques, issues des fuites. Cette compensation peut s'effectuer en s'échangeant de la monnaie centrale, par la mise en pension à court terme de leurs créances auprès de la banque centrale ou

enfin par des emprunts qu'elles peuvent effectuer sur le marché monétaire.

La Banque Centrale est la banque des banques et la garante de la liquidité et de la solvabilité du système : elle joue le rôle de "*prêteur en dernier ressort*". Elle oblige les autres banques et établissements de crédit à avoir chez elle des dépôts sous forme de compte et des **réserves obligatoires** (des créances ou d'autres actifs monétaires que les banques possèdent). Toute banque se doit donc de conserver une étroite proportion entre sa réserve de monnaie centrale et sa création monétaire afin d'éviter tout risque d'illiquidité. Ce critère de solvabilité, « règle prudentielle » a été renforcé par la réglementation COOKE adoptée le 11 juillet 1988 qui redéfinit une norme minimale de capitaux de base ou de fonds propres (8% des actifs pondérés en fonction du risque). De plus, la Banque centrale détermine les **taux d'intérêt** et les taux de pension à court terme, taux auxquels les banques sont soumises lorsqu'elles ont besoin temporairement de financement lié aux fuites de leur propre système.

#### Questions

- 2 - Quelles sont les limites et les contraintes de la création monétaire faite par les banques commerciales ?


# Création monétaire et systèmes bancaire et monétaire

## Module 1 (suite)


### Banques, crédit et système bancaire

#### Évaluation du module :

**Objectif : comprendre les jeux d'écritures des comptes bancaires et l'équilibre monétaire.**

Paul et Virginie ont pu emprunter une somme de 10 000 € auprès de la Banque La Finance pour Tous (BLFPT). (Tableau 1)

Ils ont acheté un ordinateur pour 1 000 € à l'entreprise MANAGER, cliente de la BLFPT. (Tableau 2)

Ils ont payé leur frais de scolarité, 3 000 € à leur école de commerce qui est cliente à la Banque Nationale des Etudes (BNE) (Tableaux 3 et 4)

#### Questions

- 3 - Complétez les bilans simplifiés des banques suivants ?

Tableau 1

#### BILAN de la B L F P T

Actif	Passif
Immobilisations	Fonds propres
Titres	Dettes
Créances	Dépôts
- Créance sur Paul et Virginie :	- Compte de Paul et Virginie :

Tableau 2

#### BILAN de la B L F P T

Actif	Passif
Immobilisations	Fonds propres
Titres	Dettes
Créances	Dépôts
- Créance sur Paul et Virginie :	- Compte de Paul et Virginie :
	- Compte de Manager :

Tableau 3

#### BILAN de la B L F P T

Actif	Passif
Immobilisations	Fonds propres
Titres	Dettes
Créances	- Dette auprès de la BNE :
- Créance sur Paul et Virginie :	Dépôts
	- Compte de Paul et Virginie :
	- Compte de Manager :

Tableau 4

#### BILAN de la B N E

Actif	Passif
Immobilisations	Fonds propres
Titres	Dettes
Créances	Dépôts
- Créance sur la BLFPT :	- Compte de l'école :

