

Economie monétaire

Jean-François GOUX

économie monétaire

Économie monétaire

13/09/12

économie monétaire

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

<http://www.lescrisdecassandra.blogspot.com>

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
- *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
 - III – La monnaie européenne : l'euro

Plan du cours (suite)

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

SECTION 1 : La Banque de France (version réduite)

- I – La Banque de France est un institut d'émission
- II – La Banque de France est 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

SECTION 3 : Les institutions bancaires et financières françaises

- I – Les banques (version réduite)
- II – Les autres établissements de crédit
- III – Les entreprises d'investissement
- IV - 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

Plan du cours (suite)

TITRE 2 : LE FINANCEMENT DE L'ECONOMIE

INTRODUCTION : Procédures de financement et système financier

CHAPITRE 4 : Les Marchés de capitaux

SECTION 1 : Le marché financier

SECTION 2 : Le marché monétaire

Section 3 : épargne et investissement

Plan du cours (suite)

CHAPITRE 5 : 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