Mark Pelé

 22-4-2009

Benjamin Guelfi

Economie – Conférence de M. Bittner.

Fiche technique

Les actions de la BCE face à la crise

Introduction. Les objectifs de la BCE : un mandat très encadré.

D’après le traité de Maastricht, la mission principale de la BCE est d’assurer la stabilité des prix. La BCE peut certes apporter son soutien aux politiques économiques générales dans la communauté mais ce sans porter préjudice à la stabilité des prix (art. 105). La BCE part de l’affirmation du caractère monétaire de l’inflation, c'est-à-dire que la principale cause de l’inflation est dans la croissance non maîtrisée de la masse monétaire en circulation. En conséquence, la BCE agit en surveillant et en intervenant sur l’agrégat M3, c'est-à-dire le plus large éventail possible d’instruments financiers.

La stabilité des prix permet notamment d’éliminer les distorsions propres aux mécanismes d’ajustement des prix tout en réduisant les taux d’intérêt du fait de la disparition du risque inflationniste. Or, dans cette conception quantitative de la monnaie, le seul impact d’une politique monétaire concerne les prix et non pas les variables réelles à savoir l’emploi et le niveau d’activité.
Depuis la réunion des gouverneurs de la BCE du 1er décembre 1998, l’objectif d’inflation fut fixé à 2% (calculée à partir de l’IPCH
) indépendamment de la conjoncture économique.
La crise actuelle, issue d’une pénurie de liquidité corollaire d’une absence totale de confiance sur les marchés interbancaires, s’est traduite par un violent ralentissement économique. Ainsi, alors que les pouvoirs publics agissent sur la relance par des leviers budgétaires, le rôle logique d’une Banque Centrale est donc d’agir en lubrifiant les rouages du système monétaire. Une telle politique expansionniste semble à priori contraire au mandat impératif de la BCE, d’où l’originalité de l’intervention actuelle et la non-conventionalité des mesures prises face à la crise.
L’objectif principal de la BCE, et ce aussi en période de crise est donc bien la stabilité des prix à moyen terme. Celle-ci est atteinte grâce à la politique monétaire via :
· Les taux directeurs

· Les opérations d’open market : afin de piloter les taux d’intérêt à court terme sur le marché interbancaire

· Distribution de liquidité aux banques solvables

· Refinancement illimité aux banques de la zone euro
Définition : « Taux directeur de la BCE: taux de refinancement minimum. Outil principal dont dispose la BCE pour influer sur l'octroi de crédits et moduler l'inflation dans la zone euro ».

L’EUROSYSTEME représente la BCE ainsi que les banques centrales nationales des 15 pays de la zone euro.
I. Les Actions de la BCE face à la crise
Selon J.C. Trichet, on peut distinguer deux phases de la crise depuis l’été 2007 à aujourd’hui. La première est caractérisée par une crise de la liquidité et ce principalement sur le marché interbancaire. La deuxième, et donc la plus récente, serait caractérisée par une crise du crédit. Celle-ci prendrait corps au moment de la faillite de Lehmann Brothers. A chaque phase correspondent des mesures ciblées et appropriées. Ainsi, la BCE a agit de la manière suivante :
1ère phase
Août 2007 à mi-septembre 2008
1. La distribution de liquidité a eu lieu plus tôt que prévu. L’Eurosystème a fait preuve de flexibilité dans la distribution de liquidité pour compenser le manque de liquidité sur le marché interbancaire. Cette mesure est très importante puisque le marché interbancaire est le canal de transmission de la politique monétaire. On a cependant observé des effets pervers de cette mesure. En effet, l’afflux massif de liquidité sur le marché interbancaire en août 2007 a provoqué la méfiance des banques. Les conditions de prêts et de financement se sont alors dégradées, mettant en difficulté les banques se finançant et se refinancant principalement sur ce marché. Northern Rock au Royaume-Uni et le bank run dont elle a été le sujet en est l’illustration la plus flagrante.
2. La BCE a aussi agit via des opérations dîtes « d’open market » (distribution de liquidité au système bancaire via des procédures « open market », allongement de la durée moyenne des prêts aux banques)
3. La coopération entre les banques centrales de la zone euro a été renforcée (niveau de l’Eurosystème)
Définition : « L'open market : la banque Centrale intervient directement sur le marché monétaire pour accroître ou restreindre la quantité de liquidités disponibles se qui se répercute sur le prix de l'argent (le taux d'intérêt) ».

2ème phase
Mi-septembre 2008 – aujourd’hui
· Appels d’offres à taux fixe : le taux d’intérêt est fixé à l’avance par la BCE, les banques enchérissent le montant qu’elles souhaitent négocier à ce taux d’intérêt
· Fréquence accrue des opérations de refinancement à long terme : 3 opérations de refinancement par mois
· Liste élargie des actifs admis en garanties

· Fourniture accrue de financement en dollars

· Baisse du taux directeur en Mai (à 1%) : abaissement du coût du crédit. Le taux de refinancement n’irait pas plus bas. Les opérations de refinancement pourraient être étendues à 1 an.
Jean-Claude Trichet a souligné le rôle d’intermédiation de l’Eurosystème dans cette crise, rôle renforcé dans cette période de « turbulences ».
II. Les mesures à venir
Pour ce qui est des mesures à venir, des mesures conventionnelles et non conventionnelles (usage de nouveaux outils monétaires : exemple de la FED : achat de bons du trésor, de la dette d’agences fédérales ou de titres financiers en général) seraient à l’étude et font débat au sein de la BCE. Par exemple, il est question d’« assouplissement quantitatif » selon le modèle de la Banque d’Angleterre et de la FED. Cette mesure consiste à racheter des actifs (obligations gouvernementales, dette corporate), ce qui augmente la masse monétaire en circulation.

Selon Jean-Claude Trichet, ces mesures non conventionnelles seraient envisagées pour la fin de l’année, sans donner pour autant plus de détail. Quelles que soient ces mesures, toutes les banques de l’Eurosystème devraient en théorie les appliquer.
Ces achats de bons et titres financiers ont cependant eu des effets mitigés. La BCE suivra-t-elle ainsi la FED (avec un décalage) comme elle le fait d’ordinaire ? Les propos de Mr Trichet peuvent le laisser penser.

L e président de la BCE insiste aussi sur l’adéquation entre les actions immédiates prises par la BCE et ses stratégies de sortie de crise.

Il s’agit ainsi d’éviter les effets pervers des politiques monétaires et budgétaires assez expansionnistes mises en place contre la crise. Il est question de la capacité des banques centrales à détruire la liquidité crée pour contrer la crise.
Il y a aussi le risque de ramener le benchmark de la BCE trop près de son overnight deposit rate. Ceci pourrait en effet paralyser le marché interbancaire, réduisant l’intérêt que les banques ont à se prêter entre elles ; elles auraient en effet plus intérêt à placer leurs liquidités au taux sans risque de 0,25% (overnight deposit rate).
III. Les risques et les aléas des politiques de la BCE.
Le risque de l’inflation. La théorie quantitative de la monnaie.
Car
MV = PT (Avec M = stock de monnaie en circulation, P = niveau des prix, V = vitesse de circulation de la monnaie et T = volume des transactions).

Donc, l’augmentation de la masse monétaire suite à une baisse des taux d’intérêt se traduit par une augmentation systématique des prix (tant que la relance n’augmente la masse de produits et services dans l’économie concernée). Suivant la théorie quantitative, toute augmentation de la quantité de monnaie (M) entraîne une augmentation des prix (P). La monnaie n’est donc qu’une voile (JB Say) qui n’a aucun impact sur le niveau de production.
Cependant, cette théorie repose sur une hypothèse de « Plein Emploi des facteurs de production ». Or, en temps de crise on sait que la baisse dans la production entraîne une diminution de l’emploi (T) et de capacités de production (output gap) font que, sur le très court terme les ressources peuvent augmenter rapidement, évitant ainsi l’inflation.

La fin de l’Euro fort ?

Suivant la théorie du triangle de l’incompatibilité de R. Mundell, la baisse des taux d’intérêts impliquerait une baisse de la rémunération qu’elle offre aux investisseurs. Ainsi, après une décennie pendant laquelle l’Euro se constitua comme une monnaie forte, dite de référence, la baisse des taux contribuerait sur le marché des changes à des ventes massives de cette devise et donc par une dépréciation de sa valeur.
On peut nuancer cette théorie dès lors que toutes les banques centrales – notamment la Banque d’Angleterre et la FED – ont aussi baissé leurs taux et que donc aucune autre monnaie n’est en vrai position d’attirer les investisseurs au détriment de l’Euro.
Sources :
· Speech de Jean-Claude Trichet, Président de la BCE, le 20/02/2009 au The European American Press Club (http://www.ecb.int/home/html/index.en.html)

· Speech de Gertrude Tumpel-Gugerell, Member of the Executive Board de la BCE, le 22/01/2009 (http://www.ecb.int/home/html/index.en.html)

· Bloomberg
· Le Monde
· Nouvelobs.com

· Lesechos.fr
· Gregory MANKIW Principes d’Économie, Mc Graw Hill
· Michel DEVOLUY La Banque Centrale Européenne – Que sais-je? PUF. Ed. 2000-
� Indice des Prix Harmonisé

� Cours 08 de M. Fabrice Bittner, IEP Conférence d’Economie, du 22/04/2009

� Cours 08 de M. Fabrice Bittner, IEP Conférence d’Economie, du 22/04/2009

PAGE
3

