	Académie de la Réunion, année scolaire 2015-2016
Formation en Sciences Economiques et Sociales

	Niveau
	Première

	Thème général
	 Régulations et déséquilibres macroéconomiques

	Thème spécifique
	 Quelles politiques conjoncturelles ?

	Notions
	Politique monétaire, inflation

	Savoir-faire
	Construire un schéma

	Cadre d’utilisation
	cours

	Objectifs pédagogiques
	Présenter les moyens d’action des banques centrales

	Démarche
	Analyse d’une vidéo puis construction d’un schéma récapitulatif

	Auteurs
	S. PADRE et C. THESEE

Les instruments de la politique monétaire de la BCE
Document 1
https://www.youtube.com/watch?v=8NSCwGxXplQ

1re partie
Q1°) A quoi sert la Banque centrale européenne ? A contrôler le taux d’inflation qui doit être stable, autour de 2 %.
Q2°) Quel est l’intérêt d’un taux d’inflation proche de 2% ? Signe du bon fonctionnement de l’économie.
Q3°) Rappelez la définition de l’inflation ? Hausse durable du niveau général des prix.
Q4°) Quel est le taux d’inflation actuel ? autour de 0 %.
Q5°) En quoi ce taux est-il problématique ? Parce qu’un taux proche de 0 peut basculer dans le négatif entraînant un risque déflationniste.

2e partie
Q6°) Comment la BCE fait-elle augmenter les prix ? Pour augmenter les prix, la BCE augmente la quantité de monnaie en circulation dans l’économie.
Q7°) Dans quelle opération les banques se lancent-elles lorsqu’elles accordent des crédits ? création de monnaie scripturale.
Q8°) Que cherche à faire la BCE ? Et pourquoi ? inciter les banques à prêter et les particuliers et les entreprises à emprunter pour relancer l’économie.
Q9°) A quoi sert le taux d’intérêt directeur ? C’est le taux auquel la BCE prête aux banques de second rang. Les banques commerciales répercutent alors ce taux sur leur propre taux d’intérêt (Si le taux directeur augmente, elles augmentent leur propre taux d’intérêt, et vice versa).

3e partie
Q10°) Comment fonctionne le QE ? Rachat par la BCE des obligations d’Etat détenus par les banques de second rang, augmentation des liquidités détenues par les banques commerciales ce qui augmente leur offre de crédit.
Q11°) Quelles sont les deux conditions pour que cette politique fonctionne ? que les banques utilisent ces liquidités pour accorder plus de crédit et que les agents économiques reprennent confiance.

Activité : Complétez le schéma à l’aide de vos réponses

En cas d’inflation faible :

En cas d’échec de cette politique de relance
Banque centrale européenne
………… son taux d’intérêt directeur
……………………..du taux d’intérêt des banques de second rang
Crédit moins ……….
……………………..de la …………………….pour les ménages
Reprise de l’activité économique
Rachat des ………………….. d’Etat détenus par les banques de second rang
Augmentation des .………………. des banques commerciales
Utilisation d’un autre levier : …………………………………
…………………………de ………………………… pour les entreprises
…………………… de la ……………………… pour les ménages
…………………………….. de l’offre de crédit des banques commerciales

………………………….de ………………………… pour les entreprises

[bookmark: _GoBack]
Corrigé: Complétez le schéma à l’aide de vos réponses

En cas d’inflation faible :
En cas d’échec de cette politique de relance
Crédit moins coûteux
Diminution du taux d’intérêt des banques de second rang
Banque centrale européenne
Baisse son taux d’intérêt directeur
Augmentation de l’offre de crédit des banques commerciales
Augmentation de l’investissement pour les entreprises
Augmentation de la consommation pour les ménages
Reprise de l’activité économique
Rachat des obligations d’Etat détenus par les banques de second rang
Augmentation des liquidités des banques commerciales
Utilisation d’un autre levier : le Quantitative easing
Augmentation de l’investissement pour les entreprises
Augmentation de la consommation pour les ménages

