
HAL Id: tel-00974605
https://theses.hal.science/tel-00974605

Submitted on 7 Apr 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Politique monétaire et secteur bancaire : instabilité
financière et mise en évidence de nouveaux canaux de

transmission
Marie-Sophie Gauvin

To cite this version:
Marie-Sophie Gauvin. Politique monétaire et secteur bancaire : instabilité financière et mise en év-
idence de nouveaux canaux de transmission. Economies et finances. Université de Toulon, 2013.
Français. �NNT : 2013TOUL2002�. �tel-00974605�

https://theses.hal.science/tel-00974605
https://hal.archives-ouvertes.fr


1 
 

UNIVERSITE DU SUD, TOULON-VAR 
ECOLE DOCTORALE N°509 

FACULTE DE SCIENCES ECONOMIQUES ET DE GESTION 
LABORATOIRE D’ECONOMIE APPLIQUEE AU DEVELOPPEMENT 

LEAD (EA 3163) 
 

 

POLITIQUE MONETAIRE ET SECTEUR BANCAIRE : 
INSTABILITE FINANCIERE ET MISE EN EVIDENCE DE 

NOUVEAUX CANAUX DE TRANSMISSION 

MARIE-SOPHIE GAUVIN 

 

Thèse pour le Doctorat en Sciences économiques  
présentée et soutenue publiquement le 06 novembre 2013 

 
 

Directeur de Recherche :  

Philippe GILLES    Professeur à l’Université du Sud, Toulon-Var 

 

Jury : 

Jean-Pierre ALLEGRET Professeur à l’Université de Paris Ouest-
Nanterre la Défense (Rapporteur) 

Christian BORDES Professeur à l’Université Paris 1, Panthéon-
Sorbonne (Suffragant) 

André CARTAPANIS Professeur à l’Institut d’Etudes Politiques 
d’Aix en Provence (Suffragant) 

Philippe GILLES Professeur à l’Université du Sud, Toulon-Var 
(Directeur de thèse) 

Dominique LACOUE-LABARTHE Professeur émérite de l'Université 
Montesquieu – Bordeaux IV (Rapporteur) 


2 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 La Faculté n’entend donner aucune 
approbation ni improbation aux 
opinions émises dans les thèses : ces 
opinions doivent être considérées 
comme propres à leurs auteurs.  
 

 

 

 

 


3 
 

 

REMERCIEMENTS 

 

Cette thèse doit beaucoup aux personnes qui m’ont soutenue durant ces dernières 
années.  Mon travail de recherche s’est déroulé au sein du LEAD où j’ai pu y 
trouver une aide précieuse.  

 

La première personne que je souhaite remercier est le Professeur Philippe Gilles, 
mon directeur de thèse, qui a suivi et encouragé mes recherches dès leurs débuts. 
Ses relectures et ses conseils m’ont  permis d’élaborer cette thèse dans de très 
bonnes conditions. La confiance qu’il m’a accordée, concrétisée par nos travaux 
de recherche communs, m’a touchée, et je lui en serai toujours reconnaissante. 
Enfin, son soutien, pendant ces années, m’a permis de réaliser mes recherches 
avec sérénité.  

 

Je remercie le Professeur Jean-Pierre Allégret, pour avoir accepté de participer à 
ce jury, en tant que Rapporteur de cette thèse dans laquelle y sont inscrits 
quelques-uns de ses développements, contribuant à l’enrichissement de mes 
recherches. 

 

J’exprime également mes remerciements au Professeur Christian Bordes, pour 
avoir accepté de faire partie de ce jury. Ses travaux ont été très importants pour la 
conception de ce travail, qui en est d’ailleurs fortement inspiré.  

 

Je remercie le Professeur André Cartapanis, pour m’avoir fait l’honneur de siéger 
dans ce jury. Ses analyses relatives aux questions financières ont été à l’origine de 
mes premières réflexions et ont contribué à les faire mûrir jusqu’à la finalisation 
de ce travail de recherche. 

 

Je tiens à remercier le Professeur Dominique Lacoue-Labarthe, qui m’a également 
fait l’honneur de faire partie de ce jury, en qualité de Rapporteur. Le Professeur 
Lacoue-Labarthe a largement contribué à l’élaboration de cette thèse, inspirée 
d’un certain nombre de ses travaux. 

 


4 
 

Chaque membre du LEAD a également toute ma gratitude pour leur accueil et 
leurs conseils. Je pense particulièrement à Fréderic Aprahamian, Cécile Bastidon-
Gilles, Yusuf Kocoglu, Sylvia Novel, Nicolas Péridy, ainsi que tous mes 
collègues et amis doctorants, parmi lesquels Alexandra, Bénédicte et Giscard. 
J’inclus aussi toute l’équipe administrative avec une pensée spéciale pour Josée et 
Claudine. 

 

Un membre en particulier mérite ces quelques lignes exclusives puisque, sans lui, 
mes travaux ne seraient pas aussi aboutis. Nicolas Huchet m’a apporté une aide 
précieuse, notamment dans le cadre de notre collaboration autour des publications 
et communications préparées ensemble avec le Professeur Philippe Gilles. Je le 
remercie sincèrement pour le temps qu’il m’a accordé et sûrement la patience dont 
il a su faire preuve avec moi.  

 

J’ai également une pensée pour ma famille et mes amis avec qui j’ai pu exprimer 
mes doutes et mes joies, et qui m’apportent l’équilibre nécessaire pour avancer. Je 
pense d’abord à Damien. Merci pour tout : ta présence, ton écoute, ta patience, tes 
encouragements, nos instants à nous, et notre fils.  

 

Merci à ma maman qui est toujours là pour moi. Elle sait me donner du courage. 
Merci à mon papa avec qui je peux discuter de longs moments ; ces instants sont 
précieux. Merci aussi à mes frères, ma belle-sœur, mon neveu, Nicolas, Joëlle et 
tous les autres.  

 

Enfin, je ne serai pas celle que je suis sans mes amis. Je pense à celles qui ont 
d’abord partagé ma passion pour laisser place à une amitié sincère. Je pense à 
ceux et surtout celle dont on s’éloigne et qui savent revenir. Et puis, les copains, 
merci pour les moments qui font du bien. Toutes ces personnes ont permis, par le 
bien-être auquel elles ont contribué, la bonne réalisation de mes recherches.  

 

Malgré les nombreux conseils reçus, ce travail comporte des insuffisances et 
imperfections dont je suis la seule responsable.  

 

 

 


5 
 

 

 

 

 
 

A Raymonde 

 

 

 

 

 

 

 

 

 

 

 

 


6 
 

SOMMAIRE 

 

INTRODUCTION GENERALE 

CHAPITRE I  EVOLUTION DE LA NATURE DES CRISES ET APPARITION D’UN 

NOUVEAU CADRE FINANCIER 

Section 1.1 Des vulnérabilités du Haut vers le Bas de la Balance des 

Paiements 

Section 1.2 Calculs des risques et Instabilité financière 

CHAPITRE II LES NOUVELLES DIMENSIONS DE L’INSTABILITE FINANCIERE 

Section 2.1 Transmission et Amplification 

Section 2.2 Implications pour la politique monétaire 

CHAPITRE III L’INSTABILITE FINANCIERE DES PAYS FINANCIARISES : UN 

PHENOMENE DE LONG TERME ET CYCLIQUE 

Section 3.1 L’instabilité financière : Une tendance de long terme 

Section 3.2 L’instabilité financière comme produit de l’interaction des 

comportements bancaires et du cycle 

Section 3.3 Un secteur bancaire fractionné en catégories bancaires 

CHAPITRE IV   UN MODELE D’INTERACTION ENTRE BANQUE CENTRALE ET 

SECTEUR BANCAIRE : LA PROCYCLICITE, FACTEUR D’INSTABILITE FINANCIERE 

Section 4.1 Cadre analytique du modèle 

Section 4.2 Une Analyse bilancielle consécutive à l’action de la politique 

monétaire 

Section 4.3 Cas particulier : Titrisation et effets de la politique monétaire en 

phase ascendante 

CONCLUSION GENERALE 

BIBLIOGRAPHIE 

ANNEXES 

TABLE DES MATIERES 

TABLE DES ILLUSTRATIONS 

 


7 
 

 

 

 

 

 

 

 

 

 

INTRODUCTION GENERALE 
 

 

 

 

 

 

 

 

 

 

 


8 
 

La multiplication des crises financières depuis deux décennies et l’ampleur de la 

crise de 2007-2008 s’inscrivent dans un climat d’instabilité favorisé par un 

environnement financier dérégulé, décloisonné et désintermédié. L’évolution des 

crises financières illustre une tendance générationnelle des crises. Alors que les 

« anciennes » crises provenaient surtout de fondamentaux défaillants, l’actuelle 

crise de 2007-2008 trouve son origine dans les sphères financière et bancaire et 

concerne les pays financiarisés.  

 

La définition de cette dernière ne correspond pas aux premières générations de 

crises. Les crises de première génération sont, en effet, liées à des crises de 

change en lien avec une détérioration des fondamentaux, résultant d’attaques 

spéculatives se faisant justement en réponse à une politique monétaire et/ou 

fiscale jugée en conflit avec ses objectifs. La crise de seconde génération résulte 

également des anticipations à propos des fondamentaux mais sans qu’ils soient 

nécessairement détériorés. Un doute concernant le système de change peut suffire 

à provoquer son attaque voire son effondrement.  

 

La sphère bancaire et les flux de capitaux jouent un rôle dans les crises de 

troisième génération. Les mouvements importants de capitaux, notamment durant 

les années quatre-vingt-dix, modifient la perception du risque de la part des 

investisseurs et contribuent aux défaillances bancaires. Ces crises bancaires ont 

été associées aux crises de change (« twin crises »). L’évolution récente montre 

des crises plus nécessairement associées au système de change et qui ne 

concernent plus seulement les Pays en développement. La genèse de la crise se 

situe désormais dans les pays économiquement développés. La crise de 2007-

2008 trouve sa source dans la défaillance d’un actif (subprime) qui contamine tout 

le système financier via une crise de confiance le concernant et dans l’importance 

des interconnexions entre les institutions financières. Particulièrement, 

l’interruption du marché interbancaire est le catalyseur d’une crise qui touchera, 


9 
 

après la sphère bancaire,  les sphères financière, boursière et enfin réelle à travers 

le rationnement du crédit. Notons que sa spécificité est d’ajouter également une 

crise de dette souveraine.  

 

L’instabilité financière est favorisée par la relation crédit - prix d’actifs et les 

innovations financières ne facilitent pas la lecture de cette relation étant donné les 

problèmes de traçabilité des risques inhérents à l’utilisation des nouveaux produits 

issus du nouveau business model. La dernière crise que l’on pourrait qualifier de 

quatrième génération fait, en effet, intervenir un dysfonctionnement de la 

titrisation auquel s’ajoute un manque de liquidité. Les vulnérabilités se trouvent 

alors dans la composition et la taille des bilans bancaires. Les institutions 

financières sont davantage exposées au risque avec un levier accru. Les sources de 

financement des banques ne sont plus réservées aux seuls dépôts puisque ces 

dernières peuvent aujourd’hui se financer sur les marchés. La titrisation des 

créances permet de les sortir de l’actif du bilan en les transférant dans des 

véhicules spéciaux, aggravant l’illiquidité des bilans bancaires lors d’une crise. 

Par ailleurs, la vulnérabilité est d’autant plus forte que ce processus implique un 

grand nombre d’acteurs, favorisant une hausse de l’asymétrie informationnelle et 

des risques plus difficilement traçables. Ces derniers impliquent à la fois des 

problèmes dans la prévention et un phénomène d’amplification dans la survenance 

des crises. De manière générale, ce sont alors les aspects prophylactiques et 

curatifs des crises qui sont mis en difficulté par les innovations financières. 

 

La liquidité est un facteur essentiel de vulnérabilité, d’autant plus que le risque de 

liquidité est sous-évalué avant la crise. De manière générale, les risques sont sous-

estimés en phase ascendante du cycle et les nouveaux instruments financiers 

accentuent cette mauvaise évaluation. En effet, le recours à la titrisation par les 

banques rend incomplète l’information issue de leur bilan étant donné la 

possibilité de sortie de certaines créances donc la difficulté de tracer leur risque. 


10 
 

Par ailleurs, les méthodes d’évaluation des actifs, compte tenu de la seule 

utilisation du prix de marché, deviennent difficiles en période de crise compte 

tenu  de la forte volatilité des prix. Les modèles répandus du type VaR ne tiennent 

pas compte des valeurs extrêmes, pourtant atteintes en temps de crise, participant 

à la sous-évaluation des risques. Notons également que les agences de notation, 

participent à ces difficultés d’estimation à cause de leur action procyclique faisant 

varier les notes avec l’état du cycle. De plus, elles ne prennent en compte que le 

risque de défaillance sans associer le risque de liquidité des actifs. 

 

Ces problèmes d’identification des risques participent à l’instabilité financière 

jugée alors intrinsèque au fonctionnement de la sphère financière. Cette idée n’est 

pas récente (cf. Marx, 1867 ; Juglar, 1862 ; Minsky 1982) et était fondée avant 

même le développement des innovations financières récentes. Cette « actualité » 

provient de ce que l’évaluation des risques est à rapprocher de l’évolution d’un 

cycle économique identifié depuis longtemps par la littérature économique. La 

phase ascendante du cycle est propice à la montée des risques favorisée par leur 

sous-évaluation et les comportements mimétiques associés (confiance versus 

défiance contagieuses). L’instabilité se retrouve dans les bilans bancaires puisque 

les institutions financières, notamment les banques, établissent leur choix en 

fonction de leurs anticipations concernant les prix des différents actifs et ces 

dernières alimentent la hausse (baisse) en cas de forte (faible) demande. Par 

conséquent, nous comprenons les phénomènes d’accélération  du crédit en phase 

ascendante et de debt deflation en phase descendante. Notons que les mouvements 

des prix d’actifs sont d’autant plus forts que le système d’évaluation en juste 

valeur autorise leur volatilité.  

 

Si l’instabilité financière est inhérente au fonctionnement du système financier, 

elle est également favorisée par l’interaction du comportement de ses acteurs. En 

d’autres termes, l’instabilité financière résulte également de la réaction des 


11 
 

banques aux impulsions de politique monétaire. Traditionnellement, le canal du 

crédit fonctionne à travers les dépôts. Ainsi, par exemple, une politique monétaire 

restrictive de hausse des taux d’intérêt fait diminuer le volume de crédits accordés 

par les banques. L’importance du marché des titres implique d’autres mécanismes 

qui ont une incidence directe sur la prise de risque des banques. L’offre de crédit 

dépend aussi des fonds propres détenus par les banques (canal du capital 

bancaire). Des fonds propres plus couteux, du fait d’une dépréciation des prix 

d’actifs, impliquent un rationnement du crédit. Par ailleurs, l’exigence 

réglementaire s’ajoute à cette relation car devoir respecter la réglementation 

prudentielle, associée au niveau de capital, peut contraindre les banques à 

diminuer leur volume d’actifs au sein du bilan. Pourtant, nous verrons qu’une 

banque mieux capitalisée, initialement, modifie moins son offre de crédit suite à 

un choc négatif sur son bilan car elle a davantage accès aux sources de 

financements. L’exigence réglementaire et les chocs de politique monétaire pèsent 

alors différemment sur les banques plus ou moins capitalisées et la logique est la 

même à propos de la liquidité de leur bilan (une banque plus liquide étant plus 

résiliente à un choc).  

 

L’exigence réglementaire, participant à l’amplification de la procyclicité, peut 

également inciter à la prise de risque en encourageant les banques à choisir des 

actifs pouvant être placés hors bilan justement pour échapper à la réglementation 

qui s’applique seulement aux actifs comptabilisés au bilan. Cet arbitrage favorise 

la hausse du levier donc une plus grande exposition aux risques, signifiant une 

vulnérabilité accrue pour les banques. La prise de risque est d’ailleurs également 

encouragée par la politique monétaire dès lors que des taux d’intérêt fixés trop bas 

trop longtemps en période ascendante peuvent modifier la perception des risques 

des banques (canal de la prise de risque). Le taux d’intérêt n’agit pas de façon 

mécanique sur les bilans mais sur les perceptions et l’aversion au risque des 

banques donc sur le degré de risque de leur portefeuille. Des taux relativement 

plus bas amplifient la valeur nette des actifs donc fait diminuer la probabilité de 


12 
 

défaut désincitant la surveillance des risques. De plus, les rendements attendus 

sont amputés par les taux plus faibles ce qui motive les banques à rechercher des 

actifs plus rentables donc plus risqués.  

 

Un tel lien entre politique monétaire et instabilité financière nous conduit à nous 

interroger sur la prise en compte de la stabilité financière par les Autorités 

monétaires. Compte tenu du rôle important des prix d’actifs dans le rapport au 

risque des banques, il est légitime de s’intéresser au rôle de la politique monétaire 

dans le lissage du cycle par la minimisation de la volatilité des prix d’actifs. Peut-

on et doit-on augmenter la règle traditionnelle de Taylor des prix d’actifs ? Sous 

réserve que les bulles sur prix d’actifs soient identifiables, la Banque centrale 

doit-elle y répondre et agir pour éviter leur éclatement ou doit-elle seulement 

limiter les pertes ? Nous verrons que, même avec l’ajout des prix d’actifs dans une 

règle, la politique monétaire, pour intégrer la stabilité financière, doit tenir compte 

des anticipations des agents, plus particulièrement de leur degré de 

pessimisme/optimisme (Bordo et Jeanne, 2002).  

 

Au-delà de l’intégration ou non des prix d’actifs dans la règle de politique 

monétaire, l’instabilité financière peut également être considérée dans le lien entre 

la politique monétaire et la politique macroprudentielle. En commençant par Bâle 

I puis Bâle II, la règlementation prudentielle établit, entre autres, un ratio de fonds 

propres que les banques doivent respecter. La sous-évaluation des risques 

inhérente aux méthodes utilisées pour pondérer les risques associés aux actifs et 

donc pour établir la réglementation contraint à une modification qui aboutit à Bâle 

III. Les dernières directives tentent, en effet, d’approcher le risque différemment 

et de considérer la procyclicité des bilans bancaires à travers, notamment, un ratio 

de fonds propres contracyclique. La prise en compte de la liquidité comme 

élément d’instabilité est également intégrée avec des ratios de liquidité à détenir à 

court et long termes. L’idée est donc de contribuer au lissage du cycle par la 


13 
 

réglementation. Nous verrons cependant que l’application nécessite une 

coopération entre politique monétaire et macroprudentielle et que le cadre 

réglementaire doit pouvoir s’appliquer à toutes les institutions financières, et pas 

seulement aux banques, afin d’éviter les arbitrages défavorables à l’activité 

productive.  

 

Pour résumer, la crise de 2007-2008 est à la fois la conséquence d’une instabilité 

de long terme favorisée par les innovations financières, et constitue aussi le 

résultat d’une confiance excessive caractéristique de la phase ascendante du cycle. 

De plus, il n’est pas exclu que les politiques monétaires expansionnistes aient pu 

contribuer à la montée des risques. Enfin, c’est une crise de nouvelle génération 

qui fait intervenir le comportement des banques comme élément central. Partant, 

nous avons choisi d’étudier ces comportements à travers une analyse bilancielle 

des secteurs bancaires américain et européen, considérant les deux phases du 

cycle, soit durant la période 2002-2012. Avoir choisi des pays financiarisés 

comme objet d’étude correspond à la logique de la nouvelle génération de crise 

qui place son origine justement dans ces pays. Nous observerons également 

l’évolution de ces bilans depuis le début des années quatre-vingt-dix pour rendre 

compte de l’instabilité financière comme phénomène de long terme.  

 

Nous verrons que des phénomènes concernant les deux secteurs bancaires comme 

la concentration et la hausse de l’endettement bancaire depuis 1990 révèlent une 

hausse de l’instabilité financière favorisée par l’élimination des barrières à 

l’entrée dans les services financiers et la recherche de profitabilité de la part des 

banques propice à la montée des risques avant la crise. Les bilans bancaires nous 

offrent aussi des mouvements différents en fonction des phases du cycle, soit 

avant et après 2007. On observe, en effet, un endettement  et un ratio de levier 

plus élevés ainsi qu’un ratio de capital plus faible sur la période 2002-2007, 

indiquant une aversion au risque plus faible et donc une montée des risques 


14 
 

individuel et collectif. De plus, l’observation du ratio de liquidité rend compte du 

fait que les actifs considérés comme liquides avant 2007 se révèlent ne plus l’être 

après la crise. D’ailleurs, les choix de portefeuille des secteurs bancaires 

américain et européen confirment la préférence pour le risque en phase ascendante 

et le repli vers la qualité en phase descendante, au détriment systématique des 

crédits productifs dont les montants varient beaucoup moins.  

 

Bien que les évolutions bilancielles du secteur bancaire agrégé montrent des 

mouvements procycliques et répondent à un mouvement général, on peut 

également observer des différences internes au sein du secteur bancaire. En 

observant le secteur bancaire américain, nous verrons que les comportements, 

bien qu’ils suivent les mêmes tendances, sont plus ou moins marqués en fonction 

de la taille des  banques (approchée à l’aide du montant total des actifs), 

déterminant trois catégories de banques. Ces dernières constituent, en effet, des 

ratios de capital de niveaux différents et présentent des niveaux d’endettement 

plus ou moins élevés, favorisant des actifs plus ou moins risqués, témoignant 

d’une aversion au risque différente. 

 

Après observation des faits stylisés, l’idée est de proposer, à travers un modèle 

théorique, une analyse des comportements bancaires en réponse à une impulsion 

de politique monétaire en fonction du cycle. Dans ce modèle, le secteur bancaire 

optimise ses choix de portefeuille en maximisant son profit compte tenu de la 

politique monétaire. Contrairement à un modèle d’équilibre général, par exemple, 

du type DSGE (Dynamic Stochastic General Equilibrium), nous choisissons de 

nous centrer sur la relation Banque centrale – secteur bancaire, à travers une 

analyse bilancielle comparée au sein du cycle. Partant, nous choisissons 

d’analyser un bilan bancaire agrégé après un choc de politique monétaire avec une 

première période    correspondant à la situation initiale, un choc en   , et la 

réaction du secteur bancaire en   . L’analyse bilancielle se fait à travers la 


15 
 

distinction des actifs en fonction de leur finalité productive ou non. Nous 

comptons alors au bilan un actif sans risque, une créance adossée à un projet 

productif et un actif spéculatif sans finalité directe sur la sphère réelle.  

 

Le choc de politique monétaire concerne le taux d’intérêt directeur qui satisfait la 

règle de Taylor traditionnelle. La maximisation du profit bancaire tient compte 

principalement de ce taux d’intérêt directeur (via les rendements nets) et de 

l’aversion au risque conditionnée par la situation initiale en   . Les 

comportements des banques sont fonction de leur aversion au risque qui varie 

avec le cycle. Nous considérons, dans un premier temps, une aversion au risque au 

sens large, soit une perception homogène du secteur bancaire vis-à-vis du risque, 

en fonction de l’état du cycle. En phase ascendante, des taux d’intérêt directeurs 

peu élevés et une aversion au risque faible favorisent la croissance des encours. 

Partant, nous pourrons analyser l’évolution des principaux indicateurs de 

résilience et de performance bancaires, à l’instar de la rentabilité, du ratio de 

capital, du ratio de liquidité et du levier. En plus de savoir si l’évolution de ces 

indicateurs est conforme à l’étude des faits stylisés, nous analysons les choix de 

portefeuille également révélateurs de l’aversion au risque en fonction du cycle. 

Notre démonstration a pour but de déterminer si les préférences pour le risque 

selon les phases ont pour conséquence une éviction du crédit productif, donc un 

impact négatif sur la sphère réelle, dans les deux états. 

 

Ayant également observé des différences de comportements au sein du secteur 

bancaire américain, nous avons affiné notre première hypothèse concernant 

l’aversion au risque et intégré l’aversion au risque dans son sens strict, c’est-à-dire 

une aversion au risque intrinsèque à la nature d’une catégorie de banque. Nous 

tenons alors compte d’une aversion au risque du secteur bancaire qui varie selon 

l’état du cycle et une aversion au risque d’une catégorie de banques qui varie 

selon leurs caractéristiques initiales. Dans notre modèle, ces caractéristiques sont 


16 
 

relatives à l’état de solvabilité et de liquidité de la banque. Nous choisissons alors 

de faire dépendre les choix bancaires en    de leur ratio de capital et de liquidité 

initiaux en   . L’idée est de déterminer pour quel type de banques la procyclicité 

est davantage accentuée. Nous verrons que ces éléments conditionnent en effet la 

prise de risque des banques, d’où l’intérêt de les considérer dans un cadre 

macroprudentiel articulé autour de la politique monétaire, ce qui peut s’avérer 

problématique dans le cadre d’une politique monétaire « accommodante » 

(Politique monétaire non conventionnelle).  

 

Compte tenu du développement des innovations financières et notamment du 

recours des banques à la titrisation, notre modèle intègre également, dans un 

second temps, un actif titrisé. L’objet est alors de comparer l’évolution des bilans 

avec et sans titrisation afin d’évaluer son effet sur la prise de risque. Nous nous 

interrogeons sur les conséquences du recours à ces activités sur la solvabilité et la 

liquidité durant les deux phases du cycle. L’idée est aussi de voir dans quelle 

mesure la titrisation permet une amélioration du levier en phase ascendante et un 

deleveraging relativement plus important en phase descendante. Par ailleurs, la 

prise de risque en phase ascendante est-elle encouragée par l’arbitrage en faveur 

de la sortie des actifs du bilan pour échapper aux contraintes réglementaires ? In 

fine, la question se résume à déterminer si le recours à la titrisation se fait au 

détriment de l’activité de crédit et de la sphère réelle.  

 

Le raisonnement structurant cette thèse se subdivise en quatre chapitres. Dans le 

premier, est mise en avant l’évolution des crises financières afin d’aborder la 

question de l’instabilité financière qui s’inscrit aujourd’hui dans le cadre d’un 

nouveau business model.  

 


17 
 

Un deuxième chapitre permet d’éclairer les nouvelles sources de l’instabilité 

financière, parmi lesquelles les interventions des Autorités monétaires et leur 

incidence sur la prise de risque des banques.  

 

Une étude des faits stylisés concernant les secteurs bancaires américain et 

européen, abordée dans notre chapitre III, nous permettra de comprendre que 

l’instabilité financière est à la fois un phénomène de long terme, favorisé par 

l’essor des innovations financières, mais également le produit de l’interaction des 

Autorités monétaires et du secteur bancaire en fonction du cycle.  

 

Enfin, dans notre ultime chapitre, est exposée cette relation Autorité monétaire – 

secteur bancaire à travers un modèle théorique basé sur une analyse bilancielle 

inscrite dans les deux phases du cycle.  

 

 

 

 

 

 

 

 

 

 

 


18 
 

 

 

 

 

 

 

 

CHAPITRE I  EVOLUTION DE LA NATURE DES 
CRISES ET APPARITION D’UN NOUVEAU CADRE 

FINANCIER 
 

 

 

 

 

 

 

 

 

 

 


19 
 

 

 

L’occurrence et l’ampleur croissantes des crises légitiment l’étude du phénomène 

d’instabilité financière définie comme l’incapacité du système financier à financer 

le financement de l’investissement productif, entrainant une contraction de 

l’activité économique (Mishkin, 1999) et un déplacement des sources financières 

vers le placement spéculatif. L’objet de ce premier chapitre est de comprendre en 

quoi l’instabilité financière est un phénomène inhérent à l’activité financière et 

bancaire.  

 

L’idée est de partir d’un constat, dans une première section, qui révèle 

l’importance accrue du secteur bancaire dans les épisodes de crises. Autrement 

dit, il s’agit de mettre en avant la progression des crises axées de plus en plus sur 

les sphères financière et bancaire et de moins en moins sur les fondamentaux. 

Cette section permet également d’appréhender la nature et les causes de telles 

vulnérabilités bancaires. 

 

Par ailleurs, ce climat d’instabilité accrue témoigne d’une sous-estimation  des 

risques, analysée dans une deuxième section, au sein de laquelle nous montrons 

que le calcul des risques est biaisé, et amplifié par l’expansion d’un nouveau 

business model. De plus, les problèmes d’évaluation des risques augmentant la 

prise de risques des banques, leurs méthodes d’appréciation font l’objet de 

développements circonstanciés.  

 

 

 


20 
 

 

 

 

 

SECTION 1.1 DES VULNERABILITES DU HAUT VERS LE BAS DE LA 

BALANCE DES PAIEMENTS 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


21 
 

 

 

La récurrence et la violence des crises financières et bancaires des dernières 

décennies soulèvent l’intérêt de l’étude des vulnérabilités bancaires. Les banques 

constituent de plus en plus un point central dans l’analyse des crises financières, et 

les facteurs de leurs vulnérabilités sont davantage axés sur leurs comportements, 

en lien avec les innovations financières.  

 

L’objet de cette section est d’appréhender le rôle accru des banques dans la prise 

de risque et la formation des crises. Dans un premier temps, nous montrons que 

l’instabilité financière est aujourd’hui davantage expliquée par des défaillances 

bancaires plutôt que par des causes anciennement basées sur des fondamentaux. 

En effet, alors qu’auparavant, les crises étaient essentiellement des crises de 

change, liées à une détérioration des fondamentaux, l’ouverture grandissante des 

comptes de capitaux donne un poids important aux flux de capitaux dans les 

tensions bancaires, leur donnant un rôle accru dans les phénomènes de crises. 

Ensuite, nous rendons compte de la multiplication des crises bancaires, mettant en 

avant l’interconnexion des banques au sein d’un réseau interbancaire d’autant plus 

important qu’il existe un nombre croissant de pays intermédiés et financiarisés. 

Enfin, l’idée est d’appréhender les facteurs de vulnérabilités des banques, 

davantage accentués dans un climat de libéralisation financière, où les métiers 

bancaires ont évolué dans le cadre d’un nouveau business model. 

 

 

 

 

 


22 
 

1.1.1 De la sphère réelle aux sphères financière et bancaire  
 

Aujourd’hui, l’analyse des crises financières et leur évolution permet de rendre 

compte de l’importance accrue des banques dans l’instabilité financière. L’étude 

de l’évolution des processus de crise constitue un point de départ pour mettre en 

exergue un découplage entre les sphères réelle et financière. Les sources de 

vulnérabilités passent du haut vers le bas de la balance des paiements. Alors que 

les premières crises financières sont basées sur des fondamentaux défaillants, 

l’analyse actuelle est axée sur la sphère financière et aujourd’hui bancaire, 

privilégiant des canaux de prise de risque, en défaveur du canal du crédit 

traditionnel.  

 

Plusieurs typologies de crises existent, parmi lesquelles le classement en 

différentes générations. Dornbusch (2001) oppose également les anciennes crises 

(« old-style crises ») aux nouvelles (« new-style balance sheet crises »).  

 

« A useful distinction can be drawn between old-style or slow motion 

crises, based on the financing of the current account in a financially 

repressed economy, and the new-style balance sheet crises of a financially 

opened economy. »  (Dornbusch, 2001) 

 

Les premières sont caractérisées par des distorsions du taux de change réel et des 

déséquilibres externes et les secondes sont axées sur des fragilités bancaires. La 

différence se situe dans le degré d’ouverture et de sophistication financières des 

économies.  

 


23 
 

Les crises financières se distinguent également selon la génération à laquelle elles 

appartiennent (Eichengreen et al., 1995). La crise de première génération 

correspond à une crise du haut vers le bas de la balance des paiements (Krugman, 

1979 ; Flood et Garber, 1984), le modèle de seconde génération fait intervenir les 

anticipations des agents privés concernant également les fondamentaux (Obstfeld, 

1995 ; Dooley, 1997). Enfin, la crise de troisième génération privilégie davantage 

les imperfections d’information sur les marchés financiers et les fragilités 

bancaires, plutôt que les distorsions macroéconomiques (Krugman, 1999). Cette 

évolution témoigne de la prédominance actuelle des sphères financière et bancaire 

comparativement à celle de la sphère réelle. 

 

Jusqu’aux années 80, les crises financières sont essentiellement des crises de 

change1 liées à une détérioration des fondamentaux (Krugman, 1979). Dans le 

cadre des modèles de première génération, la crise résulte d’une attaque 

spéculative sur le cours de la monnaie comme sanction d’une politique 

incohérente (Bastidon, 2002). En liaison avec Kydland et Prescott (1977), notons 

qu’ils utilisent le terme « inconsistency » pour parler de l’optimalité des  décisions 

de politique économique, terme qui rappelle non seulement l’incohérence de la 

politique, mais également son « inconsistance », c’est-à-dire l’existence d’un écart 

entre l’objectif annoncé par l’Autorité et sa mise en application. Partant, 

l’optimalité d’un plan de politique monétaire ou budgétaire devrait suivre la 

logique de la théorie du contrôle optimal utilisée pour l’analyse des systèmes 

dynamiques et suppose que les mouvements d’un système dépendent des 

décisions de politique actuelle et passée. Cela implique donc que les anticipations 

des agents à leur sujet soient invariantes. Or, ces dernières changent en fonction 

du cycle économique et invalident par conséquent l’utilisation d’un contrôle 

optimal.  

                                                 
1 « Une monnaie subit une crise de change lorsque sa valeur, exprimée dans sa valeur 
de référence, subit une dépréciation au cours d’une année supérieure à un certain 
seuil égal, en général, à 25% » (Boyer et al., 2004).  

 


24 
 

 

« La crise est indissociable de l’apparition de déséquilibres persistants, sur le 

marché de la monnaie ou sur le plan budgétaire, qui entrent en conflit avec la 

contrainte d’un stock limité de réserves de change […]. Ce sont toujours des 

options erronées de politique macroéconomique qui impulsent la perte de 

confiance des détenteurs d’actifs dont le comportement déclenche une crise que 

les fondamentaux rendaient inéluctable ». (Cartapanis, 2004) 

 

Même si le déclencheur de la crise de change est l’attaque spéculative, ce sont les 

fondamentaux qui en sont la cause profonde. Nous sommes donc dans un cadre où 

la crise relève de la sphère réelle et où la responsabilité revient à des politiques 

économiques jugées irresponsables (Aglietta et de Boissieu, 1999). 

 

Le degré d’ouverture financière des économies industrialisées (et encore plus des 

pays en développement) étant très faible, les principales causes des crises de 

première génération résident en premier lieu dans le haut la balance des 

paiements. La crise intervient, dans un second temps, lorsqu’une attaque 

spéculative élimine le reste des réserves déjà entamées, et que le  gouvernement 

devient incapable de défendre son taux de change (Krugman, 1979). La crise 

résulte donc d’un conflit entre les objectifs de stabilité de taux de change et des 

politiques monétaire et fiscale incohérentes (Dooley, 1997).  

 

Les crises de seconde génération ne résultent pas de l’observation des 

fondamentaux, mais de la modification des anticipations les concernant (Bastidon, 

2002 ; Cartapanis, 2004). La crise, qui concerne là encore le marché des changes, 

est auto-réalisatrice. La survenance d’une crise n’implique pas nécessairement une 

détérioration des fondamentaux. La spéculation seule peut provoquer 

l’effondrement d’un système de change, et même une monnaie qui pourrait être 


25 
 

soutenue sans qu’il y ait spéculation peut succomber aux anticipations des agents 

privés.  

 

« Like a run on a bank, speculation against a currency creates objective economic 

conditions that make liability devaluation more likely. As a result, even pegged 

exchange rates that could be sustained indefinitely in the absence of a speculative 

attack can succumb to adverse market sentiment. »  (Obstfeld, 1995). 

 

L’attaque spéculative a lieu dès qu’un doute s’installe sur l’engagement à court 

terme des Autorités. Dans un système de change fixe, à l’instant où les agents 

privés suspectent que le gouvernement laisse la parité évoluer, les pressions 

entrainent l’effondrement de la monnaie et la crise associée (Krugman, 1999). 

Ceci est également valable lorsque l’on note une absence de solidarité entre 

Banques centrales au sein d’une zone, à l’instar  des crises du SME des années 90 

(Beitone et al., 2006). Le SME (Système Monétaire Européen), instauré dans le 

but d’une stabilité des changes des pays membres, implique une solidarité 

monétaire entre les Etats. Or, la coopération devient difficile dès lors qu’un pays 

veut mener une politique monétaire de manière unilatérale, à l’instar de 

l’Allemagne en 1992 qui relève ses taux d’intérêt à court terme dans une volonté 

de financement de la réunification. En effet, d’après le « triangle 

d’incompatibilité » de Mundell, dans un cadre de liberté des flux de capitaux 

représentatif des années 90, une économie faisant partie d’une zone monétaire ne 

peut à la fois avoir un taux de change fixe, voire fixe mais ajustable, et mener une 

politique monétaire nationale. Les pressions spéculatives en résultant nécessitent 

alors que l’un des éléments du triangle soit supprimé, d’où la création du SEBC 

(Système Européen des Banques Centrales) permettant de mener une politique 

monétaire commune.  

 


26 
 

 

« A new-style crisis involves doubt about the credit worthiness of the balance 

sheet of a significant part of the economy – private or public – and the exchange 

rate. » (Dornbusch 2001). 

 

Ce type de crises fait intervenir les notions de réputation et crédibilité des 

Autorités, lesquelles conditionnent les comportements des agents. Alors que la 

réputation correspond à la « probabilité que le public assigne à la cohérence et à 

la consistance de la poursuite de la politique économique et financière », la 

crédibilité2 est évaluée par « l’écart entre les résultats de cette politique et les 

annonces officielles » (Gilles, 1992). En d’autres termes, la réputation implique un 

degré de fiabilité de l’information et la crédibilité se construit sur le respect des 

objectifs annoncés et notamment le ciblage inflationniste contenus dans les 

modèles standards (Barro et Gordon, 1983 ; Cukierman et Meltzer, 1986).   

 

Dans un premier temps, les Autorités, à l’instar de la Banque centrale, établissent 

des règles de politique économique, monétaire et financière, suscitant une réaction 

du public qui fixe ses anticipations, s’apparentant à un jeu qui se termine par le 

choix des Autorités de la politique effectivement menée (Gilles, 1992). Partant, 

crédibilité et réputation des Autorités nécessitent le respect de la règle de politique 

affichée. Notons que ces dernières dépendent également d’autres facteurs comme 

le degré d’indépendance vis-à-vis du pouvoir politique (Woehrling, 1990), de 

l’environnement politique (Alesina et Tabellini, 1988), ou encore de la qualité de 

l’administration (Schelling, 1982).  

                                                 
2 La crédibilité peut se décliner en « average credibility » qui correspond à l’écart 
entre les anticipations du public concernant les résultats de politique et annonces 
faites, ou « marginal credibility »  qui examine la capacité des annonces politiques à 
influencer les anticipations des agents (cette dernière est égale à 1 si les annonces sont 
précises et 0 si les annonces ne sont pas crédibles).  

 


27 
 

 

« L’attaque spéculative intervient, et peut réussir, simplement parce qu’à un 

moment   donné les marchés se persuadent, en écho, souvent, à des informations 

extra-économiques, la proximité d’une échéance électorale par exemple, ou à des 

tâches solaires, que les taux de change prévalant jusqu’alors ne sont plus 

crédibles, même si les fondamentaux sont restés inchangés. » (Boyer et al., 2004). 

 

Compte tenu du fait que la crédibilité implique d’annoncer les modalités et 

finalités des politiques économiques, nous comprenons maintenant en quoi 

l’existence d’attaques spéculatives est possible quel que soit l’état des 

fondamentaux. Ces dernières constituent, en effet, le principal effet pervers des 

annonces publiques des Autorités (Tobin, 1989), pouvant légitimer pour certains  

(Dornbusch, 1980) la discrétion comme solution de lutte contre la spéculation à 

court terme. In fine, si l’attaque spéculative contre les Autorités peut intervenir à 

chaque moment, elle survient en réalité dès qu’il existe un doute sur le respect de 

la règle. « Si le public ne reçoit qu’un signal entaché d’un bruit de la politique 

économique menée, celle-ci perd de son efficacité car les agents ne savent pas 

distinguer les effets des chocs de ceux des politiques » (Gilles, 1992). En d’autres 

termes, l’effet pervers de la règle est d’autant plus fort que l’information est 

asymétrique et/ou incomplète.  

  

Le modèle de crise de troisième génération repose également sur des attaques 

spéculatives, mais la nature des chocs susceptibles de les engendrer est différente. 

Désormais, les distorsions macroéconomiques comme élément catalyseur laissent 

place à l’imperfection de l’information sur les marchés financiers et la fragilité 

des systèmes bancaires (Beitone et al., 2006 ; Krugman, 1999).  

 


28 
 

Ce type de crise est défini par Krugman (1999) comme étant celle qui met en 

exergue deux éléments n’intervenant pas jusqu’alors : le rôle des bilans bancaires 

et les flux de capitaux :  

 

 « One that emphasizes two factors that have been omitted from formal models to 

date: the role of companies’ balance sheets in determining their ability to invest, 

and that of capital flows in affecting the real exchange rate » (Krugman, 1999). 

 

L’afflux de capitaux est provoqué par la libéralisation financière et l’endettement 

privé qui en résulte. Par observation, ces crises sont précédées d’importants 

mouvements entrants de capitaux privés porteurs d’anticipations (Dooley, 1997 ; 

Bastidon, 2002). Ces flux sont le catalyseur de tensions bancaires et occupent une 

place centrale dans le renversement des anticipations. Un exemple illustratif est 

celui de la Thaïlande en 1997, où la hausse du risque perçu par les investisseurs 

internationaux et la perte de confiance proviennent de créances douteuses et de 

désajustements d’échéances dans les bilans bancaires (Cartapanis, 2004). « La 

crise de change et la dépréciation qui en est l’aboutissement s’apparentent à un 

effet collatéral, voire à un symptôme » (Krugman, 2001).  

 

Nous pouvons constater cette évolution des crises financières (Graphique 1), et 

notamment leurs évolutions générationnelles : 

 

 

 

 

 


29 
 

 

Graphique 1 : Fréquence des crises bancaires, de change et jumelles (1890-
1997)3 

 

Source : Bordo et al. (2001) tiré de Boyer et al. (2004) 

 

Notre attention se porte sur la fréquence croissante des crises bancaires qui 

frappent par leur « réapparition » depuis les années 70 et qui se multiplient ensuite 

au cours de la décennie 90 jusqu’à la dernière en date à partir 2007.  

 

 

 

 

 

                                                 
3 La fréquence des crises est égale au nombre de crises divisé par le nombre d’années 
multiplié par le nombre de pays pour chaque période. 

 


30 
 

1.1.2 Des crises à dominante bancaire  
 

Analyser les épisodes de crises permet de rendre compte de l’importance 

croissante de la sphère bancaire dans l’analyse économique. Durant la décennie 

90, les crises bancaires sont multipliées par 4 par rapport à la période 1970-1990, 

précédant la libéralisation (Kaminsky et Reinhart, 1999). Alors qu’auparavant, 

l’accent était mis sur l’incohérence entre des politiques fiscale et monétaire et le 

système de change, désormais, ce sont les anticipations des investisseurs sur les 

marchés de capitaux qui jouent le rôle principal.  

 

« Cette résurgence des crises incite, au-delà de cette explication immédiate des 

crises bancaires par la dérèglementation, à s’interroger sur la place des banques 

dans les dynamiques économiques ou les régimes d’accumulation du capital et de 

régulation économique qui sont aujourd’hui à l’œuvre » (Dehove, 2003).  

 

Nous nous intéressons plus particulièrement à la place des banques dans le 

processus d’instabilité financière, dans un contexte de libéralisation financière. Si 

les années 70 témoignent d’une régulation des marchés qui ne permet pas de lien 

entre crises de balance des paiements et crises bancaires, les années 80 marquent 

le début d’un processus de libéralisation des marchés financiers, permettant leur 

interconnexion (Kaminsky et Reinhart, 1999). 

 

Les crises de change et bancaire deviennent compatibles voire interdépendantes 

(« twin crises »). Les sorties de capitaux sont à l’origine de ces dernières, d’autant 

que ces capitaux sont essentiellement bancarisés (Miotti et Plihon, 2001). Le lien 

entre ces deux crises n’est pas unilatéral. Dans un premier temps, une dévaluation 

affaiblit la position des banques dans la mesure où une grande partie des créances 

est libellée en devises (Mishkin, 1996). A l’inverse, les difficultés financières 


31 
 

peuvent entrainer la chute du taux de change (Velasco, 1987). La libéralisation 

financière peut être à l’origine d’un boom de crédit permettant une hausse 

d’activité et un creusement du déficit commercial. En conséquence, si la monnaie 

domestique est attaquée, la rupture des apports de crédits en devise est inévitable. 

On note, par exemple, une hausse de 35.5 points du ratio crédit domestique / PIB 

en Thaïlande entre 1990 et 1995 (Allégret et al., 2003), avant la crise du Baht en 

1997. 

 

Kaminsky et Reinhart (1999) étudient empiriquement le lien entre crises bancaires 

et de change dans 20 pays sur la période 1970-95. Ils constatent que l’apparition 

d’une crise bancaire augmente la probabilité qu’un pays tombe dans une crise de 

change. Sachant que la probabilité d’occurrence d’une crise de change 

conditionnelle à une crise bancaire est de 46% et que la probabilité d’une crise 

bancaire conditionnelle à une crise de change est de 8%, ils démontrent que les 

premières difficultés proviennent d’abord des banques, affectant le système de 

change, la dévaluation aggravant à nouveau la situation des banques. 

 

La crise actuelle illustre le fait que les crises concernent désormais davantage la 

sphère bancaire et ne concernent plus seulement les pays émergents. Les 

anticipations ont toujours un rôle prépondérant mais se portent sur la sphère 

bancaire : les causes profondes des crises résidant dans les comportements 

bancaires. La crise des subprimes (Taccola-Lapierre, 2007) illustre ce nouveau 

type de crise. Le subprime est un crédit hypothécaire à taux variable qui permet à 

l’agent détenteur de souscrire un nouvel emprunt adossé sur la valeur du bien 

immobilier qu’il donne en garantie. Ce type d’actif étant indexé sur le prix de 

l’immobilier, la chute du marché immobilier est le déclencheur de la détérioration 

des crédits hypothécaires. Parallèlement, la Fed a augmenté ses taux, augmentant 

la charge de la dette des ménages, obligeant certains à vendre leur bien, d’autant 

plus que la conjoncture est détériorée (hausse du chômage et baisse du pouvoir 


32 
 

d’achat), participant à la chute des prix des biens. La valeur des collatéraux étant 

largement entamée, ces derniers ne suffisent plus aux ménages à rembourser leur 

dette.  

 

Cette baisse de valeur des collatéraux implique alors une crainte des banques à 

prêter et à se prêter entre elles. Une telle crise de confiance implique alors un 

tarissement du marché interbancaire, entamant le processus de contagion aux 

autres sphères et impliquant un risque systémique. La crise s’étend à toute la 

sphère bancaire et financière puis boursière et enfin réelle (rationnement du 

crédit). De plus, les banques, pouvant titriser leurs créances, ont pu transférer et 

disséminer les risques à d’autres institutions financières ajoutant au problème de 

contagion, celui de la dispersion du risque. De plus, l’accès de nombreux 

participants aux marchés financiers conditionne une exacerbation des asymétries 

informationnelles, posant également un problème de traçabilité des risques.   

 

Ici, la réaction des institutions financières aux variations des prix des actifs et des 

risques est un facteur d’amplification (Adrian et Shin, 2008). En outre, si, 

auparavant, les décisions d’investissement se basaient davantage sur la structure 

des bilans, aujourd’hui, les décisions sont surtout relatives à la recherche de 

rendements (Rajan, 2005). Effectivement, la crise contemporaine confirme le rôle 

des prix d’actifs comme acteur principal (Adrian et Shin, 2010). Si c’est une 

défaillance concernant un actif particulier (crédit subprime) qui est à l’origine des 

troubles, la contagion donne une ampleur impressionnante à la crise. Les banques 

participent à la détérioration de leurs bilans, via la baisse des prix d’actifs, en les 

liquidant, phénomène amplifié par l’interconnexion des bilans des banques et la 

sophistication des innovations financières, qui participent à la hausse des 

asymétries informationnelles.  La crise actuelle ferait intervenir un triptyque 

« innovation-dérégulation-liquidité » (Mistral, 2009). Nous retrouvons l’idée que 

ces vulnérabilités puis la crise se construisent dans la phase ascendante du cycle à 


33 
 

laquelle est ajoutée une utilisation des innovations financières faisant intervenir 

une technicité telle qu’elle favorise d’autant plus la sous-estimation des risques 

caractéristique de cette phase d’« euphorie des affaires » (Juglar, 1862 ; Minsky, 

1982 ; cf. infra). 

 

« Third generation currency crises models are actually not very specific to 

currency crises : the mechanisms for speculative attack and self-fulfilling 

pessimism that these models identify […] also allow with small modification for 

other types of financial crisis. […] A fourth-generation crisis model may not be a 

currency crisis model at all ; it may be a more general financial crisis model in 

which other asset prices play the starring role. » (Krugman, 2001). 

 

La crise est toujours d’origine bancaire mais elle fait intervenir d’autres 

dimensions. Dans un premier temps, elle trouve sa source dans le 

dysfonctionnement de la titrisation. Par ailleurs, elle ne reflète pas un  problème 

majeur de solvabilité mais fait apparaître plutôt un manque de liquidité dans 

l’intermédiation du bilan. Enfin, la crise bancaire s’accompagne d’une crise de 

dette souveraine alimentée par les interventions des Autorités. Bastidon et Gilles 

(2012) associent à ce nouveau type de crises une nouvelle typologie : La crise de 

quatrième génération (Encadré 1) est ainsi définie comme « une crise de troisième 

génération provoquant une crise de dettes souveraines dans un contexte inédit 

d’asymétrie informationnelle liée à la technicité des innovations financières bien 

maitrisée et parfois élaborée par les banques elles-mêmes ». 

 

Une crise bancaire n’est pas nécessairement synonyme de fermeture ou fusion 

d’établissements, cependant les difficultés relatives aux bilans peuvent 

compromettre la solvabilité des banques (Miotti et Plihon, 2001). Une telle crise 

est difficilement observable car les données bilancielles ne sont pas toujours 


34 
 

disponibles (Dehove, 2003). Si la panique entre en jeu, les ressources bancaires 

peuvent s’assécher et les phénomènes de contagion se manifestent. Ici, la crise est 

facilement repérable, même si un certain nombre d’éléments sont difficilement 

évaluables, à l’instar des prix d’actifs évalués en valeur de marché (cf. infra). 

 

Encadré 1 : La crise financière 2007-2008 ; une crise de quatrième 

génération ? 
  

La définition d’une crise de quatrième génération doit son existence à la crise 

financière 2007-2008, qui met en avant le rôle de la sous-évaluation du risque, 

des innovations financières et du système bancaire parallèle (« shadow banking 

system » ; schéma d’intermédiation et de distribution de crédit en dehors du 

système bancaire traditionnel, c’est-à-dire faisant intervenir d’autres entités 

non bancaires). La particularité de cette crise est qu’il s’agit dans un premier 

temps d’une crise financière (défaut du produit subprime) qui se propage au 

secteur bancaire (tarissement de la liquidité), puis à l’économie réelle 

(rationnement du crédit) et enfin un endettement public comme réponse 

provisoire à celle-ci. A titre illustratif, les investissements américains 

diminuent de 56% entre le quatrième trimestre 2005 et le deuxième trimestre 

2009 (Banque de France, 2012). Le rationnement du crédit se fait en faveur 

d’une fuite vers la qualité (avant l’apparition des difficultés souveraines), 

comme en témoigne la préférence des titres d’Etats aux Etats-Unis puisque le 

taux de rendement du TBill à 3 mois atteint un niveau zéro au dernier 

trimestre 2008 (Banque de France, 2012). 

 

Dans ce contexte, les Banques centrales décident de prendre des mesures 

d’urgence, à l’instar d’une baisse coordonnée des taux directeurs par les 

principales Banques centrales :  

 

« On October 8th 2008, a coordinated action of the FED, Bank of Canada, Bank 

of England, ECB, Swiss National Bank and Bank of Sweden reduced by 50 basis 

points official interests rates. Although the ECB had raised its main refinancing 

rate by 25 basis points to 4.25% only three months earlier, the Council decided to 

turn back and reduce it to 3.75%. The ECB kept lowering its official rates until 7 

May 2009. The main refinancing rate was reduced to 1%, its lowest level since the 

creation of the Economic and Monetary Union. The deposit facility rate was set at 

0.25% and the marginal lending rate at 1.75%. Since then, rates have not been 

modified, except for a short 8-months period between april and December 2011. 

Meanwhile, the ECB has conducted long term refinancing operations. The first  


35 
 

12-months operation (in June 2009) consisted in a 442 billion euro liquidity 

injection, which is an unprecedented amount in a single operation. The following 

12-months operation was conducted 3 months later (in September 2009) and the 

demand for loans remained high at 75 billion euro. Finally, during the December 

2009 12-months operation, the demand for loans was 96 billion euro.» (Bastidon 

et Gilles,  2012). 

 

Ces mesures non conventionnelles ayant eu pour effet une amélioration 

ponctuelle des conditions financières, l’idée suivante est celle d’une sortie 

graduelle de ces mesures. Mais, très rapidement, apparaissent d’autres 

difficultés concernant le marché souverain européen, nécessitant la suspension 

temporaire de la stratégie de retrait des mesures non conventionnelles, avec 

notamment la mise en place d’un programme concernant le marché des titres 

(Securities Markets Programme, SMP) (Bordes et Clerc, 2011).  La dégradation 

de la notation de certains pays européens en commençant par la Grèce en 

2010, puis l’Espagne et le Portugal, a encouragé les Autorités monétaires à 

procéder à des opérations de refinancement et à diminuer les exigences de 

garanties concernant, par exemple, les obligations souveraines grecques. Par 

ailleurs, les pays de la zone euro et le FMI ont également fourni 110 milliards 

d’euro.  « In spite of these measures, contagious risk increased, threatening the 

stability of the whole euro area. So in May 2010 Euro area countries decided, with 

the assistance of the IMF, to create a 750 billion euro fund to bailout Greece and 

help other struggling governments like Portugal, Spain and Ireland. Since then the 

ECB involvement remained at high level. » (Bastidon et Gilles, 2012). 

 

 

 

De manière générale, le principal risque lors d’un choc financier est la fuite en 

avant (run). Un run se caractérise par des retraits massifs de capitaux de la part 

des investisseurs inquiets de voir la banque faire faillite mais ce sont justement 

ces retraits qui provoquent des liquidations prématurées donc une faillite 

potentielle (Diamond, Dybvig, 1983). Face à ce run, les banques peuvent toujours 

transformer des actifs illiquides dans le but d’obtenir des liquidités, proposant 

ainsi des garanties, mais si la confiance est entamée, les retraits sont inévitables.  

 


36 
 

« Bank runs are a common feature of the extreme crises that have played a 

prominent role in monetary history. During a bank run, depositors rush to 

withdraw their deposits because  they expect the bank to fail. In fact, the sudden 

withdrawals can force the bank to liquidate many of its assets at a loss and to fail. 

In a panic with many bank failures, there is a disruption of the monetary system 

and a reduction in production ». (Diamond et Dybvig, 1983) 

 

Toute la dangerosité d’un run réside dans son caractère auto-réalisateur, cumulatif 

et non discriminant entre les banques, d’où l’utilité de la sélectivité du 

renflouement, incluant le renflouement catalytique, comme paramètre de la 

fonction de comportement de la Banque centrale (Bastidon et al., 2008). Ce genre 

de phénomène est coûteux et handicape l’activité économique puisque 

reconsidérer un stock de liquidités à la baisse induit un rationnement des crédits 

et, par conséquent, des perturbations dans la production des entreprises ayant fait 

appel aux banques, confrontées ici à un problème de financement de l’activité par 

le canal du crédit.  

 

L’élément catalyseur de la crise considérée comme moment du cycle (Juglar, 

1862 ; Lescure, 1906 ; Minsky, 1982 ; Gilles, 2004) se développe dans la phase 

ascendante du cycle et  s’inscrit en rapport avec des croyances auto-réalisatrices 

(Diamond et Dybvig, 1983). Alors que la source profonde d’instabilité est la 

dynamique naturelle entre crédit et prix d’actifs, la contagion est permise avec 

l’asymétrie informationnelle (Aglietta, 2002). Dans un contexte où les 

anticipations et la liquidité jouent un rôle prépondérant dans le déclenchement 

d’une crise (Diamond, 2007), la contagion se propage au sein du marché 

interbancaire. « La panique se développe par le marché interbancaire, d’autant 

plus que ce marché est une chaine de relations bilatérales où ce sont les positions 

brutes qui sont exposées au risque de liquidité » (Aglietta, 2002).  

 


37 
 

La principale caractéristique d’un marché interbancaire est le réseau que 

constituent les banques (cf. « connectivity », Freixas et al., 2000). Par conséquent, 

même en l’absence de problèmes de solvabilité, les banques peuvent rencontrer 

des difficultés de coordination, d’autant plus grandes que la qualité de 

l’information est mauvaise (Kirabaeva, 2011). Dans un contexte de run à la 

Diamond et Dybvig (1983) et de liquidité endogène (Freixas et al., 2000), il peut 

alors être « optimal » pour les banques de procéder à des retraits de liquidités 

auprès des autres banques et provoquer un tarissement de la liquidité. Les 

mécanismes de contagion basés sur la perception du risque faisant intervenir des 

probabilités subjectives, un choc peut se répandre même si les fondamentaux sont 

solides (Moheeput, 2008). Dans un cadre de défiance généralisée, la baisse de 

l’investissement, la liquidation des actifs et la baisse de leur prix (cf. « distress 

selling » Fisher, 1933) sont inévitables. Ces évènements entrent dans le cadre de 

la debt-deflation de Fisher (1933) et font suite, selon lui, à une phase de 

surendettement. Ce phénomène de détresse renvoie « au calme avant la tempête »  

de Kindleberger, (1978). Dans un premier temps, apparait un sentiment de 

détresse qui laisse ensuite place à la panique (« cet effroi soudain qui ne 

s’explique pas », Kindleberger, 1978).  

 

Ce que Diamond et Dybvig (1983) considèrent comme des prophéties auto-

réalisatrices et Kindleberger (1978) comme de l’hystérie collective, se matérialise 

par un run, pouvant être interprété comme une fuite vers la qualité (« flight to 

quality » ; Caballero et Krishnamurthy, 2007 ; Lacoste, 2009). « La panique est 

une recherche indifférenciée de la liquidité qui conduit à se débarrasser de tous 

les actifs portant un risque de marché ou de crédit quel qu’il soit » (Aglietta, 

2002). En adoptant des stratégies de repli, les banques sont donc au cœur des 

crises financières, en contribuant à la dévalorisation des actifs qu’elles fuient.  

 


38 
 

Récemment, l’engouement pour les ABCP (Asset Backed Commercial Paper) 

avant 2007 témoigne d’une affection pour le risque considérable. Le tarissement 

du marché, après 2007, fait suite à une crise de liquidité et se matérialise par un 

run. Ici, compte tenu d’un nouveau business model (cf. infra 2.1), le run est la 

conséquence de la crise de liquidité et non l’inverse, contrairement au modèle de 

Diamond et Dybvig (1983) (Shin, 2009). Egalement, dans un run actuel, les 

banques ont intérêt à retirer leurs fonds dès les premiers signes de troubles, ce qui 

précipite encore plus le phénomène de fuite (Kling, 2009). Par exemple, courant 

2008, dès les premières rumeurs, les banques qui ont acheté une protection pour 

leurs titres hypothécaires à AIG n’étant pas sûres qu’AIG puisse honorer leur 

contrat, ont augmenté cette demande de protection jusqu’à ce que la demande 

excède les actifs disponibles. Par conséquent, AIG est contraint de liquider ses 

actifs et se déclarer en faillite, avant son sauvetage par la Fed.  

 

Dans un tel cadre, nous pouvons faire référence à un « twin run » (Bastidon et 

Gilles, 2012) puisque s’ajoute à la crise de liquidité bancaire (« bank run ») une 

crise de liquidité de marché (« market run »). Le basculement dans une nouvelle 

génération de crise s’observe également dans la réponse des Autorités à la crise. 

Alors que, durant les trois premières générations de crise, les questions 

traditionnelles relatives au Central banking sont axées sur le dilemme des 

modalités d’intervention entre règle et discrétion, « l'ampleur et la longévité de la 

crise financière actuelle […] a contraint les Banques centrales à adopter des 

politiques exceptionnellement accommodantes » (Bastidon et Gilles, 2012). 

L’adoption de nouvelles mesures dites non conventionnelles par les Autorités 

témoigne de cette nouvelle définition de crise.  

 

Etant donné l’existence d’effets d’amplifications induits par les nouveaux 

instruments financiers, les instruments conventionnels de politique monétaire (i.e 

les taux d’intérêt directeurs) ne suffisent pas. A la baisse rapide et de grande 


39 
 

ampleur des taux d’intérêt directeurs et aux injections de liquidités doivent 

s’ajouter des achats de titres par la Banque centrale. Les politiques monétaires non 

conventionnelles doivent, en effet, se substituer au marché pour limiter 

l’instabilité financière. Si l’objectif premier d’une Banque centrale est la stabilité 

des prix, elle a également obligation de promouvoir le bon fonctionnement des 

systèmes de paiement. A titre d’exemple, pour répondre à ce deuxième objectif, la 

BCE a dû racheter de la dette souveraine. Notons que la BCE a davantage axé son 

action sur les banques et moins sur les marchés financiers contrairement à la Fed 

étant donné leurs différences relatives à leurs objectifs. En effet, en plus de 

l’output gap et de l’inflation, la Fed ajoute également un objectif de taux d’intérêt 

à long terme modéré. Nous comprenons alors sa décision d’acheter massivement 

des titres sur les marchés financiers.  

 

 

 

 

 

 

 

 

 

 

 

 

 


40 
 

1.1.3 Facteurs de vulnérabilité des banques 
 

La multiplication des crises bancaires met en lumière la vulnérabilité accrue des 

banques. Cette recrudescence serait intimement liée aux politiques de 

libéralisation financière (Miotti et Plihon, 2001). Des travaux empiriques attestent 

ce constat, parmi lesquels Demirgürç-Kunt et Detragriache (1998), Eichengreen et 

Arteta (2000), Miotti et Plihon (2001), Borio et Lowe (2000). Tous sont d’accord 

pour affirmer que la libéralisation des activités financières est à la source de la 

plupart des crises bancaires et financières et que les banques occupent une place 

centrale dans les processus de crise. Les banques développent de nouveaux 

métiers sans les compétences requises (Gavin et Hausmann, 1998). La 

concurrence intense, imposée par la dérégulation, exerce des pressions sur la 

profitabilité et encourage les banques à prendre davantage de risques, ce qui tend 

à endogénéiser le risque systémique (Aglietta, 2011). Mais notons par ailleurs que 

les sources de profitabilité sont nombreuses puisque les opportunités sont élargies. 

Des choix bancaires risqués peuvent entrainer une insuffisance de fonds propres 

facilitant les défaillances bancaires (Miotti et Plihon, 2001). Par ailleurs, 

l’environnement légal et réglementaire contraste avec le plafonnement des taux 

administrés d’avant la libéralisation.  

 

La vulnérabilité des banques est en lien direct avec leurs comportements en faveur 

d’un arbitrage de plus en plus court-termiste (Brunnermeier, 2009). D’après 

Miotti et Plihon (2001), les banques en faillite (en période de crise) sont celles qui 

avaient les rentabilités les plus élevées ex ante et celles qui ont des stratégies 

favorisant des prises de risque supérieures, approximées par la part des prêts à 

risque et le ratio capitaux propres / prêts totaux notamment. Les faillites seraient 

le résultat d’une mauvaise perception de la part des banques (cf. « bad bets », 

Kling, 2009). Celles-ci sont d’autant plus exposées au risque qu’elles ont de plus 

en plus recours au levier financier (Adrian et Shin, 2008) et qu’elles compressent 

davantage leur capital servant de « coussin protecteur » contre les chocs.  


41 
 

 

La vulnérabilité des banques est également inhérente à leur nature, puisqu’elles 

sont dépendantes de la liquidité, un choc négatif sur les bilans peut être lourd de 

conséquences en termes de solvabilité. De plus, l’inaptitude d’une banque à 

honorer ses engagements sous-entend d’impliquer les autres banques (importance 

du réseau) (Gavin et Hausmann, 1998). Finalement, la source principale de 

vulnérabilité réside dans la composition et la taille des bilans bancaires (Allen et 

al., 2002). 

 

Le cadre d’un nouveau business model des banques s’ajoute aux causes de 

vulnérabilité, puisque les possibilités de titrisation relativisent la nécessité de 

surveiller la réputation des emprunteurs, et, de façon liée (par l’émission de titres 

à court terme des véhicules associés à la titrisation), modifie leur risque de 

liquidité, puisque le refinancement à court terme sur les marchés tend à se 

substituer aux dépôts à vue composant traditionnellement le passif bancaire. La 

multiplication des instruments va de pair avec la hausse de la part des actifs 

risqués dans les portefeuilles des banques, puisque le transfert de crédit implique 

la détention d’actifs particulièrement illiquides (Duffie, 2008). Notons que ce 

transfert entraine une hausse de vulnérabilité d’autant plus forte qu’il est étendu à 

de nombreux participants (Brunnermeier, 2009 ; Duffie, 2008). Les banques 

utilisent davantage le levier d’endettement, et la rentabilité des fonds propres 

(ROE ; Return On Equity) vient dépasser la rentabilité économique (Artus et 

Debonneuil, 1999). Une telle éviction des variables économiques par des variables 

financières signifie davantage de volatilité donc une vulnérabilité accrue. 

 

« Dans un modèle de crédit où la finance est au service de l’économie, la 

libéralisation financière a créé un modèle tout différent, où la multiplication des 

transactions financières a eu une force autonome d’expansion […]. Alimenté par 

un levier démesuré, ce processus a été une incitation à des prises de risque 


42 
 

agressives qui ont pu se poursuivre longtemps grâce à une transformation des 

risques par le canal des marchés dérivés » (Aglietta et Rigot, 2009). 

 

Si l’utilisation du levier d’endettement est répandue depuis le processus de 

libéralisation financière, elle l’est d’autant plus que les banques ont recours à la 

titrisation. En effet, ce procédé, s’appliquant à tous types de créances bancaires, 

permet d’augmenter le levier : pour un même niveau de fonds propres, les 

banques peuvent augmenter le volume d’activité autant que la demande de crédit 

le permet (Lubochinsky, 2008). Cette stratégie permet à son tour de rehausser le 

ROE (Lacoue-Labarthe, 2008). Ainsi, la combinaison de la titrisation et du levier 

autorise une prise de risque totale puisqu’elle fait reposer le risque sur un nombre 

accru de participants, d’où une hausse de l’asymétrie, rendant plus difficile 

l’évaluation et la traçabilité des risques. 

 

Témoignant de ce recours à la titrisation, le secteur bancaire connait, du moins 

jusqu’à la crise financière 2007-2008, une baisse tendancielle de la part des 

versements d’intérêt dans les revenus des banques au profit d’une hausse des 

sources de revenus autres que des versements d’intérêts4 (non interest income) (cf. 

Graphique 2 pour les banques françaises). La titrisation hors bilan5 consiste pour 

la banque à transférer des créances vers une entité (le SPV, Special Purpose 

Vehicule) qu’elle a créé spécifiquement pour ces transactions.  Le SPV n’a pas 

d’autre objectif que la ou les transaction(s) pour (la)lesquelle(s) il a été créé.  

Cette entité n’existe pas physiquement, n’emploie pas d’employés, ne peut 

prendre aucune décision et ne peut faire faillite (Gorton et Souleles, 2005). La 

sortie des crédits titrisés du bilan des banques logés dans le SPV se fait contre 
                                                 
4 Revenus provenant d’activités relatives aux commissions et prestations, revenus de 
trading, etc … 
5 La banque peut également procéder à la titrisation de bilan en adossant des crédits 
(qui restent à l’actif) à des émissions de titres négociables (au passif) (de Boissieu, 
2000). 

 


43 
 

émission de papiers commerciaux (ABCP) par ce dernier : c’est le premier 

principe de la titrisation ; Offloading.  L’avantage pour la banque d’avoir créé ce 

type d’entité est de pouvoir sortir certains actifs de son bilan et donc échapper aux 

aspects réglementaires. En effet, ces véhicules ne sont ni régulés, ni supervisés et 

ne rassemblent pas de fonds propres. L’avantage pour les banques d’avoir recours 

à ces entités est donc d’avoir la possibilité de libérer du capital, en sortant les 

actifs titrisés de leurs bilans, d’où l’accentuation du caractère fragile d’une faible 

constitution d’un coussin (Aglietta et Rigot, 2009). Par contre, la banque conserve 

tous les risques en ajoutant la difficulté de leur mauvaise traçabilité.   

 

Graphique 2 : Evolution du montant des sources de revenus des banques 
françaises en millions d'euros 

 
Source : OCDE 

 

Si la titrisation permet de réduire les coûts de financements, de diversifier les 

choix de portefeuille et de disséminer le risque, elle est également synonyme 

d’asymétrie informationnelle et de problème de traçabilité du risque. En effet, le 

deuxième principe de la titrisation (Pooling) implique que les crédits soient 

rassemblés de telle sorte qu’ils soient de qualité voisine et forment un pool 

homogène. En contrepartie, l’émission de titres comporte des MBS (Mortgage 

Backed Securities)  hétérogènes. Ces derniers s’échangent ensuite une nouvelle 

fois contre émission d’ABS (Asset Backed Securities)6.  Les MBS et ABS peuvent 

                                                 
6 Un ABS est une valeur mobilière adossée à des actifs ou à un portefeuille d’actifs et 
un MBS en est une forme particulière, puisqu’il s’agit d’un titre hypothécaire (Parmi 

0

20000

40000

60000

80000

Net interest incomes
Non interest incomes


44 
 

encore être rassemblés dans des pools et s’échanger contre émission de CDO 

(Collateral Debt Obligation)7, il s’agit d’une titrisation au second degré, et ce 

processus peut continuer pour atteindre des degrés de titrisation supérieurs. La 

difficulté de traçabilité des risques, à la fois entre prêteurs et emprunteurs et entre 

banques, explique en partie une hausse de leurs vulnérabilités. L’ampleur de ces 

considérations est d’autant plus grande que le modèle de crédit titrisé permet une 

expansion du crédit bien supérieure à celle du crédit intermédié traditionnel 

(Duffie, 2008; Wagner, 2007).  

 

Ce nouveau business model élargit les sources de liquidité puisque les banques 

peuvent se financer à la demande (« finance as you go ») en empruntant sur les 

marchés financiers (Tirole, 2008), en plus du mode traditionnel de crédit. Selon 

Minsky (1982), c’est l’interaction des deux modes de financement qui est à 

l’origine de la fragilisation financière. Bien qu’elles se soient diversifiées, les 

sources de liquidité sont moins stables et moins fiables puisque les instruments de 

marché ne sont liquides que dans la mesure où ils bénéficient de la confiance du 

marché (Bervas, 2008).  

 

La liquidité n’a pas une dimension unique. La pluralité de ses définitions implique 

des vulnérabilités « cachées ». Un actif peut, en effet, paraitre liquide et ne 

satisfaire aucun critère de liquidité en temps de crise. Dans ce cadre, il convient de 

distinguer la liquidité microéconomique de la liquidité macroéconomique (Bervas, 

2008 ; Tirole, 2008). Un actif faisant l’objet d’un volume de transaction important 

peut être considéré comme étant liquide au sens microéconomique, comme un 

                                                                                                                                      
eux, les RMBS (Residential Mortgage Backed Securities) et CMBS (Commercial 
Mortgage Backed Securities)). 
7 Un CDO est également un type d’ABS ; il s’agit d’un produit structuré composé de 
titres de dette émis par une structure ad hoc (cf. Duffie, 2008) (Parmi eux les CBO 
(Collateralized Bond Obligation ; adossé à obligation) et les CLO (Coll Loan 
Obligation ; adossé  à des crédits)).  
 


45 
 

Bon du Trésor ou un prêt hypothécaire titrisé. « Bank loans have always been 

considered as illiquid. Recent financial innovations, however, have substantially 

increased their liquidity » (Wagner, 2007). Les activités hors-bilan font croître le 

degré de liquidité artificiellement, impliquant alors une hausse de l’instabilité 

financière.  A contrario, un actif liquide au sens macroéconomique peut procurer 

des liquidités sans impliquer de pertes substantielles, même en cas d’urgence. En 

2008, un prêt hypothécaire titrisé ne remplit plus cette condition et la fuite vers la 

qualité prend la forme d’une intensification de la demande de Bons du Trésor 

(Caballero et Krishnamurthy, 2007 ; Hördahl et King,  2008)8. Il existe alors un 

lien entre fragilisation des structures de bilan et utilisation des innovations 

financières (Brossard, 1998). 

 

La crise favorise donc le phénomène de fuite vers la qualité. Le choix des banques 

se porte alors majoritairement sur des Bons du Trésor, puisqu’ils représentent un 

élément rassurant dans un contexte de forte aversion au risque, reflété dans la 

hausse des spreads de taux. Notons que dans une telle période, les fondamentaux, 

à l’instar des déséquilibres budgétaires des différents pays, sont davantage 

observés par les agents (notamment les banques), devenant une variable décisive 

dans le mécanisme de repli vers la qualité (Schuknecht et al., 2010) : les banques, 

intègrent les performances fiscales des gouvernements pour choisir leurs titres, 

s’intéressant à leur solvabilité et à la soutenabilité de leur dette. Autrement dit, les 

marchés accordent plus d’importance aux performances fiscales dans les périodes 

où l’aversion au risque est grande. Par exemple, alors que les Bons du Trésor 

américains représentent la valeur refuge par excellence en période « normale », 

durant la crise 2007-2008, les Bons du Trésor allemands et français profitent aussi 

d’une plus grande notoriété du fait des fondamentaux solides de l’Allemagne et de 
                                                 
8 La liquidité microéconomique (Tirole, 2008) dépend de l’écart entre les cours 
acheteur et vendeur, de la capacité du marché à absorber des volumes importants sans 
impacter les prix, et de la résilience du marché, soit la rapidité avec laquelle les cours 
retrouvent leur niveau d’équilibre à la suite d’un choc (Bervas, 2006). Un actif est 
liquide au sens macroéconomique s’il peut être utilisé sans perte de valeur en cas 
d’urgence. 


46 
 

la crédibilité française quant à sa collecte de l’impôt. Le Danemark, la Finlande et 

les Pays-Bas bénéficient également d’une opinion du marché légèrement plus 

favorable pendant la crise. A contrario, la Grèce, l’Irlande et le Portugal, qui 

affichent de mauvaises performances, connaissent le scénario inverse, pouvant 

aller jusqu’à une crise de dette souveraine. 

 

Notons par ailleurs que la demande de tels actifs peut être accrue par celle des 

Autorités monétaires qui en achètent dans le cadre de plans de recapitalisation9, en 

vue d’améliorer les finances publiques de leur gouvernement. Ainsi, dans le cadre 

de stratégies de sortie de crise, de telles mesures non conventionnelles (cf. intra) 

participent à l’engouement des Bons du Trésor en phase récessive (Bastidon et al., 

2012).  

 

L’évolution des crises financières rend compte aujourd’hui du rôle grandissant des 

banques dans l’instabilité financière, définissant une crise de quatrième génération 

qui souligne l’importance de la sous-évaluation du risque et des innovations 

financières et du système bancaire parallèle. Cette nouvelle définition met en 

avant des crises à dominante bancaire, comme en témoigne la crise financière de 

2008, dont l’ampleur est considérable, et dont la faillite de Lehman Brother’s en 

constitue un des éléments catalyseurs.  

 

                                                 
9 En 2011, en zone euro, indépendamment des opérations principales de 
refinancement, on note parmi les refinancements à long terme : 49,7 Mds d’euros en 
août (203 jours), 56,9 Mds en octobre (371 jours), 489,2 Mds (1134 jours) en 
décembre (avec un prêt en dollars de 50,6 Mds à 84 jours), 529,5 Mds (1092 jours) en 
février… Outre les baisses de taux du 3 novembre et du 8 décembre, un second 
programme d’achat d’obligations sécurisées fait suite au programme lancé en 2009. 
En décembre, les réserves obligatoires sont abaissées et les collatéraux rendant éligible 
au refinancement élargis. 


47 
 

Appréhender une telle évolution permet de souligner que les vulnérabilités 

résident davantage dans le bas de la balance des paiements et d’insister sur 

l’importance de l’interconnexion du marché interbancaire. Les comportements des 

banques constituent un facteur principal de contagion, puisqu’ils impliquent des 

phénomènes de fuite vers la qualité après la crise et d’emballement, 

caractéristique d’une faible aversion au risque, durant la phase qui la précède. Les 

vulnérabilités sont observables au sein des bilans bancaires, particulièrement avec 

la libéralisation financière, notamment dans le cadre d’un nouveau business 

model. Les métiers bancaires étant redéfinis et les contours de la liquidité 

redessinés, la structure des bilans évolue, laissant la possibilité d’une plus grande 

prise de risque.  

 

Cette préférence pour le risque est d’autant plus marquée que son estimation est 

largement sous-estimée depuis le développement des innovations financières en 

général, en phase d’euphorie en particulier. Par ailleurs, les méthodes de 

prévisions ne permettent pas d’évaluer le risque, du fait même de leur 

fonctionnement impliquant des instruments qui sous-estiment les pertes. 

 

 

 

 

 

 

 

 

 


48 
 

 

 

 

 

SECTION 1.2 CALCULS DES RISQUES ET INSTABILITE FINANCIERE 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


49 
 

 

 

La multiplication des crises financières et bancaires témoigne d’un fort climat 

d’instabilité et montre que les risques sont largement sous-estimés, en particulier 

dans le cadre d’un nouveau business model. En effet, si la capacité d’estimation 

des risques diffère selon la phase du cycle (sous-estimation en phase d’euphorie 

versus surestimation en phase dépressive), elle est également détériorée avec les 

innovations financières qui impliquent de nouveaux instruments à transparence 

limitée. Par ailleurs, les techniques d’estimation des risques, à l’instar de la VaR 

(Aglietta, 2002 ; Calmès et Théoret, 2010) ne permettent pas d’anticiper les 

pertes, voire contribuent à la dissémination du risque.  

 

L’objet de cette section est de comprendre en quoi les difficultés de calcul des 

risques contribuent au phénomène d’instabilité financière. Partant, nous 

appréhendons, dans un premier temps, les comportements des banques vis-à-vis 

du risque, en particulier dans le cadre d’un nouveau business model. Nous tentons 

de comprendre en quoi les arbitrages peuvent témoigner d’une prise de risque 

accrue de la part des banques. Dans un second temps, l’analyse des méthodes 

d’évaluation des actifs et des risques révèle un problème de dissémination du 

risque du fait de la sous-estimation des pertes. Les principaux modèles de 

projection, ne tenant pas suffisamment compte des probabilités de pertes, 

participent alors à une hausse de la prise de risque. Autrement dit, l’évaluation du 

risque est biaisée, du fait, à la fois de la perception des banques, mais également 

de leur méthode d’évaluation, contribuant alors à l’instabilité financière.  

 

 

 


50 
 

1.2.1 Evaluation des risques et nouveau business model 
 

Le développement d’une multitude d’instruments financiers et la hausse du 

nombre de participants sur les marchés (Rajan, 2005) participent à la difficulté 

d’évaluer le risque,  contribuant à la hausse de la vulnérabilité. « La crise 

financière a montré qu’un certain nombre de caractéristiques des marchés 

contemporains engendraient de nouveaux défis en matière de gestion par les 

banques de leur risque de liquidité. » (Commission Bancaire, 2008). La 

fragilisation des structures de bilan est en lien direct avec l’utilisation des 

innovations financières (Brossard, 1998)10.  

 

Traditionnellement, la transformation des dépôts oisifs en titres rend les bilans 

bancaires moins liquides. Les innovations financières participent davantage à la 

modification des bilans, dans le sens d’une diminution des avoirs en numéraire et 

des actifs liquides traditionnels contre une hausse des produits dérivés (Bervas, 

2008). Si le risque de liquidité est un point central pour la stabilité financière, son 

évaluation, fonction entre autres de l’état du cycle, constitue un enjeu important 

puisqu’une sous-évaluation des risques implique une confiance « aveugle » au 

marché et participe alors au processus d’instabilité financière. Partant, nous 

verrons que les difficultés d’évaluation du risque  sont différentes selon la phase 

du cycle et qu’elles constituent, sur le long terme, une tendance renforcée par le 

recours des banques à la titrisation.  

 

 

 

                                                 
10 Nous pouvons noter que si, aujourd’hui, il s’agit d’innovations financières comme 
élément d’incertitude, Marx soulevait déjà l’incertitude qu’impliquaient les 
innovations, mais dans le domaine de la grande industrie (Gilles, 1992). 


51 
 

 

 

 Encadré 2 : Différents indicateurs d’aversion au risque 
 

Dans la littérature, l’aversion au risque est appréhendée par un certain 

nombre d’indicateurs. Il est possible de se référer à des séries brutes à l’instar 

du cours de l’or qui reflète la préférence des agents pour un placement dit sûr 

et qui est donc corrélé positivement avec l’aversion au risque : un cours de l’or 

élevé reflète une aversion au risque forte. Une autre observation de séries est 

celle de la volatilité du prix des options à travers le VIX (Volatility index basé 

sur les actifs du S&P500). Une valeur élevée correspond à une forte volatilité 

du marché. Le VIX s’utilise en pourcentage et représente le mouvement de 

l’indice du S&P 500 sur les 30 prochains jours. Par exemple, si le VIX est à 15, 

il représente une variation attendue de 15% sur le mois suivant. 

 

L’aversion au risque peut également être appréhendée par des indicateurs 

construits (en général par les institutions financières ; par exemple le LCVI 

[Liquidity, Credit and Volatility Index] utilisé par JP Morgan). Coudert et Gex 

(2006) appliquent une analyse en composante principale à différentes primes 

de risques (spreads OAS concernant des obligations d’entreprises, swap spreads 

concernant les marchés dits développés, spreads souverains émergents et 

spreads d’entreprises pour les pays émergents) pour dégager un facteur 

commun de leur évolution.  

 

Un autre indicateur, permettant de tenir compte du fait que l’aversion au 

risque peut être plus ou moins forte selon les différents marchés, est le Global 

Risk Aversion Index (GRAI) (Persaud, 1996). Il tient compte de la corrélation 

entre les variations de prix sur différents titres et leur volatilité : si la 

corrélation est négative, l’aversion au risque est élevée. Enfin, l’indicateur de 

State Street permet de considérer le volume d’actifs risqués dans un portefeuille 

d’un ensemble d’investisseurs.  

 

 

 

 


52 
 

Les comportements des banques diffèrent selon leur aversion au risque11 et leur 

perception diffère selon l’état du cycle. Notons que l’aversion au risque au sens 

strict concernant un individu, est intrinsèque à la nature même d’un agent 

concerné (Coudert et Gex, 2006). Par conséquent, elle est supposée être constante 

au cours du temps. A contrario, l’aversion au risque au sens large, que nous 

considérons tout au long de notre raisonnement, « permet de rendre compte du 

sentiment des investisseurs à l’égard du risque dans un environnement fluctuant » 

(Coudert et Gex, 2006). De manière générale, l’aversion au risque, qui est de 

nature contracyclique (Maio, 2009 ; Smith et Whitelaw, 200912), est fonction des 

prix passés des actifs (Pepin, 2011) et des anticipations des prix futurs. Alors que 

le premier mécanisme révèle un comportement « chartiste », le deuxième décrit 

un comportement « fondamentaliste » selon lequel la formation des prix en   est 

fonction des anticipations de prix en     (Flood et Garber, 1980).  

 

En phase de croissance, les banques préfèrent des actifs risqués à fort rendement, 

à l’instar des titres ABCP (cf. Graphique 3) d’autant plus que l’ingénierie 

financière donne l’illusion de liquidité abondante alors même qu’elle augmente la 

probabilité d’illiquidité (Bervas, 2008). « Good times are bad times for 

learning » (Gavin et Haussmann, 1998). Lorsque les crédits (titrisés ou non) sont 

abondants, les banques peuvent avoir des difficultés à différencier les bons des 

mauvais, et les mauvais s’accumulent alors plus aisément. Le doublement des 

                                                 
11 L’aversion au risque peut se décomposer en prix du risque, commun à tous les 
actifs, et quantité du risque propre à chaque actif (Coudert et Gex, 2006). Notre 
analyse considère le prix du risque puisque nous considérons l’aversion au risque dans 
sa globalité et non celle concernant un actif en particulier.  
12 La littérature offre des modèles de décision (CAPM, Capital Asset Price Model) qui 
étudient le lien rendement-risque en supposant que la relation est constante dans le 
temps. De nouveaux modèles tentent d’inclure l’indépendance au cours du temps. 
Maio (2009) étudie un ICAPM (Intertemporal) et soutient l’hypothèse d’une aversion 
contracyclique. Smith et Whitelaw (2009) testent ce type de modèles à l’aide de la 
méthode des moments généralisés et aboutissent également à un prix du risque variant 
au cours du temps (Time-Varying Risk Aversion).  


53 
 

repos13 de 2000 à 2007 témoigne de cette confiance exacerbée en l’avenir 

(Brunnermeier, 2009).  

 

Graphique 3 : Evolution du montant des papiers commerciaux (ABCP) aux Etats-
Unis en phase de croissance (milliards de dollars) 

 

Source : Board of Governors of the Federal Reserve System 

 

A contrario, la phase descendante favorise un attrait pour les actifs non risqués, 

caractéristique d’une « fuite vers la qualité » (flight to quality) et « fuite vers la 

liquidité » (flight to liquidity) (Caballero et Krishnamurthy, 2007 ; Lacoste, 2009) 

voire de « fuite vers la simplicité » (Bervas, 2008), d’autant plus fortes que 

l’aversion au risque est élevée. L’estimation du risque est élevée lorsque les pertes 

se réalisent et non lorsque les problèmes qui en sont la cause murissent (Borio et 

al., 2001). Les choix bancaires sont alors fortement influencés par l’idée que s’en 

font les banques. La liquidité serait un « problème de connaissance sur la nature 

des actifs économiques » (Bervas, 2008) et reposerait sur la capacité des agents à 

                                                 
13 Un établissement a recours aux repos lorsqu’il emprunte des fonds en vendant un 
collatéral aujourd’hui et en promettant de le racheter plus tard. Le repo constitue alors 
un bon « baromètre » de la confiance des agents. 

600

700

800

900

1000

1100

1200

1300

2
0

0
4

-0
1

2
0

0
4

-0
4

2
0

0
4

-0
7

2
0

0
4

-1
0

2
0

0
5

-0
1

2
0

0
5

-0
4

2
0

0
5

-0
7

2
0

0
5

-1
0

2
0

0
6

-0
1

2
0

0
6

-0
4

2
0

0
6

-0
7

2
0

0
6

-1
0

2
0

0
7

-0
1

2
0

0
7

-0
4

2
0

0
7

-0
7

2
0

0
7

-1
0

2
0

0
8

-0
1

2
0

0
8

-0
4


54 
 

estimer les flux de revenus et autres évènements qui ont une incidence sur la 

valeur des actifs.  

 

Les deux phases font intervenir une rationalité mimétique de la part des agents, 

notamment des banques, selon une dynamique « confiance versus défiance 

contagieuse » (Gilles, 2004). Les prix des actifs reflètent alors non pas la valeur 

fondamentale mais ce que les agents croient être l'opinion des autres à propos de 

l'avenir, à l’instar du concours de beauté keynesien. Le mimétisme explique alors 

les emballements haussiers ou baissiers, et peut être le résultat de différentes 

sortes de phénomènes d’imitation (Orléan, 2001). Autrement dit, le mimétisme, 

présent dans les deux phases, correspond à des rationalités différentes selon l’état 

du cycle (Orléan, 1999). 

 

La phase ascendante fait intervenir la rationalité fondamentaliste, soit une sous-

estimation globale du risque empêchant la correction des évaluations. Dans ce 

cadre, un individu copie le marché parce qu’il pense qu’il est bien informé. La 

démarche intellectuelle est la suivante : ceux qui récoltent un maximum de gains 

sont ceux qui ont été capables d’anticiper l’évolution des fondamentaux, donc il 

faut faire comme eux. La spéculation se fait alors en deux phases. D’abord, la 

réponse aux nouvelles opportunités de profit est mesurée, par conséquent, 

l’investissement est modéré. Ensuite, l’entrée d’outsiders sur le marché fait 

apparaître une situation d’euphorie (Cf. « euphorie des affaires » Juglar, 1862) et 

des mécanismes d’amplification.  

 

Le moment se situant à la toute fin de la phase ascendante et à l’aube de la crise 

soulève des questionnements stratégiques (rationalité stratégique), soit une 

meilleure estimation du risque (Juglar, 1862 ; Minsky, 1982). C’est à cet instant 

que les agents révisent leurs anticipations. Dès lors, la hausse brutale de l’aversion 


55 
 

au risque puis le retournement sont inévitables. La hausse de l’aversion au risque 

constitue alors à la fois un indicateur de crise mais participe également à sa 

précipitation (Coudert et Gex, 2006).  

 

Enfin, la phase dépressive qui suit fait entrer en jeu la rationalité autoréférentielle, 

où les agents se conforment seulement à l’opinion majoritaire, sans se soucier des 

fondamentaux dans la prise de décision, contrairement à la rationalité 

fondamentaliste de la phase ascendante. Les agents ne croient plus en la formation 

objective des prix. Ce ne sont pas les données fondamentales qui comptent mais la 

manière dont le marché les interprète. L’idée est de copier l’opinion majoritaire 

qui est, selon les agents, le véritable reflet du prix. En effet, alors qu’en phase 

ascendante, les croyances collectives se basent sur l’évaluation (certes sous-

estimée) des valeurs fondamentales, la rationalité autoréférentielle est totalement 

déconnectée de tous types de modèle d’évaluation et induit une très forte aversion 

au risque, amplifiée par les croyances. Dans ce cas, les estimations sont déformées 

et la sensibilité au risque est exacerbée.  

 

Avant la crise actuelle, les différents acteurs financiers ont effectivement « sous-

estimé la force des corrélations entre les risques et surestimé les avantages de la 

diversification » (Kirabaeva, 2011). La sous-évaluation du risque est alors le 

principal danger en phase ascendante du cycle. Mais sa surévaluation après la 

crise est également préjudiciable dans le sens où elle précipite les phénomènes de 

run qui répondent à une mauvaise appréhension des risques, d’où in fine un 

rationnement du crédit. 

 

Cette capacité d’estimation est a fortiori mise à mal par les innovations 

financières et notamment le recours à la titrisation. De manière générale, les 

innovations technologiques ont permis de réduire les coûts de communication et 


56 
 

d’acquisition, stockage et traitement de l’information (Rajan, 2005).  De nouvelles 

techniques financières ont pu être développées comme l’optimisation des 

portefeuilles automatisée. De plus, la dérégulation a repoussé les frontières entre 

les différentes sphères facilitant les échanges. Les changements institutionnels ont 

également permis la création de nouvelles entités dans la sphère financière (i.e 

hedge funds). Mais ces changements ont profondément bouleversé le 

fonctionnement du système financier et ont aussi permis aux risques d’être plus 

étendus et de se propager plus facilement.  

 

Par ailleurs, la titrisation, qui constitue une innovation majeure dans le 

fonctionnement du système financier, est d’une complexité telle qu’elle constitue 

déjà en soi un élément d’opacité dans l’évaluation du risque (Duffie, 2008 ; 

Kirabaeva, 2011). En outre, le résultat d’une information trop abondante peut être 

contre-intuitif  (Morris et Shin, 1999). Les théories conventionnelles de gestion du 

risque se basent sur le fait que le mécanisme de décision est une décision 

personnelle (a « game against nature »). Cela suppose une incertitude relative à 

l’environnement et sans aucun lien avec les décisions des autres. Mais, si en 

temps normal, l’incertitude peut être considérée comme exogène, en temps de 

crise, les mouvements de court terme dépendent des actions des autres agents ; 

l’incertitude devient stratégique. La résolution d’un jeu coopératif à multiple 

joueurs n’est pas facilitée par la transparence d’information car les incitations des 

participants ne tendent pas vers l’intérêt collectif. La violence des mouvements de 

marché peut être exacerbée compte tenu du mimétisme de certains agents 

relativement aux positions des autres, d’autant plus fort que l’information est 

diffuse. Notons que nous retrouvons la même idée appliquée à la transparence 

d’information diffuse par la Banque centrale chez Allégret et Cornand (2006), qui 

montrent, à l’aide d’un jeu coopératif, que l’information publique peut favoriser la 

sur-réaction des agents. La diffusion de l’information doit donc s’organiser autour 

de modalités pour éviter une situation de connaissance commune au sein du jeu 

(i.e réduire la précision des annonces, audience limitée, …). 


57 
 

 

Dans ce cadre, les bilans bancaires ne constituent plus une base de données utile 

pour appréhender la montée des risques individuel et collectif, à travers le calcul 

des différents ratios de liquidité et de solvabilité. La titrisation des actifs par les 

banques implique de pouvoir les placer dans des véhicules ni régulés, ni 

supervisés, et qui ne rassemblent pas de fonds propres. Si les banques y voient une 

opportunité de libérer du capital, cela implique l’impossibilité d’évaluer 

correctement les risques (Aglietta et Rigot, 2009). Le transfert de risque donne 

l’illusion aux banques d’une meilleure gestion, alors que les risques sont plus 

difficilement observables, participant là encore à une sous-estimation du risque 

(Nijskens et Wagner, 2011). Par ailleurs, le principe de pool, où la titrisation 

s’étend sur plusieurs tranches, participe également à l’opacité de l’évaluation des 

risques en rendant difficile leur traçabilité.  

 

Avec son système de « Tranching »14, la titrisation fait également intervenir les 

notations des agences, qui ont une large part de responsabilité dans la mauvaise 

évaluation du risque. L’erreur d’évaluation des agences est d’autant plus 

préjudiciable que les agences ont un rôle prépondérant dans l’analyse des risques 

voire incontournable puisqu’elles s’inscrivent dans la législation financière. En 

effet, dans un premier temps, les notations sont le premier indicateur auquel se 

réfèrent les investisseurs puisque les agences de notations sont censées fournir une 

information « simple, lisible et synthétique » sur le risque de défaillance d’un 

émetteur (Banque de France, 2012).  

 

Par ailleurs, la plupart des règles concernant la sphère financière, à l’instar de 

celles édictées par le Comité de Bâle, notamment sur le calcul des fonds propres 

                                                 
14 Les titres sont classés en tranches hierarchisées (Tranching) par niveaux de risque 
(du plus au moins risqué : equity, mezzanine, senior et super senior) et notées par les 
agences (Aglietta et Rigot, 2009). 


58 
 

et l’évaluation du risque de défaut, s’appuient sur les notations attribuées par les 

agences. De plus, la législation américaine réserve un statut particulier d’ « agence 

de notation agréée » à Standard and Poor’s, Moody’s et Fitch et peut exiger que 

les institutions n’achètent que des titres bien notés par ces dernières (Banque de 

France, 2012). Par conséquent, si les notes sont devenues un indicateur pour les 

investisseurs, les agences ont également su rendre les Autorités monétaires 

dépendantes de leurs notations pour évaluer les risques et calculer les ratios 

réglementaires. Partant, si l’évaluation est incertaine, cela a un impact 

considérable étant donné que l’application des règles est valable pour tout le 

secteur bancaire et également pour les marchés souverains. Notons que cette idée 

peut être nuancée puisque l’exemple de la dégradation de la note américaine en 

août 2011 et de la note française en janvier 2012 par Standard & Poor’s n’a pas eu 

d’impact sur l’attractivité des titres souverains américains et français. L’altération 

de la note ayant eu lieu dans un contexte de crise généralisée, les investisseurs, 

frileux à choisir les titres grecs ou irlandais, continuent de préférer des titres 

français, certes dégradés, mais considérés tout de même comme valeur refuge.  

 

De plus, la notation, étant attribuée par des entités à la fois juges et parties, n’est 

qu’une « appréciation qualitative moyenne sur de larges classes d’actifs », or les 

actifs ont des risques et des rendements différents (Aglietta et Rigot, 2009). En 

outre, la notation par des agences est un élément procyclique puisque, même si 

ces dernières revendiquent qu’elles attribuent leurs notes « through the cycle », 

c’est-à-dire indépendamment du cycle, les notes dépendent des conditions 

financières des banques donc fluctuent en fonction de l’état du cycle (Borio et 

Drehmann, 2011).  

 

“Standard and Poor’s claim that the ideal is to rate through the cycle. There is no 

point in assigning high ratings to a company enjoying peak prosperity if that 

performance level is expected to be only temporary. Similarly, there is no need to 


59 
 

lower ratings to reflect poor performance as long as one can reliably anticipate 

that better times are just around the corner”.  

 

According to Moody’s, “Unlike bank lending standards, bank supervisors and 

credit risk models, credit ratings are not supposed to vary in a procyclical 

manner. Instead, credit ratings are intended to distinguish the relatively risky 

firms (or specific bonds) from the relatively safe. To do so, credit ratings need not 

reflect an absolute measure of default risk, but are rather intended to be ordinal 

rankings of risk across a class of bonds or firms at a particular point in time. In 

fact, rating agencies insist that their ratings should be interpreted as ordinal 

rankings of default risk that are valid at all points in time rather than absolute 

measures of default probability that are constant through time » (Amato et 

Furfine, 2003). 

 

Standard and Poor’s et Moody’s jugent qu’elles attribuent leurs notes de manière 

totalement indépendante du cycle, puisqu’elles ne voient aucune raison de 

modifier leurs notes lorsque de petites variations d’activité apparaissent. Elles 

considèrent que ce qui importe est le classement des institutions qu’elles notent 

entre elles, soit l’évaluation relative et non absolue. Cependant, la notation est 

corrélée au cycle puisque les établissements reçoivent une mauvaise note en phase 

descendante et inversement pendant la phase ascendante. Partant, l’attribution des 

notes participe à l’amplification du cycle, puisque l’amplitude des notes 

correspond à un scénario « exagérément » optimiste versus « exagérément » 

pessimiste. En cela, le principe de notation contribue à la mauvaise évaluation du 

risque (Kirabaeva, 2011). A titre d’exemple, les notations attribuées aux pays 

émergents à la fin de la décennie 90 étaient surévaluées avant le déclenchement 

des crises financières (Indonésie, 1997 ; Russie, 1998 ; Argentine, 2001) 

(Bastidon, 2002). Malgré le gradualisme nécessaire instauré dans le système de 


60 
 

notation (cf. Encadré 3), l’évaluation peut être biaisée et fausser l’évaluation des 

risques.  

 

Encadré 3 Nécessité de gradualisme pour la notation 
 

Concernant les principales agences de notation, Moody’s, Standard and Poors 

et Fitch, la notation diffère en fonction de la capacité de remboursement des 

emprunteurs (cf. Bastidon, 2002).  

 

Les agences distinguent deux catégories relatives à l’endettement : la catégorie 

« Investissement » et la catégorie « Spéculatif ». La catégorie 

« Investissement » est qualifié de « très sûre » à « peu sûre » avec des notes 

attachées allant de Aaa à Ba3 pour Moody’s, de AAA à BBB+ pour S&P  et 

de AAA à BBB pour Fitch. La catégorie « Spéculatif » est jugée « risquée » à 

« extrêmement risquée », soit de Ba1 à C pour Moody’s, de BB+ à D pour 

S&P et de BB à D pour Fitch (les obligations les plus risquées étant qualifiées 

de « junk bonds »).  

 

Concernant l’endettement à court terme, les distinctions diffèrent également 

selon les trois agences : la catégorie « Investissement » correspond à « prime-

1 », « prime-2 », « prime-3 » chez Moody’s, A-1+, A-1, A-2, A-3 chez S&P et 

F-1, F-2, F-3 chez Fitch. La catégorie « Spéculatif » correspond à « non-

prime » chez Moody’s, B, C, D chez S&P et B,C,D chez Fitch.  

 

Un tel gradualisme dans la notation permet d’apporter un signal 

d’information aux investisseurs et facilite la « surveillance » des emprunteurs. 

Par ailleurs, il participe au lissage du cycle puisqu’il permet d’atténuer 

l’homothétie des comportements et donc d’éviter un basculement brutal d’un 

état de confiance à un état de défiance généralisée lors d’une crise. 

 

Si les notes constituent un élément procyclique, la mauvaise évaluation par les 

agences est aussi un élément intrinsèque à leur méthode utilisée. Dans un premier 

temps, le processus de notation ne considère pas tous les risques attachés à un 

actif ou une institution. La notation ne tient compte que du risque de défaillance et 

non du risque de marché ou d’illiquidité. Or, la crise 2007-2008 se définit 

précisément par la réalisation du risque de liquidité. De plus, les notations 

s’établissent de la même façon pour tous les actifs confondus alors que la nature 


61 
 

des actifs est différente et implique des risques différents. Enfin, la méthode 

d’évaluation des notations souveraines est aussi critiquable, accordant un rôle trop 

important aux facteurs politiques pouvant influencer la stabilité d’un pays, à 

l’instar de l’environnement réglementaire et fiscal, de la stabilité des institutions, 

et des risques de conflits intérieurs et/ou extérieurs, par définition difficilement 

quantifiables.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


62 
 

1.2.2 La méthode d’évaluation des actifs et des risques 
 

Les bilans bancaires étant très sensibles aux variations des prix, aussi bien à la 

hausse qu’à la baisse (Adrian et Shin, 2008), leur méthode d’évaluation est un 

point central. Leur opacité participe à l’instabilité financière par son impact 

négatif sur l’appréciation du risque (Tirole, 2008). Hors période de crise, la 

méthode d’évaluation des actifs peut, a priori, reposer sur l’utilisation des prix de 

marché. Mais dans le cas où le marché n’est pas liquide, la comptabilisation ne 

peut pas s’appuyer sur ces prix ; elle doit reposer sur des modèles de prix réalisés 

à partir de données observables ou de données plus subjectives, c’est-à-dire des 

données se basant sur la projection avec des modèles du type VaR, par exemple.  

 

La liquidité disparaissant rapidement pendant la crise, les banques sont obligées 

d’avoir recours à la modélisation pour évaluer les actifs (Basak et Shapiro, 2001), 

ce qui implique des probabilités d’erreur plus grandes (modèles mal fondés, 

hypothèses lourdes, analyse complexe…). En période de stress, les actifs étant 

fortement dépréciés (Aglietta, 2002), la volatilité des prix ne permet aucune 

estimation des pertes, compliquant les mesures du risque, à l’instar de la VaR15 

(Calmès et Théoret, 2010). Les méthodes d’évaluation contribuent alors à 

disséminer le risque. « On prend à tort pour des contagions psychologiques en 

forme de paniques ce qui est imputable à des connexions systémiques provoquées 

par les ajustements au risque des participants des marchés financiers » (Aglietta 

et de Boissieu, 1999). 

 

                                                 
15 La Value-at-Risk (VaR) modélise la distribution des gains et pertes projetés du portefeuille de 
négociation (titres et produits dérivés), contrairement au portefeuille bancaire traditionnel, et 
aboutit à une estimation du plafond de ses pertes potentielles anticipées sur une période donnée 
(Yougman, 2009). Particulièrement, la VaR est définie comme une mesure probabiliste (et 
synthétique) d’une perte ponctuelle d’un portefeuille, résultant des variations futures des facteurs 
de risque (Aglietta, 2002) ; c’est une perte maximale probable, soit un montant qui excède les 
pertes avec un seuil de confiance défini (alpha%) sur un horizon temporel donné.  


63 
 

Ces difficultés d’évaluation participent à l’incapacité d’évaluer correctement le 

risque et encouragent donc sa propagation en cas de crise en concourant à la 

dispersion de la valorisation des actifs (Ibidem, 1999). La « dislocation » des prix 

à partir de juillet 2007, date à laquelle apparaissent les premiers troubles 

financiers, témoigne de cette évaluation des actifs, rendue difficile en période de 

crise. A ce moment-là, les pertes sur les portefeuilles de négociation, portefeuilles 

justement concernés par la modélisation VaR, sont bien plus élevées que ce que 

projetaient les modèles VaR, qui les ont largement sous-estimées (Yougman, 

2009), appuyant l’idée que l’estimation en période « normale » n’anticipe pas 

assez les risques qui se réalisent ensuite. Autrement dit, ces modèles sont 

incapables d’anticiper les pertes, souvent très sous-évaluées (Aglietta, 2002).  

 

D’un point de vue technique, la VaR, comme de nombreux modèles d’évaluation 

(Black et Sholes, 1973) ainsi que la théorie moderne du portefeuille (Markowitz, 

1952 ; Sharpe, 1964), se base sur la normalité des distributions de prix et 

rendements. S’appuyant sur l’idée que les marchés connaissent des fluctuations 

qui suivent une marche aléatoire, les probabilités de hausse ou de baisse des prix 

sont donc égales, excluant la spéculation pourtant bien présente sur les marchés 

financiers (Galavielle, 2003). Un modèle de type « tirage au sort » ne peut prévoir 

un effondrement brutal des prix d’actifs, or leur principale caractéristique est leur 

imprévisibilité (Mandelbrot, 1999 ; cf. Encadré 4).  

 

Etant associée à la loi normale, la VaR (et autres modèles) contribue fortement à  

la sous-estimation du risque, du fait de sa propre sous-estimation des risques 

extrêmes (« tails risks ») (Aglietta, 2002). Les banques agissent alors « à 

l’aveugle » et augmentent leurs prises de risque, car elles ont confiance dans les 

rendements attendus du milieu de distribution, à l’endroit même où les pertes sont 

concentrées, au lieu de considérer les queues de distribution. Autrement dit, les 

risques d’occurrence des évènements hors intervalle de confiance sont sous-


64 
 

évalués. Les rendements attendus correspondent à ceux des activités risquées, à 

l’instar des activités hors-bilan (« Off Balance Sheet Activities », Calmès et 

Théoret, 2010). Cette détérioration du rapport rendement-risque contribue à 

l’hypersensibilité des banques aux chocs agrégés, compte tenu du caractère 

systémique des activités hors-bilan. Notons que les méthodes d’évaluation du 

risque, parmi lesquelles la VaR, constituent également un élément procyclique, 

lui-même facteur d’instabilité. En effet, le simple fait que la VaR soit une 

méthode répandue a un effet amplificateur puisqu’elle agit comme une règle 

suivie par tous (Aglietta, 2002).  

 

Encadré 4 : Contestation de la loi normale comme pilier des 

méthodes d’évaluation par Mandelbrot. 

 
Fluctuant de manière trop erratique, les prix d’actifs n’obéiraient à aucune loi 

statistique, à l’instar de la loi normale. Les cours, notamment boursiers, se 

comporteraient de manière homothétique (en géométrie, un format est 

homothétique à un autre lorsque leurs dimensions sont proportionnelles) : 

Mandelbrot (1999) explique qu’une série de cours boursiers observée sur une 

journée avec un pas d’une minute a le même profil qu’une série annuelle avec 

un pas journalier, ou qu’une série de 50 ans avec un pas mensuel. Cette 

invariance d’échelle ressemble à celle des objets fractals qui suivent une forme 

irrégulière suivant des règles stochastiques. L’idée serait d’étudier d’abord la 

tendance, puis superposer les fluctuations. Mais la forme très générale de la 

courbe Gaussienne ne peut rendre compte de la réalité des fluctuations 

boursières donc ne constitue pas un outil prédictif. Une approche fractale 

permettrait de cerner la coexistence de périodes calmes et agitées (Galavielle, 

2003).  

 

« Coin tossing is actually an oversimplification, but the risk reducing formulas 

behind portfolio theory rely on a number of demanding premises that are 

mathematically attractive but rely on hope rather than reality » (Mandelbrot, 1999). 

 

Autrement dit, la simplicité de la loi de Gauss, sur laquelle repose de nombreux 

modèles d’évaluation, explique en grande partie la sous-estimation des risques. 

 

 


65 
 

 

Ne prenant pas en compte les produits dont le prix n’évolue pas linéairement avec 

les facteurs de risque (produits dérivés), la VaR ne suffit pas comme outil 

d’estimation. Une VaR considérant davantage les queues de distribution 

(« extreme value approach » Longin, 2000) permettrait de réduire la sous-

évaluation du risque de marché. Par ailleurs, les Autorités ont tenté de développer 

d’autres outils pour approcher les risques inhérents à la sphère financière et 

explorer les queues de distribution des pertes anticipées par la VaR. Depuis le 

début des années 2000, des « stress tests » sont exécutés, à la fois pour les 

institutions individuelles (« micro stress tests ») et pour le système financier 

(« macro stress tests »)16.  Ces tests consistent en « l’étude des effets potentiels sur 

les conditions financières d’un établissement [ou d’un système] d’un ensemble 

spécifié de changements dans les facteurs de risque résultant d’évènements 

exceptionnels mais plausibles » (BIS, 2000). L’idée est de tenter de mesurer les 

pertes produites par divers chocs exogènes. Notons qu’aucune estimation ne 

considère l’endogénéité des risques. 

 

Si cet outil est adapté en temps de crise, il ne l’est pas en tant que dispositif 

d’avertissement en période tranquille, compte tenu de ses difficultés 

d’identification des vulnérabilités (Borio et al., 2012). Outre le fait que ces 

modèles aient des difficultés à capturer les non linéarités, les stress tests utilisent 

des données historiques pour établir des estimations empiriques. Par conséquent, 

ils ne peuvent pas s’ajuster aux innovations financières (porteuses de nouveaux 

risques) développées après leurs observations, contribuant alors à la sous-

estimation du risque de défaillance. A partir de ses stress tests en 2004, la Banque 

de France concluait :  

                                                 
16 Le FMI demande notamment au Japon en 2001, à la Grande Bretagne en 2002, à 
l’Allemagne en 2003 et à la France en 2004 de procéder au stress testing (De Bandt et 
Oung, 2004). 


66 
 

 

« En ce qui concerne les résultats […], les différents scénarios de stress appliqués 

au système bancaire français sur la base des comptes 2003 et de façon 

prospective pour 2004 et 2005 indiquent une bonne capacité de résistance des 

banques françaises. Parmi les chocs passés en revue, une croissance nulle de 

l’économie française pendant deux ans […] apparait comme le choc le plus 

sévère ». Elle affirmait, par ailleurs, que « la mise en œuvre de stress tests semble 

être à présent bien rodée » (De Bandt et Oung, 2004).  

 

Certes, les simulations tenaient compte des fondamentaux et n’ont pas appréhendé 

les défaillances de l’ingénierie financière responsables de la crise financière de 

2007-2008, mais, suite à la crise, les faits contredisent les prévisions, puisque, 

d’après l’OCDE,  la croissance du PIB français est de -0,1% en 2008 et -2,7% en 

2009, soit une croissance négative deux années consécutives. In fine, cet exemple 

atteste de l’incapacité des stress tests, et des méthodes d’évaluation en général, à 

estimer et donc à prévoir les risques.  

 

 

 

 

 

 

 

 

 


67 
 

 

 

Si les récentes innovations financières ont permis une amélioration des outils 

d’information, elles n’ont pas impliqué une meilleure approche du risque. Au 

contraire, le nouveau modèle de fonctionnement du système bancaire, et en 

particulier le recours des banques aux activités hors-bilan, ont rendu l’évaluation 

des risques très difficile, impliquant des problèmes de traçabilité du risque. 

Autrement dit, alors que la rationalité limitée des banques engendre une sous-

évaluation des risques, notamment en phase d’euphorie, les nouveaux instruments 

financiers ajoutent un degré de complexité en rendant opaque leur appréciation. 

De plus, cette incapacité d’évaluation est d’autant plus grande que les méthodes 

de prévision sont elles-mêmes procycliques et biaisées. Par conséquent, 

l’instabilité financière est une conséquence directe de la mauvaise évaluation des 

risques.  

 

Enfin, cette sous-évaluation persistante du risque implique une vigilance vis-à-vis 

du risque plus faible et encourage des choix de portefeuille bancaires au profit 

d’actifs spéculatifs et défavorables à l’activité traditionnelle de crédit. De surcroit, 

nous verrons dans le prochain chapitre que cette discrimination en défaveur du 

crédit productif est d’autant plus forte que les comportements bancaires 

s’inscrivent dans une dynamique cyclique et que les politiques monétaires 

autorisent des arbitrages davantage risqués.  

 

 

 

 

 


68 
 

 

 

 

 

 

 

 

CHAPITRE II LES NOUVELLES DIMENSIONS DE 
L’INSTABILITE FINANCIERE 

 

 

 

 

 

 

 

 

 

 

 

 


69 
 

 

 

L’instabilité financière, caractéristique des dernières décennies, n’est pas le seul 

fait d’une mauvaise évaluation des risques par les banques, mais peut être 

considérée comme endogène au fonctionnement des marchés financiers, et 

également impulsée par les Autorités monétaires. Il est alors essentiel de 

s’intéresser aux causes profondes des épisodes critiques, en analysant leurs 

mécanismes de transmission et d’amplification.  

 

Dans un premier temps, sont ajoutées deux dimensions aux causes de l’instabilité 

financière. D’abord, il y est souligné que le phénomène d’instabilité constitue un 

caractère intrinsèque de la sphère financière, dans la mesure où son 

fonctionnement, via les comportements bancaires, est fortement lié au cycle 

économique. Par ailleurs, l’instabilité financière peut également être exacerbée 

par l’intervention des Autorités monétaires, du fait de l’existence de nouveaux 

canaux de transmission (canaux du capital bancaire et de la prise de risque, cf. 

infra), qui empiètent sur le canal du crédit traditionnel, favorisant la prise de 

risque.  

 

Le rôle de la politique monétaire dans l’instabilité financière est alors discuté, 

dans une seconde section, où nous soulevons les questions relatives à 

l’amélioration de la règle traditionnelle et son association avec un cadre 

macroprudentiel.   

 

 

 


70 
 

 

 

 

SECTION 2.1 TRANSMISSION ET AMPLIFICATION 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


71 
 

 

 

 

 

 

Cette section a pour objet de montrer en quoi l’instabilité financière est une 

caractéristique intrinsèque des marchés financiers et comment elle est accentuée 

par les canaux de transmission de politique monétaire. Dans un premier temps, les 

comportements des banques en matière d’endettement sont placés au cœur des 

phénomènes d’amplification. L’idée est de montrer que les choix de portefeuille 

bancaires favorisent l’instabilité, en agissant de manière procyclique. Ensuite, un 

second point permet d’éclairer les canaux de transmission de la politique 

monétaire comme élément amplificateur de cette procyclicité. Nous insistons 

particulièrement sur la prise de risque des banques, dans un climat d’euphorie, 

favorisée par les Autorités monétaires.  

 

 

 

 

 

 

 

 

 


72 
 

2.1.1 Instabilité intrinsèque de la finance 
 

Compte tenu de l’instabilité intrinsèque de la finance (Aglietta & Orléan, 2002), le 

cycle est le produit d’un mécanisme endogène17 (Adda & Sigogne, 1993). S’il est 

admis que la finance n’est pas à l’origine du cycle et que sa portée se limite à la 

mise en évidence d’un effet procyclique (Brossard, 1998), la relation entre le 

cycle et les comportements en matière d’endettement est au cœur de l’instabilité 

financière. Les réactions individuelles peuvent amplifier les chocs et entrainer des 

dynamiques divergentes sur les prix d’actifs (Ibidem, 1998). Une telle analyse des 

mécanismes de dette, et plus particulièrement des comportements 

d’investissement en situation d’incertitude (au sens de Knight, c’est-à-dire qui 

concerne des évènements qui ne peuvent être réduits à des probabilités objectives) 

est proposée par Gilles (1992) qui s’inspire de Marx (1867), Juglar (1862) et 

Minsky (1982).  

 

Marx (1867) aborde l’instabilité dans le cadre des dynamiques du taux de profit et 

du taux d’intérêt. Ici, les comportements des agents en matière d’offre (pour les 

banques) et de demande de crédit (pour les emprunteurs) répondent à un processus 

de production qui s’intensifie en phase ascendante (accumulation du capital) et 

qui ralentit après un épisode de crise. L’activité de prêt n’est pas encore 

déconnectée de la sphère productive et l’étude de la confiance versus défiance des 

agents est relative au processus de production. Le taux d’intérêt, qui conditionne 

l’offre (et la demande) de crédit, répond à une dynamique de production basée sur 

l’offre et la demande de capital.  

 

                                                 
17 Notons que cette approche endogène du cycle s’oppose aux théories selon lesquelles 
le cycle n’est provoqué que par des chocs exogènes (Chatterjee, 2000).  Dans 
l’approche exogène du cycle, il n’y a pas de cycle sans choc (Frisch, 1933 ; Slutzky, 
1937). Dans le cadre de la théorie des cycles réels (Kydland et Prescott, 1982), le choc 
est un choc de productivité, dont les fluctuations se produisent de manière aléatoire. 
 


73 
 

 

 

En toute contemporanéité, Juglar (1862) procède à une analyse bilancielle des 

Banques centrales et place l’origine des crises dans la sphère monétaire. Pour lui, 

la crise est un phénomène inhérent à la structure et au fonctionnement même du 

capitalisme (Gilles, 2004). Elle se forme dans la phase d’essor, puisque le climat 

de confiance favorise les « excès et imprudences », déjà décrits par Thornton 

(1803), dans l’octroi des crédits par les banques et leur demande par les ménages 

et entrepreneurs. Ici, la sous-estimation des risques est simplement due à 

l’euphorie ; elle nait d’un simple climat, sans tenir compte des instruments 

financiers et outils d’évaluation. Les risques étant sous-évalués cachent des 

vulnérabilités que les banques appréhendent lorsqu’elles jugent leurs bilans 

déséquilibrés, précipitant la crise, en rationnant le crédit. S’amorce et se précipite 

alors la phase de dépression, caractérisée par un arrêt de l’investissement et un 

désendettement des emprunteurs, qualifiée par Juglar (1862) (mais aussi Marx, 

1867) comme nécessaire pour « assainir le système ». 

 

Ce système de financement est au cœur de l’instabilité puisque la liquidité dépend 

de l’endettement des agents, et les fragilités financières sont plus fortes que jamais 

lorsqu’apparaissent les premiers signes d’illiquidité (pouvant déclencher 

l’insolvabilité) (Minsky, 1982). Dans ce cadre, l’incertitude (favorable à 

l’instabilité) est « consubstantielle aux marchés financiers », elle est donc 

endogène, puisqu’elle est « inhérente à la difficulté de concilier le degré de 

liquidité du système et l’endettement comme mode de financement de 

l’investissement » (Gilles, 1992).  

 

Si Minsky (1982) centre son analyse sur les investisseurs, le raisonnement est le 

même pour l’attitude des banques concernant leurs choix de portefeuille. Minsky 


74 
 

(1982) s’interroge sur les mécanismes de décision d’investissement (en économie 

fermée) et fait l’hypothèse que celui-ci peut être autofinancé ou financé par 

l’extérieur lorsque l’autofinancement ne suffit pas, ce qui implique l’existence 

d’un « risque prêteur » et d’un « risque emprunteur » liés, respectivement, au 

risques de défaut et de liquidité. Il définit deux prix (Brossard, 1998), (Dymski et 

Pollin, 1993), (Schalck, 2004) : 

 

    : le prix de demande du capital évalué par les marchés financiers, c’est-à-dire 

le prix auquel les investisseurs sont prêts à payer leurs investissements, fonction 

du rendement attendu du capital. 

    : le prix qui égalise l’offre et la demande de biens d’investissement nouveaux.  

  : capacité d’autofinancement 

 

 

La première phase du cycle selon Minsky connait la configuration suivante : 

       alors que la deuxième se définit par :        . Au-delà de la capacité 

d’autofinancement des investisseurs   qui permet de financer une partie    de 

l’investissement, l’investisseur doit s’endetter. Cet endettement implique une 

hausse des risques prêteur et emprunteur ; le point d’intersection des deux courbes 


75 
 

représente le point d’équilibre des deux risques et correspond au niveau 

d’investissement réalisé   . Cette situation dure tant que les profits anticipés sont 

élevés. Dès lors que les rendements attendus diminuent, le prix    diminue. Vers 

la fin de la première phase, on assiste à une double montée des risques ; le 

« risque prêteur » et le « risque emprunteur ». Autrement dit, pour compenser la 

hausse du risque de défaut, les emprunteurs révisent à la baisse le prix auquel ils 

sont prêts à acheter du capital (     ) et les prêteurs exercent une pression à la 

hausse sur le prix d’offre d’investissement (     ), par un rationnement du 

crédit, une hausse des taux et/ou des exigences accrues de garanties. 

Conséquemment, la crise survient lorsque l’on passe de la situation        à la 

configuration       . 

 

Nous retrouvons le même raisonnement avec l’offre et la demande d’actifs plus ou 

moins risqués. Rappelons qu’une phase d’ « euphorie » rend attractifs les actifs 

risqués alors qu’une phase de dépression est propice au choix des valeurs refuges. 

Si le raisonnement concerne les banques, il n’est pas question d’endettement à des 

fins productives guidé par la recherche de profit, mais des choix de portefeuille 

dictés par la profitabilité18. L’arbitrage se fait alors entre actif risqué ou non. Dans 

un climat de confiance où l’aversion au risque est faible et où les taux d’intérêt 

sont relativement bas, les banques anticipent une hausse des rendements de l’actif 

risqué d’où une forte profitabilité. Par conséquent, les banques choisissent 

massivement ces actifs provoquant une hausse de leurs prix. Le prix des actifs 

risqués croît alors plus vite que les autres, soit la configuration de Minsky selon 

laquelle (     ). A l’inverse, la fuite vers la qualité en phase descendante 

affaiblit le prix des actifs risqués, ce qui influe négativement sur leurs rendements 

anticipés, soit le symétrique :       .  

 

                                                 
18 Au sens originel de Wicksell, la profitabilité étant la différence entre le rendement 
anticipé de l’actif risqué et le taux d’intérêt du placement certain (Gilles, 1992). 


76 
 

Les comportements en matière d’endettement et leur lien étroit avec le caractère 

cyclique de l’économie s’interprète alors de façon originale à travers une analyse 

bilancielle (Kiyotaki et Moore, 1997). A travers un processus intertemporel, qui 

soulève l’importance des notions de « persistance » et d’ « amplification », 

Kiyotaki et Moore (1997) appréhendent l’effet significatif des mouvements de 

prix d’actifs sur les comportements des agents. A l’aide d’un modèle prédateur-

proie (predator-prey model), ils placent la relation endettement-prix d’actifs au 

cœur de la dégradation (amélioration) des bilans à travers le cycle. La phase 

ascendante du cycle pourrait correspondre au processus où les « proies nourrissent 

les prédateurs » et la phase descendante serait caractérisée par la situation où les 

« prédateurs tuent les proies ». Les prédateurs correspondant aux dettes et les 

proies aux actifs. 

 

Schéma 1 : Effets de persistance et amplification 

 

Source : d’après Kiyotaki et Moore, 1997 

 

Cette persistance des mouvements peut créer un cercle vicieux (Aglietta et Rigot, 

2009). La demande de crédit dépendant en partie de la hausse anticipée du prix 

des actifs que le crédit permet d’acquérir, et l’offre de crédit dépendant des actifs 


77 
 

collatéraux, l’offre et la demande de crédit interagissent positivement avec le prix 

des actifs. Cette interdépendance, dont la titrisation accentue les mouvements, 

explique une boucle d’induction à la hausse et à la baisse, c’est-à-dire, une 

accélération du crédit en phase ascendante du cycle et une debt deflation en phase 

descendante (cf. « loss spiral », Adrian et Shin, 2010). Les banques ayant 

davantage recours au levier, rencontrent encore un effet procyclique sur le marché 

du repo19 à travers une autre spirale : « margin ou haircut spiral » (Shin,  2009). 

La hausse des marges requises en phase descendante participant à la chute du 

levier, nécessite la vente des actifs ou une hausse des fonds propres, contribuant 

alors au désendettement.   

 

Par ailleurs, la chute des prix d’actifs entraine une dégradation des bilans d’autant 

plus rapide que la comptabilisation se fait en juste valeur. Si ce phénomène est 

conjugué à des fonds propres insuffisants20, Tirole (2008) parle de « spirale de 

sous-capitalisation et de défaisance des actifs ». Cette dégradation nécessite alors 

une recapitalisation afin de respecter la réglementation de fonds propres, ce qui 

peut impliquer une vente d’actifs donc une rechute des prix (le mécanisme est le 

même à la hausse).  L’interaction de la réglementation de fonds propres et la 

comptabilisation en juste valeur constitue alors un effet procyclique (Vinals, 

2008). En phase descendante du cycle, le danger est que la répercussion d’un choc 

sur les fonds propres est très rapide (Matherat, 2008), à l’instar de la crise 2007-

2008, où les pertes cumulées sont gonflées par les dépréciations d’actifs, elles-

mêmes amplifiées par la juste valeur  (cf. Tableau 1 et Graphique 4). 

 

                                                 
19 Dans le cas d’une revente d’un titre, le haircut est la différence entre le prix de 
marché courant d’un titre et le prix auquel on le vend. Ses fluctuations déterminent le 
degré de financement disponible pour une institution ayant recours au levier car le 
haricut détermine le levier maximum possible atteint par un emprunteur.  
 
20 De même pour les provisions pour pertes (Misina, 2009) et les exigences de 
collatéraux (à l’instar des margin requirements) (Kahmi, 2009). 


78 
 

Tableau 1 : Pertes cumulées et dépréciations d’actifs (2007-08) (en milliards de 
dollars) 

  Dépréciations  Pertes de crédit  Total 
27-déc-07 74 23 97 
22-janv-08 107 26 133 
31-janv-08 120 26 146 
22-févr-08 135 26 162 
29-févr-08 154 27 181 
07-mars-08 162 26 188 
14-mars-08 169 26 195 
26-mars-08 182 26 208 
01-avr-08 206 26 232 
10-avr-08 216 29 245 
21-avr-08 248 42 290 
28-avr-08 269 43 312 
09-mai-08 280 43 323 
19-mai-08 332 47 379 
16-juin-08 344 47 391 
20-juin-08 349 47 396 

Source : Matherat (2008), données Bloomberg (échantillon de 70 banques 
internationales) 

 

Graphique 4 : Pertes cumulées et dépréciations d’actifs (2007-2008) (en milliards 
de dollars) 

 

Source : Matherat (2008), données Bloomberg (échantillon de 70 banques 
internationales) 

0

50

100

150

200

250

300

350

400

2
7

-d
éc

.-
0

7
0

6
-j

an
v.

-0
8

1
6

-j
an

v.
-0

8
2

6
-j

an
v.

-0
8

0
5

-f
é

vr
.-

0
8

1
5

-f
é

vr
.-

0
8

2
5

-f
é

vr
.-

0
8

0
6

-m
ar

s-
0

8
1

6
-m

ar
s-

0
8

2
6

-m
ar

s-
0

8
0

5
-a

vr
.-

0
8

1
5

-a
vr

.-
0

8
2

5
-a

vr
.-

0
8

0
5

-m
ai

-0
8

1
5

-m
ai

-0
8

2
5

-m
ai

-0
8

0
4

-j
u

in
-0

8
1

4
-j

u
in

-0
8

pertes de crédit

dépréciations


79 
 

 

Sur le marché américain, les pertes engendrées par les prêts hypothécaires à 

risque, qui sont pourtant à l’origine de la crise, ont été bien moins élevées que 

celles subies  après les dépréciations (Gauthier et Tomura, 2011). Les normes 

comptables jouent alors un rôle amplificateur dans les phénomènes de contagion 

bancaire. Ici, lors de la crise financière de 2008, les dépréciations d’actifs 

expliquent la part la plus importante des pertes totales du système bancaire. 

 

 

Encadré 5 : De l’évaluation au coût historique à la « juste valeur » 
 

Traditionnellement l’un des principes généraux du cadre comptable concernant 

les bilans bancaires est l’évaluation au coût historique, ce qui signifie que « la 

valeur à laquelle un actif ou un passif est entré dans le bilan doit être 

conservée » (Lacoue-Labarthe, 2006). Aujourd’hui, on lui substitue le concept 

de « juste valeur » (fair value), initié aux Etats-Unis par le Financial 

Accounting Standards Board (FASB), puis au plan international par 

l’International Accounting Standards Committee (IASC). L’IASC définit la 

juste valeur comme « le montant pour lequel un actif peut être échangé ou un 

passif émis entre deux parties volontaires et bien informées dans le cadre d’une 

transaction à intérêts contradictoires ». Il s’agit d’un concept plus large et à 

l’usage plus général que celui de valeur de marché : à défaut de prix de marché 

observé sur un marché actif, l’évaluation sera déterminée par la valeur 

d’échange sur laquelle s’accordent deux parties indépendantes, par le prix de 

marché d’un élément aux caractéristiques proches ou par le calcul de la valeur 

actuelle nette des flux futurs. 

 

Ce sont les normes IAS (Internation Accounting Standards), parmi lesquelles 

les normes IAS 32 (« Financial instruments, Diclosure and Presentation ») et 

IAS 39 (« Financial instruments, Recognition and Measurement ») qui 

établissent un cadre pour l’application de règles relatives aux instruments 

financiers. En 1997, l’IASB propose que l’évaluation en juste valeur concerne 

tous les actifs et passifs financiers. Cette proposition étant contestée, la 

comptabilisation en juste valeur ne s’applique qu’aux actifs et passifs 

négociables ainsi qu’aux instruments dérivés et l’intermédiation n’est pas 

concernée (Lacoue-Labarthe, 2006). L’évaluation diffère selon l’emploi des 

actifs. Précisément, IAS 39 définit quatre catégories d’instruments financiers : 

les actifs détenus à des fins de transaction, les prêts et créances, les actifs 

financiers détenus jusqu’à échéance et les actifs financiers disponibles à la  


80 
 

 

 

vente. Les premiers sont évalués à la juste valeur, les seconds et troisièmes au 

coût amorti, c’est-à-dire au coût historique diminué de l’amortissement et 

dépréciations, enfin, les derniers sont évalués à la juste valeur mais leurs plus 

ou moins-values sont enregistrées dans les capitaux propres (Clerc, 2008). 

 

Autrement dit, le coût historique s’applique aux crédits et la juste valeur 

s’applique aux actifs pour lesquels il existe une cotation sur un marché 

organisé (Lacoue-Labarthe, 2006). La distinction peut se faire entre 

valorisation en juste valeur pour le portefeuille de négociation et valorisation 

au coût historique pour le portefeuille bancaire (Matherat, 2008). 

 

L’adoption de la norme IAS 39 n’étant que partielle, on choisit de remplacer, 

en novembre 2009, les normes IAS 32 et 39 par une unique norme IFRS 9. 

Désormais, pour déterminer si un actif financier doit être comptabilisé à juste 

valeur ou au coût amorti, l’approche est basée sur la façon dont une entité 

gère ses instruments financiers (son business model). D’après les normes IFRS 

(International Financial Reporting Standards) et US GAAP (Generally Accepted 

Accounting Principles), la juste valeur s’applique pour tout actif financier 

qu’un établissement financier ne s’est pas engagé à conserver jusqu’à 

l’échéance. Notons que le développement du modèle originate to distribute et 

des transferts du risque de crédit par la titrisation a augmenté la part des 

bilans des banques valorisés en juste valeur, puisque les détenteurs de produits 

financiers veulent conserver la possibilité de les vendre avant leur échéance 

(Clerc, 2008). 

 

 

 

 

Autrement dit, si la comptabilisation en juste valeur présente de nombreux atouts 

parmi lesquels une pertinence accrue de l’information (comparativement au coût 

historique) permettant de refléter rapidement l’évolution des bilans (dégradation / 

amélioration), elle autorise également une plus forte volatilité des bilans (Allen et 

Carletti, 2008), d’autant plus forte que les choix de portefeuille bancaires sont 

risqués, participant alors à l’instabilité financière.  

 


81 
 

 

2.1.2 Canaux de transmission de la politique monétaire 
 

Si l’instabilité financière se nourrit de la vulnérabilité bancaire, elle se développe 

d’autant plus que les banques réagissent aux impulsions de politique monétaire. 

« Although it is difficult to state that monetary policy has been the main cause of 

the current crisis, it could have contributed to its build-up » (Altunbas et al., 

2010).  

 

Alors que la stabilité des prix est un objectif désormais incontournable de la 

politique monétaire (Bordes et Clerc, 2007), la montée de l’instabilité financière 

témoigne de la nécessité  d’ajouter la sphère financière aux préoccupations du 

central banking (Betbèze et al., 2011) . L’analyse des mécanismes de 

transmission de la politique monétaire implique d’intégrer le secteur bancaire 

(Bekaert et al., 2010 ; Ciccarelli et al., 2010), difficile à modéliser jusqu’à 

l’utilisation des modèles DSGE (Gambacorta et Marques-Ibanez, 2011). 

L’intégration des facteurs financiers augmentent les effets du canal du taux 

d’intérêt. La vision traditionnelle implique un effet des taux d’intérêt sur la sphère 

réelle, par une modification du coût du capital pour les emprunteurs donc une 

propension à investir dépendante des conditions de prêt (Mishkin, 1996).  

 

Traditionnellement, le canal du crédit fonctionne également à travers les dépôts 

(Disyatat, 2010). En effet, le montant des dépôts étant conditionné par celui des 

réserves exigées, une politique monétaire restrictive, par exemple, exerce une 

pression à la baisse sur la distribution de crédits par un effet quantitatif sur la 

structure du passif des banques. Notons qu’avec l’importance accrue du marché 

des titres en termes de capitalisation, les banques deviennent de plus en plus 

dépendantes de la perception des marchés (Gambacorta et Marques-Ibanez, 2011). 


82 
 

D’après le canal de la prise de risque (cf. infra), l’effet de la politique monétaire 

sur les choix bancaires est alors davantage qualitatif que quantitatif (Disyatat, 

2010), dans le sens où une variation des taux d’intérêt agit sur l’aversion au risque 

des banques.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


83 
 

Le canal du capital bancaire 

 

La réglementation prudentielle impose aux banques de disposer de capitaux 

propres minimaux au regard des actifs qu’elles détiennent. Suite aux Accords de 

Bâle II, le ratio de solvabilité Mc Donough prévoit des pondérations en fonction 

du degré de risque que présente chaque type d’actifs. La littérature relative au 

canal du capital bancaire se focalise sur les conséquences des ratios de fonds 

propres sur l’offre de crédits de la part des banques (Van den Heuvel, 2002 ; 

Levieuge, 2005 ; Bouvatier et Lepetit, 2011) : en cas de ventes en détresse, la 

concrétisation des risques oblige les banques à reconstituer leurs ratios de capital 

pour respecter la réglementation prudentielle, donnant lieu à des effets 

d’amplification aggravant la durée et la sévérité des crises (Korinek, 2011).  

 

Les banques détiennent, certes, des fonds propres pour satisfaire les exigences de 

marché et limiter le risque de faillite, particulièrement en période de récession où 

la probabilité est très élevée, mais c’est l’exigence réglementaire qui fait 

intervenir le canal du capital bancaire (Mésonnier, 2005). Les exigences de 

réserves étant une des principales restrictions pesant sur les bilans, la littérature a 

vu naitre un certain nombre de travaux relatifs à ce nouveau canal de transmission 

de la politique monétaire. D’après Borio et Zhu (2008), l’exigence minimale agit 

d’abord comme une taxe (« capital threshold effect »). En outre, faire peser une 

réglementation contraignante influence le comportement des banques par la 

modification de leur perception et gestion du risque (« capital framework 

effect »). 

 

 

 


84 
 

 

 

Encadré 6 : La réglementation de fonds propres 
 

Les fonds propres économiques ont plusieurs fonctions parmi lesquelles 

financer les investissements, couvrir les pertes et assurer la confiance des 

déposants. La régulation des fonds propres répond à des objectifs à la fois 

micro et macroéconomiques, c’est-à-dire éviter une trop grande probabilité de 

défaut pour un établissement et limiter le risque systémique. Le niveau de 

capitaux propres doit être suffisant pour faire face aux risques individuels et 

pour conforter la confiance de marché. La régulation prudentielle a, entre 

autres, pour visée d’instaurer une exigence de fonds propres pour protéger les 

créances des clients et contenir la contagion en cas de défaillance. Le calcul du 

coefficient de fonds propres fait intervenir plusieurs variables liées au risque 

(Lacoue-Labarthe, 2006).  

 

 

Les fonds propres sont classés en trois catégories, facilitant le calcul du ratio de 

capital puisque ces derniers y figurent au numérateur. Le « noyau dur » des 

fonds propres correspond à la classification Tier 1 et se compose essentiellement 

du capital social (émission d’actions...), du report à nouveau, des bénéfices non 

distribués et des réserves. Le Tier 2, qui est subdivisé en deux parties (« upper 

tier2 » et « lower tier 2 »), est constitué du Tier 1 auquel on ajoute des titres 

hybrides21 de durée indéterminée et autres éléments de dette dont la durée 

initiale est supérieure à 5 ans. Enfin, le Tier 3 comprend des instruments de 

dette subordonnée et d’autres fonds propres complémentaires (Une dette est 

subordonnée lorsque son remboursement dépend du remboursement initial des 

autres créanciers). Le capital minimal est de 4% des actifs pour le Tier 1 et un 

total de 8% pour Tier 1 et Tier 2, sachant que le capital de Tier 2 ne doit pas 

dépasser celui de Tier 1. 

 

 

 

 

                                                 
21 Les titres hybrides sont des titres qui empruntent des caractéristiques à la fois des 
actions et des dettes. Nous pouvons citer comme exemple les obligations convertibles 
qui peuvent être échangées durant une période de conversion contre une ou plusieurs 
actions.  

 


85 
 

Lors d’un choc exogène de politique monétaire ou relatif au contexte économique, 

la richesse nette des banques peut être atteinte par une diminution des prix des 

actifs détenus. En effet, les banques ont plus de difficultés à honorer leurs dettes 

et, par conséquent, voient leurs bilans détériorés. Cette dégradation réduit à son 

tour la capacité de lever du nouveau capital et induit une baisse des crédits 

accordés sous peine de violer les exigences de fonds propres. Dans un tel contexte 

de détresse financière, le rationnement du crédit résulte de la réticence des 

banques à émettre du nouveau capital du fait du coût que cela représente, en 

raison de la dépréciation des actifs. En effet, si les bilans sont détériorés, les 

banques préfèrent restreindre les prêts.  

 

Le canal du capital bancaire décrit alors un mécanisme de transmission de 

politique monétaire qui fait intervenir le lien entre fonds propres et offre de crédit. 

L’octroi de prêts dépendant de la structure du bilan des banques, nous pouvons 

comprendre en quoi la politique monétaire peut affecter l’offre de prêts à travers 

son impact sur le capital bancaire (Van den Heuvel, 2006). Il est, en effet, moins 

couteux pour les banques de rationner le volume de prêts, en augmentant les taux 

d’intérêt débiteurs pour consolider leur solvabilité, que de reconstituer un matelas. 

Par conséquent, la diminution des fonds propres comme réponse des banques à un 

choc économique ou de politique monétaire est inévitable (Choulet et Quignon, 

2010).  

 

 

 

 

 


86 
 

 

 

Encadré 7 : Rationnement du crédit et Asymétries 

informationnelles 
 

Le canal du capital bancaire agit sur le volume de prêts puisque des exigences 

de fonds propres plus sévères peuvent désinciter les banques à accorder des 

crédits. Notons, en parallèle, que le rationnement du crédit, par diminution du 

nombre de prêts, peut aussi exister, dès lors qu’il existe des asymétries 

informationnelles, alors même que le marché est équilibré (Stiglitz et Weiss, 

1981). En effet, en présence d’asymétries d’information entre prêteurs et 

emprunteurs, les banques sont vigilantes dans le choix des « bons » versus 

« mauvais » emprunteurs. Dans le processus de sélection, une hausse des taux 

d’intérêt et/ou des garanties ferait augmenter le risque de portefeuille des prêts, 

soit en décourageant les investisseurs sains, soit en induisant les emprunteurs à 

choisir des projets risqués, ce qui aurait une répercussion négative sur les 

recettes espérées de la banque. Notons ici qu’une hausse des taux implique une 

hausse du risque de portefeuille, contrairement au cadre qui fait intervenir la 

relation banque centrale – banques, où une baisse des taux induit une hausse 

de la prise de risque à travers la modification des perceptions (cf. infra). 

Partant, pour éviter une hausse des taux d’intérêt, impliquant un attrait des 

investisseurs risqués, les banques peuvent rationner le crédit en limitant le 

nombre de crédits accordés. Autrement dit, la présence d’asymétries 

informationnelles, ajoutée aux effets de canaux tels que le canal du capital 

bancaire, renforce l’effet non désirable d’un rationnement du crédit.  

 

 

 

Instaurer des exigences de fonds propres peut donc exercer un effet négatif sur 

l’accord de prêts. En pratique, le niveau de fonds propres doit être suffisant pour 

que les déposants n’aient pas à subir des pertes éventuelles, mais l’obligation doit 

également tenir compte de son effet pénalisant sur l’activité de crédit. Détenir des 

fonds propres facilite la confiance des déposants en fournissant un signal de bonne 

gestion aux investisseurs (Mésonnier, 2005), et représente une couverture des 

pertes éventuelles. Mais, le respect des exigences réglementaires nécessite des 

banques qu’elles augmentent leurs capitaux propres ou diminuent leurs actifs 

(comptabilisés dans le bilan), et cela signifie un levier d’endettement moins 


87 
 

important et une rentabilité amoindrie (Lacoue-Labarthe, 2006), et cela d’autant 

plus que l’état du cycle est défavorable.  

 

En effet, le respect de la réglementation en matière de fonds propres est réalisable 

et souhaitable en phase de croissance. Meh et Moran (2010) simulent, à l’aide 

d’un modèle étalonné22, l’incidence des fonds propres bancaires sur la sensibilité 

de l’économie, en termes de production, d’inflation, de taux d’intérêt de court 

terme et de crédit bancaire, à un choc technologique (choc d’offre) et à un choc de 

politique monétaire (choc de demande). Ils distinguent deux économies qui ont un 

secteur bancaire plus ou moins bien doté en capital23. Meh (2011) résument ci-

dessous leurs résultats : « une économie qui possède un système bancaire bien 

doté en capital peut mieux absorber les effets négatifs des chocs sur le crédit 

bancaire, la production et l’inflation […] lorsque le système bancaire est bien 

pourvu en capital, le crédit bancaire et la production reculent d’environ 5.2 et 

1.5% respectivement, alors que la baisse atteint près de 8% pour le crédit 

bancaire et environ 1.8% pour la production quand le système bancaire est moins 

bien capitalisé ».  

 

A contrario, respecter de telles exigences en phase récessive constitue un coût et 

autorise un rationnement du crédit amplifié, ce qui soulève la question d’un volet 

de fonds propres contracyclique. Ce raisonnement est autant valable pour les 

banques individuelles que pour le secteur agrégé ; les banques les plus capitalisées 

modifient moins leur offre de prêts suite à un choc de politique monétaire, 

puisqu’elles ont davantage accès aux sources de financement qui ne nécessitent 

pas d’obligation de réserves (certificats de dépôts) (Choulet et Quignon, 2010), et 

                                                 
22 Modèle qui permet de simuler différents scénarii en utilisant une expérience 
quantitative à l’aide de valeurs impulsées choisies.  
23 Le ratio de fonds propres dans le secteur bancaire bien capitalisé étant défini de 
façon exogène comme le double du ratio de l’autre secteur. 


88 
 

qu’elles sont plus efficaces dans la sélection des emprunteurs ex ante (Mésonnier, 

2005).  

 

Au sein du secteur bancaire, les banques individuelles ont des comportements 

hétérogènes compte tenu de leurs caractéristiques propres et notamment du niveau 

de leurs fonds propres et de liquidité. Le niveau de capital bancaire peut changer 

l’impact des chocs de politique monétaire. D’après le canal du capital bancaire 

(Van den Heuvel, 2002 ; 2006), les chocs sont plus ou moins amplifiés en 

fonction du niveau de fonds propres détenus initialement par les banques. Les 

mouvements endogènes de fonds propres influant le volume de prêts accordés, 

nous comprenons en quoi des niveaux différenciés de fonds propres peuvent 

expliquer des réactions différentes à un choc.   

 

Partant, une politique monétaire restrictive exerce une pression à la baisse sur la 

distribution de crédits par un effet quantitatif sur la structure du passif des 

banques. Une banque détenant relativement moins de fonds propres et plus de 

dettes qu’une autre a moins de capacité à absorber les éventuelles pertes donc 

accorde moins de prêts lorsque la politique monétaire se resserre. De plus, 

Mésonnier (2005) suppose que les banques les plus capitalisées sont peut-être plus 

averses au risque et plus efficace dans la sélection des emprunteurs ex ante. 

Parallèlement, la liquidité suit la même logique : l’impact de la politique 

monétaire serait plus fort sur les banques les moins liquides (Kashyap et Stein, 

2000). 

 

Considérant deux banques dont l’une a un bilan moins liquide que l’autre, la 

réaction face à un choc de politique monétaire fait intervenir des mécanismes 

différents. Kashyap et Stein (2000) supposent un choc de politique monétaire 

restrictive provoquant des pertes sur les dépôts de telle sorte que les banques ne 


89 
 

peuvent plus se tourner vers d’autres sources de financement étant donné le 

tarissement du marché interbancaire. Par conséquent, l’actif des bilans des deux 

banques diminue considérablement. Cependant, la banque la plus liquide peut 

maintenir davantage son activité de prêts puisqu’elle détient un stock de titres. A 

contrario, la banque la moins liquide va devoir rationner les crédits étant 

confrontée à un actif trop faible.  

 

Partant, les banques agiraient différemment selon leurs caractéristiques en termes 

de ratio de fonds propres et de liquidité puisque les banques les plus capitalisées et 

les plus liquides modifieraient moins leur offre de prêts face à un choc de 

politique monétaire, réagissant de façon moins procyclique aux chocs d’activité. 

Par conséquent, il peut être légitime de considérer que le canal du capital bancaire 

et les canaux de transmission de la politique monétaire en général sont plus ou 

moins effectifs selon que nous raisonnons dans un système bancaire à dominantes 

faibles ou fortes de capitalisation et de liquidité.  

 

Notons que la différenciation des comportements peut faire intervenir d’autres 

éléments comme la taille des banques, en termes de montant total d’actifs détenus, 

mais l’effet de la taille sur la prise de risque des banques est hétérogène (Delis et 

Brissimis, 2010 ; Delis et al., 2011).  Les banques de grande taille ont plus de 

facilités à se financer quelle que soit la phase du cycle, ce qui rend leur activité de 

prêt moins dépendante des chocs de politique monétaire. Mais ce meilleur accès 

aux différents marchés leur fait également bénéficier d’un choix plus large 

d’actifs risqués. Ces deux arguments, bien que non contradictoires, ont donc un 

effet opposé sur la prise de risque. In fine, conclure sur la dépendance de la prise 

de risque en fonction de la taille des banques ne fait pas l’objet de consensus dans 

la littérature.  

 


90 
 

 

L’arbitrage réglementaire  

 

La réglementation prudentielle peut comporter un effet pervers lorsque les 

banques ont recours à la titrisation (Rochet, 2008). Les banques peuvent être 

incitées à sortir leurs actifs du bilan (« off-balance sheet activities » ; Calmès et 

Théoret, 2010) dans le seul but de contourner les obligations réglementaires de 

fonds propres. Une telle externalité du couple réglementation-titrisation affecte la 

transparence des bilans bancaires et masque les risques de portefeuille. En incitant 

les banques à se défaire de leurs créances, la réglementation peut faire diminuer 

les efforts de prévention. Par conséquent, la probabilité de faillite de tout le 

secteur bancaire s’en trouve augmentée, ce qui peut aboutir à une situation de 

crise, à l’instar de la crise financière de 2008, où l’innovation financière a été mal 

appréhendée et le risque systémique non anticipé.    

 

Nous savons que la manière dont les banques ajustent leur bilan pour satisfaire les 

exigences de capital est celle qu’elles jugent la moins couteuse. Pour répondre aux 

exigences, dans un contexte sans titrisation, les banques sous-capitalisées ont 

tendance à augmenter leurs fonds propres, alors que les banques relativement 

mieux capitalisées réduisent leurs crédits. Par contre, si les banques ont recours à 

la titrisation, elles peuvent alors faire augmenter leur ratio de capital 

artificiellement, en sortant des actifs de leur bilan, toujours dans le but de 

minimiser les coûts (i.e la constitution d’un matelas). La réglementation agit alors 

comme une forme de taxation et encourage les banques à développer des 

méthodes qui permettent de la minimiser (BIS, 1999). 

 

 

 


91 
 

 

Comme en témoigne la baisse tendancielle de la part des versements d’intérêt 

dans les revenus des banques, au profit d’une hausse des sources de revenus autres 

que des versements d’intérêts24 (Calmès et Théoret, 2010), l’émergence d’un 

nouveau système bancaire (« shadow banking system ») favorise un arbitrage de la 

part des banques quant à la constitution du matelas de fonds propres (« regulatory 

capital arbitrage ») favorable à la hausse du levier, synonyme de vulnérabilité 

accrue. Les activités hors-bilan, pouvant être considérées comme une création 

monétaire privée en dehors du système bancaire formel (Stein, 2011), contribuent 

donc à la hausse de la vulnérabilité bancaire en contournant la réglementation 

prudentielle (Kling, 2009).  

 

De telles incitations favorisent des choix bancaires risqués (« bad bets ») pouvant 

être la cause de chocs majeurs, à l’instar de la crise financière de 2008. L’idée est 

donc que ce sont justement des contraintes de capital trop sévères qui ont incité 

les institutions financières à développer un « secteur bancaire fantôme », et que 

les régulateurs prudentiels ont autorisé une prise de risque élevée, en permettant 

aux acteurs financiers de contourner leurs règles (Kling, 2009).  

 

 

 

 

 

                                                 
24 revenus provenant d’activités relatives aux commissions et prestations, revenus de 
trading …  

 


92 
 

Le canal de la prise de risque  

 

La prise de risque peut également être facilitée voire encouragée par la politique 

monétaire. Considérant davantage la perception des marchés (Gambacorta et 

Marques-Ibanez, 2011), les comportements bancaires, vis-à-vis du risque, 

réagissent en relation avec l’action de la Banque centrale. Borio et Zhu (2008) 

définissent un nouveau canal de transmission : le canal de la prise de risque (« risk 

taking channel ») :  

 

« The impact of changes in policy rates on either risk perceptions or risk-

tolerance and hence on the degree of risk in the portfolios, on the pricing of 

assets, and on the price and non-price terms of the extension of funding ».  

 

Le canal de la prise de risque prend effet lorsque le risque est sous-estimé et que 

les incitations privées ne correspondent pas à la maximisation du bien-être 

collectif. Une baisse des taux de la part de la Banque centrale peut modifier la 

perception du risque des banques et favoriser une prise de risque excessive. Par 

conséquent, le risque de défaut ainsi que la probabilité d’occurrence d’une crise 

sont également augmentés (Cao et Illing, 2011). En agissant comme accélérateur 

financier (Adrian et Shin, 2011 ; Bernanke et al., 1996), l’augmentation du levier 

est un premier élément profitant d’une baisse des taux. Des taux bas boostent, en 

effet, la valeur des actifs, ce qui peut fausser les perceptions et autoriser une sous-

estimation du risque (Borio et Zhu, 2008 ; Gambacorta, 2009). De façon 

mécanique, une baisse des taux d’intérêt entraine une valeur nette accrue donc une 

hausse de la demande d’investissement  et une baisse de la probabilité de défaut 

qui désincite à surveiller les risques.  

 


93 
 

La plus grande tolérance au risque, faisant suite à une baisse des taux, peut 

également s’expliquer par la recherche de rendement (« search for yield » ; Rajan, 

2005). Des taux d’intérêt faibles signifient des rendements attendus faibles, d’où 

une incitation à chercher des actifs plus rentables donc plus risqués (Cardone 

Riportella et al., 2010). Et la recherche de hauts rendements est d’autant plus forte 

qu’elle se fait dans un contexte dérégulé de forte concurrence. Un tel contexte 

peut inciter les banques à baisser leur taux d’intérêt pour attirer davantage 

d’emprunteurs et conserver voire augmenter leurs parts de marché (Taccola-

Lapierre, 2007). De plus, ce comportement est accentué avec l’introduction, 

amorcée par la dérégulation, d’autres institutions financières qui divisent 

davantage les parts de marchés.  Les investisseurs, considérant les risques, certes à 

fortes conséquences mais de faible probabilité, sont incités à prendre davantage de 

risques pour rester concurrentiels (Rajan, 2005). Cette recherche s’inscrit dans 

l’objectif d’approcher au maximum les rendements nominaux que les banques 

auraient perçus dans une configuration de taux d’intérêt élevés (Gambacorta, 

2009). 

 

« We have seen that changes from a high interest rate environment to a low 

interest rate environment could leave a number of institutions with long-term 

fixed interest liabilities searching for yield and, hence, risk and willing to expand 

lending. […] Conversely, a change from a low interest rate environment to a high 

interest rate environment can induce a flight to quality with attendant effects on 

high-risk illiquid credits, and a collapse in asset price growth.» (Rajan, 2005). 

 

Dans un climat durable de taux d’intérêt bas, la prise de risque s’inscrit dans un 

cadre de « persistance » et d’ « amplification » (Kiyotaki et Moore, 1997 ; 

Brunnermeier et Sannikov, 2013 ; Acharya et Yorulmazer, 2007). Dans ce 

contexte, davantage d’institutions financières préfèrent des actifs à haut 


94 
 

rendement et optent donc pour des choix risqués25. Une telle situation persistante 

peut être la source de distorsions concernant les prix d’actifs et d’une vulnérabilité 

accrue. Notons également que l’impact de la politique monétaire sur la prise de 

risque des banques réside aussi dans la transparence de sa communication. Le 

degré de transparence des décisions de politique future peut influencer les 

comportements des agents, et notamment des banques : en augmentant le degré de 

transparence, donc en réduisant l’incertitude, la Banque centrale peut faire 

diminuer les primes de risques, ce qui a une incidence directe sur la tolérance au 

risque accrue des banques (Borio et Zhu, 2008). 

 

De nombreuses études économétriques26 confortent l’existence d’un canal de la 

prise de risque, confirmant que les banques adoptent un comportement moins 

prudent (Dubecq et al., 2009), notamment avec un recours à la titrisation plus 

important. Le fait que des taux bas affectent le risque des banques est confirmé 

dans de nombreux échantillons ; banques américaines (Altunbas et al., 2010), 

européennes27 (Delis et Kouretas, 2011 ; Maddaloni et Peydro, 2010), boliviennes 

(Ioannidou et al., 2008), espagnoles (Jimenez et al., 2009). Toutes ces analyses 

ont en commun d’utiliser les taux directeurs de la Fed (pour les études américaine 

et bolivienne) ou de la BCE (pour les études européenne et espagnole). Les deux 

Banques centrales, malgré des différences d’objectif (plein emploi, stabilité des 

                                                 
25 A contrario, des taux d’intérêt élevés favorisent des choix moins risqués. 
26 Cf. entre autres Altunbas et al. (2010) ; Delis et Kouretas (2010) ; Delis et al. 
(2011) ; Ioannidou et al. (2008) ; Jimenez et al. (2009) ; Maddaloni et Peydro (2009). 
27 Delis et Kouretas (2011) trouvent un effet différencié au sein des pays européens ; 
les banques françaises prendraient moins de risques que les autres suite à une baisse 
des taux. Parmi l’Allemagne, l’Italie, l’Espagne et la France, les trois premiers pays 
présentent une relation taux d’intérêt - prise de risque négative et très significative 
alors que la France montre un coefficient significatif seulement à 10%. Ceci pourrait 
s’expliquer par la part moyenne d’actifs risqués dans les portefeuilles bancaires sur la 
période 2001-2008 puisqu’ils ne représentent que  69%  pour la France contre 83% 
pour l’Allemagne, 78% pour l’Italie et 76% pour l’Espagne. De manière générale, les 
banques françaises choisiraient moins d’activités profitables et moins risquées que les 
autres compte tenu d’une aversion au risque plus forte (Xiao, 2009). Ce qui est valable 
en temps normal l’est alors aussi consécutivement à une baisse des taux. 
 


95 
 

prix et modération des taux d’intérêt à long terme pour la Fed ; stabilité des prix 

pour la BCE), ont des structures de politique monétaire comparables en termes 

d’organisation des institutions et d’indépendance vis-à-vis des gouvernements 

nationaux, justifiant que l’on puisse les rapprocher.  

 

D’après Jimenez et al. (2009), la transmission serait différente à court ou moyen 

terme. A court terme, les taux bas réduisent la probabilité de défaut des encours de 

prêt en réduisant la charge d’intérêt des emprunteurs, et c’est à moyen terme que 

la recherche de rendement devient effective. Les banques sont moins exigeantes et 

accordent davantage de prêts à des « mauvais » emprunteurs (ayant une « bad 

credit history »). L’effet des taux sur la prise de risque serait également d’autant 

plus fort que les banques ont recours à la titrisation, que la supervision est faible 

(Maddaloni et Peydro, 2010) et que les banques sont peu capitalisées (Delis et 

Kouretas, 2011). Suite à une baisse de taux, les banques bien capitalisées 

diminueraient simplement le monitoring, alors que les banques moins capitalisées 

augmenteraient considérablement leur levier (Dell’ Ariccia et al., 2011).  

 

Ces considérations sont également valables pour les périodes de monetary easing 

au lendemain d’une crise. La prise de risque peut être facilitée suite à l’action des 

politiques monétaires non conventionnelles (Encadré 8) qui maintiennent des taux 

bas trop longtemps (« rates too low for too long », Cao et Illing, 2011). Bien que 

nécessaire dans le cadre de la gestion d’une crise (Bagehot, 1873 ; Cartapanis et 

Gilles, 2003), le faible niveau des taux est à la fois le remède à la réalisation des 

risques et l’origine de la prise de risque des banques, conduisant à une hausse des 

probabilités de défaut et de crise. L’analyse de l’intervention dans la crise est 

différente avant et après la globalisation, qui implique de nouveaux processus 

comme la titrisation.  

 


96 
 

 

Encadré 8 : Les Politiques Monétaires Non Conventionnelles 
 

Au lendemain d’une crise, dans la mesure où les instruments traditionnels ne 

suffiraient pas, les Banques centrales peuvent considérablement élargir leurs 

programmes d’intervention28. Elles peuvent, d’une part, modifier leurs bilans 

en termes de taille, de composition et de profil de risque (Borio, Disyatat, 

2009). Elles peuvent également assouplir les conditions sous lesquelles elles 

prêtent aux banques, incluant une modification des facilités, et introduire de 

nouveaux schémas et nouvelles cibles (Bastidon et al., 2012 ; Borio, Disyatat, 

2009). Elles ont aussi la possibilité de fixer les réserves des banques en 

diminuant ou supprimant le plafond des offres de liquidité (FOMC, 2010). Les 

exigences de collatéraux peuvent être assouplies (cf. « enhanced credit 

support »), l’accès au crédit élargi (cf. « Credit easing »), les provisions de 

liquidité enrichies (à travers, par exemple, de la liquidité de long terme et des 

swaps de change) (cf. « Quantitative easing »). Durant la récente crise, le marché 

des maturités longues a été disloqué poussant leur taux à de très hauts niveaux 

comparés aux taux au jour le jour. Les Autorités ont donc augmenté 

significativement la durée des opérations d’apport de liquidité. Les différentes 

Banques centrales ont également convenu d’accords de swaps mutuels, à 

l’instar de la Fed qui autorise les autres banques centrales à apporter de la 

liquidité en dollar, directement à leurs banques domestiques. 

 

                                                 
28 Les programmes de prêts à court-terme sont introduits lors de la crise de 2008 (ils 
représentent, par exemple, pour la Fed, 2,1% du PIB américain de 2007 (Minegishi et 
Cournède, 2010) et ont pour principal objectif de fournir de la liquidité aux institutions 
financières (Bernanke, 2009). Ils peuvent être considérés comme des politiques 
monétaires non conventionnelles (Banque de France, 2010). Ces derniers comprennent 
des prêts de un à trois mois aux banques contre collatéral (Term Auction Facility, 
TAF) , des lignes de swaps avec d’autres Banques centrales, des prêts au jour le jour 
aux institutions financières non bancaires (Primary Dealer Credit Facilities, PDCF), 
des prêts à 1 mois de titres aux institutions financières non bancaires (Term Securities 
Lending Facilities, TSLF), des prêts à des fonds monétaires pour le rachat d’ABCP 
(Asset Backed Commercial Paper Money Market Fund Lending Facilities, AMLF) et 
enfin une ligne de financement octroyée à des véhicules financiers pour  acquérir des 
certificats de dépôts et des billets de trésorerie à moins de trois mois (Money market 
Investor Funding Facilities, MMIFF). D’autres  programmes de prêts ciblés se 
concentrent sur des marchés clés. Ils permettent d’assister les émetteurs de papiers 
commerciaux c'est-à-dire des actifs tels que des hypothèques, des prêts automobiles ou 
des cartes de crédit. On parle de Commercial Paper Funding Facility (CPFF) qui sont 
des facilités permettant de financer un véhicule devant acheter des billets de trésorerie 
à trois mois.  Il existe également les Term Asset Backed lending Facilities (TALF) qui 
constituent des prêts, contre collatéral, aux agents privés pour financer l’acquisition 
d’ABS nouvellement émis et gagés sur prêts automobile, prêts étudiant et carte de 
crédit. Le collatéral est ensuite vendu par la Fed à un véhicule. 

 


97 
 

Ainsi, les théories du prêt en dernier ressort ont évolué depuis les préconisations 

pionnières de Thornton et de Bagehot et doivent davantage considérer la durée du 

maintien des taux bas étant donné les risques impliqués par les innovations 

financières. Les Banques centrales, étant forcées de maintenir des niveaux faibles 

pour relancer l’économie (Bastidon et al., 2012), peuvent se retrouver dans une 

situation de trappe de taux d’intérêt (« interest trap », Cao et Illing, 2011) et 

contribuer à une préférence des banques pour le risque. Le danger réside alors 

dans l’asymétrie de l’intervention des Banques centrales vis-à-vis du cycle 

(Diamond et Rajan, 2009). Réduire les taux de manière drastique quand le secteur 

financier montre des difficultés, et ne pas les augmenter assez rapidement 

lorsqu’il va mieux,  peut inciter les banques à opter, une nouvelle fois, pour des 

actifs risqués. 

 

Du fait des dérives que les mesures non conventionnelles, combinées à l’existence  

du canal de la prise de risque, peuvent entrainer, leur efficacité doit s’inscrire dans 

une règle (Bastidon et al., 2012) pour que la reprise soit encouragée par une 

gestion de crise appropriée, ce qui souligne l’intérêt des stratégies de sortie de 

crise dans le cadre du nouveau business model.  

 

L’idée de Bastidon et al. (2012) est de formuler une fonction de réaction des 

Banques centrales incluant les tensions sur les marchés financiers. Ils formalisent 

ainsi une règle d’action permettant de quantifier les achats d’actifs par les 

Banques centrales sur différents marchés, compte tenu du besoin de financement 

public. La demande de titres de la part de la Banque centrale, dont le volume 

dépend  de la situation initiale des finances publiques, du  niveau initial des taux 

d’intérêt directeurs, et de la connexion entre le marché interbancaire et les autres 

marchés, constitue alors une réponse à des déficits de liquidité. Plus précisément, 

le volume d’achat de titres par la Banque centrale est d’autant plus important que 

les déficits publics sont élevés (achat de titres de dette publique), que le niveau 


98 
 

initial des taux d’intérêt directeur est bas (si le niveau des taux initial est élevé, 

leur abaissement sera efficace), et que la connexion entre les marchés est forte. 

 

Les choix du secteur bancaire, consécutifs à une impulsion de politique monétaire, 

favorisent les actifs risqués en phase ascendante et les valeurs refuges en phase 

descendante, aboutissant à une éviction du crédit productif quel que soit l’état du 

cycle. La crise actuelle constitue une bonne illustration à la fois de la montée des 

risques précédant la crise et de la fuite vers la qualité qui suit. Mais son caractère 

particulier impliquant une crise de la dette souveraine relativise le caractère 

« valeur refuge » des bons souverains.  

 

Confrontés à une crise du système bancaire, les Etats les plus fragiles ont vu leur 

coût de financement augmenter, ce qui s’est traduit par une hausse du taux 

d’émission de leurs emprunts, à l’instar des emprunts obligataires grecs. Par 

conséquent, le titre grec a cessé d’être considéré comme une obligation souveraine 

dite « sûre ». Les investisseurs ont donc arbitré entre les titres souverains au sein 

de la zone Euro.  

 

 « Dès le 22 avril 2010, la prime de risque que les investisseurs exigeaient pour 

détenir de la dette grecque plutôt que des obligations allemandes s’élève à six 

points de  pourcentage (600 points de base), soit un écart jamais atteint. 

L’anticipation d’un phénomène de contagion au sein de la zone euro a alimenté la 

hausse des taux irlandais et portugais dès mai 2010. » (Banque de France, 2012). 

 

Etant donné l’aversion pour les titres grecs, irlandais ou portugais, illustrée par la 

hausse des spreads (Graphique 5), les investisseurs, à la recherche d’une qualité 


99 
 

de signature, se sont tournés vers les titres allemands et français, qui présentent 

des taux d’intérêt très bas, voire négatifs.  

 

Graphique 5 : Spreads 10 ans des titres souverains (pays dits sous tensions) 

 

Source : Banque de France (2012), tiré de Bloomberg 

 

Par ailleurs, au sein des pays bénéficiant d’une meilleure qualité de signature, 

l’écart se creuse également, témoignant d’une certaine aversion au risque. 

« Depuis début 2007, le spread  France/Allemagne a connu des évolutions 

contrastées attestant de tensions certaines. Dès janvier 2009, cet écart dépassait 

le seuil des 50 points de base avant d’atteindre les 60 points de base en mars 

2009, les investisseurs distinguant la qualité de crédit des deux pays. Après une 

période de relative stabilité entre mi-2009 et mi-2011, l’écart évoluant dans une 

fourchette comprise entre 20 et 50 points de base, le spread entre l’OAT 10 ans et 

le Bund a enregistré une hausse rapide à partir du mois d’août 2011, avant de 

refluer vers 100 points de base fin 2011. Néanmoins les taux à  l’émission de 

l’Allemagne et de la France ont atteint des niveaux historiquement bas en raison 


100 
 

d’un mouvement de fuite vers la qualité (flight to quality) » (Banque de France, 

2012). Dans ce cadre de tensions à la fois sur le secteur bancaire mais également 

sur les dettes souveraines, la fuite vers la qualité témoigne d’une volonté des 

investisseurs de se réfugier vers les titres qu’ils considèrent sûrs, à l’instar des 

titres allemands, ou vers des titres jugés relativement moins risqués par rapport 

aux autres, comme les titres français. 

 

Si la fuite vers la qualité de la part des investisseurs en général se fait en faveur 

des Bonds allemands, celle du secteur bancaire, et en particulier des banques qui 

optaient pour du financement à court terme, prend une autre forme. En effet, ces 

dernières, étant davantage affectées par la crise de la dette souveraine, cherchent 

des sources de financement plus stables et de maturité plus longue. Par 

conséquent, l’impact d’une crise de ce type (4ème génération) sur les choix 

bancaires témoigne d’une fuite vers la qualité favorisant, en plus des titres 

souverains bénéficiant d’une bonne qualité de signature, des sources de 

financement plus stables, à l’instar des facilités de dépôts.  

 

 

  

 

 

 

 

 

 


101 
 

 

 

En définitive, les notions de persistance et d’amplification se retrouvent à la fois 

dans le caractère instable du système financier et dans les canaux de transmission 

de politique monétaire. En effet, les banques agissent de manière procyclique et 

leurs comportements constituent une variable endogène lorsqu’il s’agit d’évaluer 

la prise de risque conduisant à l’instabilité financière. De plus, le phénomène est 

amplifié dès lors que les banques réagissent aux impulsions de politique 

monétaire qui peuvent constituer une contrainte ou un signal permettant des choix 

risqués. Ces canaux de transmission agissent particulièrement de manière 

amplificatrice dans le cadre du nouveau business model dans lequel s’inscrivent 

les banques, et ce d’autant plus que les normes comptables autorisent une grande 

volatilité des prix d’actifs.  

 

Par ailleurs, si des solutions existent pour répondre à la réalisation des risques, à 

l’instar des politiques monétaires non conventionnelles, ces mesures peuvent 

favoriser des arbitrages non favorables à l’activité traditionnelle de crédit, dès lors 

que les taux d’intérêt sont  too low for too long.  

 

 

 

 

 

 

 


102 
 

 

 

 

SECTION 2.2 IMPLICATIONS POUR LA POLITIQUE MONETAIRE 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


103 
 

 

 

 

L’importance des nouveaux canaux de transmission de la politique monétaire et 

leurs conséquences sur la prise de risque impliquent de s’interroger sur la 

modification et/ou l’articulation de la politique monétaire par rapport à la règle 

traditionnelle en intégrant l’instabilité financière. L’incidence des prix d’actifs sur 

le risque de formation de bulle soulève la question de leur intégration dans la règle 

de politique monétaire. Nous verrons, dans cette section, que cette question fait 

l’objet d’un large débat qui ne trouve pas de consensus.  

 

Par ailleurs, dans de nombreux modèles théoriques, le canal de la prise de risque 

est appréhendé dans l’optique de réduire son importance. Nous verrons que la 

politique monétaire ne peut se soustraire de la prise en compte d’une politique 

réglementaire macroprudentielle. En outre, alors que la réglementation tient déjà 

compte de la solvabilité des banques comme condition à la stabilité financière, 

d’autres éléments, à l’instar de la liquidité, doivent être considérés. Notons que les 

recommandations de Bâle III vont dans ce sens. La procyclicité des activités 

financières est également un paramètre qui mérite d’être intégré ainsi que 

l’étendue de la supervision à tous les acteurs financiers, donc à l’intégralité du 

bilan des institutions financières (incluant le hors-bilan).  

 

 

 

 

 


104 
 

2.2.1 La politique monétaire en question : une règle de Taylor augmentée des prix 
d’actifs ? 
 

Les décisions des banques peuvent causer la hausse de l’instabilité financière en 

provoquant une augmentation rapide et brutale des prix d’actifs. Quel que soit 

l’état de la nature, le risque de bulle spéculative est présent. La bulle formée sur 

un actif est définie par la déviation durable de son prix par rapport à sa valeur 

fondamentale29, résultant des anticipations auto-réalisatrices des agents 

(Blanchard et Watson, 1982). Cette dernière peut se former sur les actifs 

financiers risqués ou sur les actifs non risqués selon la phase du cycle. Au-delà du 

danger que représente la formation d’une bulle, le résultat des deux phénomènes 

est un délaissement des actifs économiques, qui sont pourtant indispensables à la 

poursuite de la croissance économique. L’enjeu est donc de réfléchir au rôle de la 

politique monétaire dans les mécanismes de choix de portefeuille des banques 

dans une optique de régulation ayant pour objectif le lissage du cycle, soit une 

minimisation de la volatilité des prix d’actifs dans les phases ascendante et 

descendante du cycle.   

 

La Banque centrale a pour objectif la maximisation du bien-être collectif, en 

maximisant la croissance économique et en minimisant l’inflation. La question est 

de savoir si la deuxième composante s’apparente aussi à une minimisation du 

risque de bulle spéculative, auquel cas il est nécessaire d’intégrer les prix d’actifs. 

Ayant connaissance de l’impact que peuvent avoir des mouvements de prix 

d’actifs sur la sphère réelle, il est légitime de s’interroger sur le rôle de la Banque 

centrale quant à la volatilité des prix d’actifs (Bernanke et Gertler, 1999). Se 

préoccuper du rôle des Autorités dans la maximisation du bien-être collectif 

nécessite alors d’intégrer les questions relatives aux bulles. Nombreux sont ceux 

                                                 
29 La valeur fondamentale d’un actif est le prix intrinsèque de cet actif lié aux fondamentaux sur 
les marchés. Concernant par exemple une action, la valeur fondamentale correspond à la somme 
actualisée des dividendes futurs.  


105 
 

qui ont essayé de répondre à de telles interrogations, cependant, la question reste 

fortement controversée.  

 

Jusqu’à présent, pour satisfaire sa fonction objectif, la Banque centrale utilise la 

règle de Taylor spécifiant une cible d’inflation et d’output gap à respecter, telle 

que : 

         
    

 (     
 )    (    

 
) 

Avec    le taux d’intérêt directeur fixé par la Banque centrale,    le taux 

d’inflation,     le taux d’intérêt réel,   
  la cible d’inflation,    le Produit Interieur 

Brut (PIB) et  
 
 le PIB potentiel. (    

 
) représente ce que l’on appelle l’output 

gap.   
    et     . Cette règle permet de calculer la valeur optimale à fixer 

pour le taux directeur de la Banque centrale. Notons que la Fed et la BCE 

affectent des valeurs différentes à leurs coefficients   
  et   , puisque l’objectif de 

la BCE est la stabilité des prix alors que la Fed accorde autant d’importance à 

cette dernière qu’au « plein emploi » et ajoute même un troisième objectif de 

maintien des taux d’intérêt de long terme modérés. Si la conduite de la politique 

monétaire devait intégrer les prix d’actifs de manière explicite, cela reviendrait à 

augmenter de ces derniers la règle de politique monétaire conventionnelle.  

 

Une telle modification de la règle de Taylor est appréhendée de différentes 

manières. D’un côté, certains tentent de prouver qu’il est optimal d’ajouter les 

prix d’actifs dans les règles de politique monétaire (Cecchetti, 2000 ; Filardo, 

2001). Se basant sur la théorie d’Alchian et Klein (1973), ces derniers préconisent 

de modifier les mesures d’inflation et d’y ajouter les prix des logements et les 

valeurs boursières. Les prix d’actifs, reflétant les anticipations des agents privés, 

contiennent de l’information sur l’inflation future et peuvent constituer un bon 

indicateur de prévision (Filardo, 2000).  


106 
 

 

Compte tenu de ses arguments en faveur de la prise en compte des prix d’actifs 

dans la politique monétaire, Filardo (2001) construit un modèle macroéconomique 

de politique monétaire incorporant les bulles de prix d’actifs. Il s’agit d’un modèle 

standard de politique monétaire qui inclut l’output et l’inflation. L’output est 

représenté par la fonction IS et l’inflation par la courbe de Phillips à laquelle est 

ajoutée une variable de bulle de prix d’actifs. Se basant sur le fait que les prix 

d’actifs affectent le revenu national via l’effet richesse (pour la consommation) et 

le coût du capital (pour l’investissement), l’inflation des prix d’actifs impulse la 

demande agrégée. Mais cette influence mérite d’être contrôlée.   

 

En pratique, la Banque centrale ajuste le taux d’intérêt pour minimiser une 

fonction de coût en termes de variance de revenu national et d’inflation. La règle 

de politique monétaire optimale est celle qui minimise au plus cette fonction. 

Répondre aux bulles de prix d’actifs revient à s’approcher au mieux de la règle 

optimale. Ceci est valable même s’il est impossible de distinguer la partie 

fondamentale de la partie « bulle » des prix d’actifs.  

 

La fonction objectif de la Banque centrale peut être atteinte lorsque l’on cible le 

revenu national, l’inflation et l’inflation des prix d’actifs. Par contre, utiliser les 

taux d’intérêt pour agir peut être couteux. L’utilisation des taux dépend de 

l’arbitrage fait par la Banque centrale entre volatilité des taux, qui représente un 

coût, et les bénéfices de l’information obtenue grâce aux prix d’actifs. D’après son 

modèle, Filardo (2001) simule un choc de taux d’intérêt sur deux règles de 

politique monétaire : la première tient compte de l’output et de l’inflation, la 

deuxième y ajoute l’inflation des prix d’actifs. Ses résultats montrent que la règle 

qui inclut les prix d’actifs est la plus proche de la règle optimale, soit la règle qui 

minimise le plus la fonction de perte de la Banque centrale (relativement à la 

stabilité des prix et de l’output). Il explique ces résultats par le pouvoir informatif 


107 
 

des prix d’actifs : si une variable économique fournit de l’information sur l’état de 

l’économie, le preneur de décision, ici l’Autorité monétaire, en bénéficie. Ceci 

étant, l’intégration des prix d’actifs dans la règle de politique monétaire dépend du 

degré de certitude de la Banque centrale vis-à-vis du contenu de l’information 

qu’ils peuvent apporter. L’Autorité monétaire n’est, en effet, pas certaine du rôle 

des prix d’actifs dans l’économie, n’étant pas sûre qu’ils reflètent les 

fondamentaux économiques. Par conséquent, le modèle tient compte de cette 

incertitude et des probabilités,30 concernant à la fois leur rôle et la perception de 

leur rôle par la Banque centrale, sont associées. La fonction de perte de la Banque 

centrale est ensuite évaluée et les résultats, d’après simulations, fixent la 

probabilité en dessous de laquelle l’incertitude de la Banque centrale est telle 

qu’elle ne préfère pas tenir compte des prix d’actifs dans sa règle à 0.6031. 

Autrement dit, si les Autorités sont sûres à au moins 60% que l’intégration des 

prix d’actifs dans la règle la rend optimale, elles préfèrent répondre aux prix 

d’actifs, dans le cas contraire, elles préfèrent s’abstenir.  

 

D’un autre côté, même si pour d’autres (Bernanke et Gertler, 1999), les prix 

d’actifs méritent d’être analysés puisqu’ils sont fortement liés à l’économie réelle, 

ils ne doivent pas être intégrés dans une règle de politique monétaire optimale. 

Les Banques centrales doivent considérer la stabilité des prix et la stabilité 

financière comme des objectifs complémentaires. Cependant, la meilleure 

solution, pour atteindre ces deux objectifs, est un régime de ciblage d’inflation 

flexible sans prise en compte de la variable prix d’actifs, le but étant d’atteindre 

un niveau spécifique d’inflation sur le long terme pour stabiliser les prix et une 
                                                 
30 Les probabilités associées sont les suivantes : la probabilité que les prix d’actifs 
reflètent les fondamentaux, celle qu’ils ne les reflètent pas, la probabilité que 
l’Autorité monétaire croit que les prix d’actifs reflètent les fondamentaux et la 
probabilité qu’elle n’y croit pas.  
31 Filardo (2001) simule (calibration de son modèle théorique) différentes probabilités 
(0, 0.10, 0.20, …, 1) et les associe aux bénéfices et coûts attendus de l’Autorité 
monétaire à répondre aux mouvements des prix d’actifs : en dessous (dessus) du seuil 
de 0.60, les bénéfices attendus par la Banque centrale à répondre aux prix d’actifs sont 
inférieurs (supérieurs) aux coûts.  


108 
 

cible de court terme plus flexible, limitant les anticipations donc la formation de 

bulles (mais allant de pair avec une hausse de l’incertitude). 

 

Bernanke et Gertler (1999) intègrent l’influence des bulles sur l’économie réelle 

dans un modèle dynamique en comparant différentes règles de politique 

monétaire : avec prix d’actifs versus sans prix d’actifs, politique accommodante 

versus politique agressive. Partant, ils montrent, dans un premier temps, que si la 

Banque centrale répond aux mouvements des prix d’actifs, une politique 

monétaire agressive est plus efficace qu’une politique accommodante, qui 

comporte un effet pervers en termes de réduction de l’output gap. Cependant, ils 

comparent également une règle avec prix d’actifs et une règle sans prix d’actifs et 

trouvent que la politique monétaire la plus efficace sur les effets des mouvements 

des prix d’actifs est encore celle qui ne les prend pas en compte et qui ne 

considère pas le cycle. En effet, cibler les prix d’actifs en phase ascendante 

pourrait, par exemple, limiter l’impact bénéfique d’un boom technologique sur la 

croissance économique. 

 

Eu égard à l’exposition de l’économie réelle au risque d’une forte contraction due 

à l’éclatement d’une bulle de prix d’actifs, l’absence de réponse d’une Banque 

centrale pourrait entraîner un certain nombre de conséquences préjudiciables. 

Nous soulevons ici le rôle du Prêteur en Dernier Ressort en termes de réduction de 

coût durant la période de dépression (Kindleberger, 1978). Dans ce cadre, la 

réponse aux prix d’actifs est exceptionnelle et se fait exclusivement en phase 

descendante du cycle. L’idée est donc d’agir dans l’urgence et, de manière 

générale, cibler l’inflation sans référence explicite aux prix d’actifs (Bernanke et 

Gertler, 1999). Mais préconiser seulement une réponse à un burst par 

assouplissement quantitatif et pas au boom, sous prétexte qu’il est difficile de 

reconnaitre la formation d’une bulle, représente une asymétrie dommageable 

(Roubini, 2005). Le manque de symétrie dans la réponse peut entraîner des bulles 


109 
 

d’actifs répétées et intenses. De plus, il encourage l’aléa moral puisque la 

formation de la bulle est permise et les Autorités donnent l’assurance du 

sauvetage en cas d’éclatement. Il est donc important, au-delà du ciblage, d’être 

sensible aux prix d’actifs quelle que soit la phase du cycle.  

 

Le modèle de Bernanke et Gertler (1999) est repris (Cecchetti et al., 2000) et 

utilisé pour faire davantage de simulations de politique monétaire. L’output gap, 

mis de côté dans les simulations de Bernanke et Gertler (1999), est réintégré et les 

résultats sont clairement différents. Pour Cecchetti et al. (2000), il est préférable 

de répondre systématiquement aux prix d’actifs. Notons qu’ils envisagent une 

réponse aux bulles et pas seulement aux prix d’actifs considérés avec leur valeur 

fondamentale. Bernanke et Gertler (2001) apportent alors quelques modifications : 

ils réintègrent l’output gap, font davantage de simulations que dans leur précédent 

modèle de 1999 et considèrent deux chocs différents, un choc de bulle (hausse de 

25-30% des prix relativement à leur valeur d’équilibre) et un choc technologique 

(déviation de 1% de la productivité globale des facteurs). Ils aboutissent aux 

mêmes conclusions que celles de leurs précédentes simulations, soit une meilleure 

efficacité de la politique monétaire sans prise en compte des prix d’actifs.  

 

Il apparait donc qu’une réponse per se  de la politique monétaire aux bulles est 

très controversée. Le principal argument à son détriment concerne la difficulté et 

le coût de l’identification d’une bulle (Mishkin, 2008). De plus, le taux d’intérêt 

représentant le principal outil d’intervention est un instrument non souhaité 

puisqu’il n’agit pas sur tous les actifs de façon homogène. Il est souvent préféré 

une politique réglementaire et de supervision. Par ailleurs, l’attention doit être 

différente selon les types d’actifs. Les bulles de prix d’actifs sont différentes et ne 

représentent pas toutes le même niveau de « danger ». Par exemple, une bulle des 

valeurs technologiques et une bulle d’actifs financiers risqués ne présentent pas 

les mêmes caractéristiques. La première n’est pas alimentée par une interaction 


110 
 

entre prêts bancaires et appréciation des cours boursiers. Par conséquent, son 

éclatement n’implique pas directement et nécessairement de détérioration des 

bilans bancaires.  

 

A contrario, un essor du crédit, qui s’amorce en raison de perspectives 

économiques et d’« anticipations exubérantes », accroit la demande donc les prix 

de certains autres actifs. Cette appréciation encourage l’accord de nouveaux prêts, 

entretient davantage la hausse des prix et alimente la bulle jusqu’à ce qu’elle 

éclate. La chute des prix et les ventes précipitées qui suivent l’éclatement ont, 

dans ce cas, une forte incidence sur la dégradation des bilans des banques. Selon 

Mishkin (2008), il faut alors appréhender, de manière préventive, les bulles 

d’actifs de manière différenciée.  

 

Bordo et Jeanne (2002) partagent la même idée mais nuancent le choix de 

politique monétaire en intégrant les probabilités subjectives des agents privés. 

Pour eux, la règle de Taylor est insuffisante même si elle prend en compte les prix 

d’actifs. Les liens entre prix d’actifs, instabilité financière et politique monétaire 

étant non linéaires, il faut introduire la notion de risque. Ils incluent alors les 

probabilités subjectives des agents, c’est-à-dire leur sensibilité à être dans un état 

euphorique, intermédiaire ou pessimiste. En parallèle, ils considèrent deux façons 

d’intervenir : une politique réactive, c’est-à-dire qui intervient dès qu’un 

évènement se produit, et une politique préventive, qui agit en amont pour lutter 

contre l’apparition d’un phénomène32.  

 

                                                 
32 Cette distinction se retrouve dans Kohn (2009) qui différencie une politique de ciblage 
d’inflation conventionnelle et une politique qu’il nomme « extra action » qui consiste à rétrécir la 
cible d’inflation pour limiter l’apparition d’une bulle. Cette dernière ne peut s’effectuer que si trois 
conditions sont remplies. Dans un premier temps, la Banque centrale doit pouvoir identifier les 
bulles. Ensuite, sa politique doit avoir une forte probabilité d’apporter un gain ou du moins une 
réduction de perte en termes de croissance. Enfin, elle doit permettre une amélioration de sa 
performance. 


111 
 

A l’aide d’un modèle dans lequel les agents font une optimisation intertemporelle 

pour maximiser leur fonction d’utilité, Bordo et Jeanne (2002) croisent les 

différents scénarii et déterminent la politique optimale. Leurs résultats montrent 

que l’optimalité de la politique monétaire dépend des probabilités subjectives des 

agents. Lorsque le pessimisme l’emporte, la règle de Taylor est moins coûteuse 

qu’une politique préventive car il n’y a pas de risque d’emballement (notons 

qu’ils raisonnent sur des actifs risqués). Dans le cas contraire, c’est-à-dire dans un 

climat majoritairement optimiste, la politique réactive est également préférée 

puisque le sacrifice en croissance est élevé alors que les bénéfices espérés en 

termes de prévention du risque systémique sont faibles. C’est lorsque les 

probabilités subjectives sont dans l’état intermédiaire que la politique préventive 

est justifiée.  

 

La question de l’intégration des prix d’actifs dans une règle de politique monétaire 

renvoie donc à un débat entre politique réactive ou préventive (« lean or clean »), 

mais les prix d’actifs ne constituent pas la seule variable indicatrice d’instabilité. 

Le débat pourrait aussi bien porter sur l’évolution du ratio crédit / PIB (White,  

2009) qui rend compte de l’emballement du crédit révélateur de la phase 

d’euphorie précédant une crise. Par ailleurs, la croissance du crédit donne 

également une information concernant la montée des risques puisque une offre de 

crédit supplémentaire signifie davantage d’emprunteurs, parmi eux des mauvais, 

donc une hausse du risque de crédit.  

 

Pour résumer, l’incidence des choix bancaires sur le risque de formation de bulle 

implique le rôle de la politique monétaire dans la volatilité des prix d’actifs. Une 

question centrale est celle d’une « règle de politique monétaire augmentée », soit 

l’intégration des prix d’actifs dans la règle de Taylor traditionnelle. Au-delà de 

cette question, le débat est centré sur la symétrie de réponse aux mouvements des 

prix d’actifs : faut-il une réponse seulement en cas de burst ou aussi lors d’un 


112 
 

boom ? Si la réponse, quelle que soit la phase du cycle, est un point qui ne fait pas 

l’objet de consensus, une réponse asymétrique, c’est-à-dire seulement en cas de 

burst, encourage l’aléa moral, puisqu’elle sous-entend une aide systématique en 

cas d’effondrement des actifs (si aucun dispositif de conditionnalité n’est mis en 

place). Compte tenu des difficultés de la politique monétaire à intégrer la stabilité 

financière dans ses objectifs, d’autres approches sont mises en avant.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


113 
 

2.2.2 D’autres prises en compte de l’instabilité financière 
 

Nous connaissons désormais le risque à maintenir des taux d’intérêt trop bas trop 

longtemps compte tenu de l’existence de nouveaux canaux de transmission de 

politique monétaire et de l’importance des prix d’actifs. Notons que ce danger 

dépend de la conjoncture puisque maintenir des taux bas dans le cadre des 

politiques monétaires non conventionnelles constitue un élément utile à la reprise 

économique. L’aménagement de la politique monétaire reste encore une question 

sans réponse comme nous l’avons vu avec le débat persistant autour de 

l’intégration des prix d’actifs comme solution au lissage du cycle. Par conséquent, 

d’autres éléments doivent être considérés relatifs à la nécessité pour les banques 

de détenir un niveau suffisant de capital et de liquidité dans leurs bilans, dans une 

optique de résilience aux chocs.    

 

Avant de considérer les différentes solutions de politique monétaire proposées 

dans la littérature, il convient de s’interroger sur la mesure de l’instabilité 

financière. L’instabilité financière étant définie comme des distorsions 

consécutives à un choc sur la sphère financière, nous comprenons que son 

observation ne peut se faire que ex post. Or, l’intérêt et le rôle d’une Autorité 

régulatrice est de pouvoir mesurer l’instabilité financière ex ante pour la prévenir 

(Borio et Drehmann, 2011). Nous avons vu également, que les méthodes 

d’évaluation des risques (VaR, Stress tests, …) sont biaisées compte tenu de leur 

sous-estimation des risques. Par conséquent, les mesures de l’instabilité financière 

ex ante ne suffisent pas. De plus, les méthodes actuelles, à l’instar de la VaR, sont 

utilisées par les banques à un niveau individuel, il n’existe pas d’instrument 

simple utilisé à un niveau agrégé (Goodhart, 2005).  

 

La mesure de l’instabilité financière n’étant pas clairement définie, l’idée est de 

favoriser la stabilité financière en renforçant la résilience des banques à des chocs. 


114 
 

Les insuffisances de la règle de politique monétaire justifient alors que de 

nombreux auteurs s’interrogent sur l’amélioration des dispositifs prudentiels et la 

nécessité de coopération entre politique monétaire et réglementaire.  

 

Nous savons que les banques sont soumises à une réglementation concernant leur 

niveau de fonds propres avec l’instauration de Bâle I et Bâle II. Les banques 

doivent, en effet, respecter  un ratio de fonds propres de référence pour assurer un 

certain seuil de solvabilité et de liquidité. C'est ainsi que le « ratio Cooke » (Bâle 

I) définit que les fonds propres réglementaires d'un établissement de crédit par 

rapport à l'ensemble de ses engagements ne peuvent être inférieurs à 8%.  Sont 

entendus par « fonds propres réglementaires » le capital au sens strict et des fonds 

qui entrent dans du « quasi-capital », soit des titres subordonnés (s'apparentant à 

une rente perpétuelle remboursable uniquement en cas de liquidation). 

 

Une autre règle consiste à pondérer les crédits que fait l'établissement par un 

pourcentage de risque : 

- Pondération à 0%  pour les créances sur les pays OCDE. Il s'agit du risque 

le plus faible.  

- Pondération à 20% pour les créances sur les banques et collectivités 

locales des pays du groupe OCDE. 

- Pondération à 50% sur les prêts hypothécaires. 

- Pondération à 100% pour les crédits accordés aux entreprises ou aux 

particuliers et pour les engagements liés au cours de change ou aux taux 

d'intérêts. Il s'agit du risque le plus élevé.  

 

Par ailleurs, alors que le ratio Cooke (1974) établit la règle suivante : Fonds 

propres > 8% des risques de crédits, le ratio MacDonough (2004) éclaire 

davantage sur la qualité de l'emprunteur, donc sur le risque de crédit. En effet, 


115 
 

comparativement au ratio Cooke, où la classification des risques se faisait en 

fonction de l’origine géographique et de la nature de l’emprunteur, la 

réglementation Bâle II affine le calcul du ratio et tient compte des différents 

risques inhérents à l’activité bancaire (Lacoue-Labarthe, 2006). Le nouveau ratio, 

le ratio Mc Donough, établit que les fonds propres doivent être supérieurs à  8% 

des risques de crédit, de marché et  opérationnels. 

  

Les principes de la réglementation en fonds propres étant basés sur une telle 

classification des risques, interviennent alors les problèmes de sous-évaluation 

inhérents au calcul des risques mais également propres à la méthode d’évaluation 

attachée à l’exigence en capital (IRB Standards). Les directives de Bâle I ont 

permis de définir une norme réglementaire internationale en matière d'exigence de 

fonds propres en utilisant un système simplifié d'évaluation du risque ; toutefois, 

l'accord s'est heurté à des insuffisances, en particulier sur la mesure du risque de 

crédit. La gestion des risques s'appuie principalement sur une mesure quantitative 

et néglige la surveillance qualitative et individuelle. Le ratio Cooke ne tient 

compte ni de la probabilité de défaut de la contrepartie, ni de son évolution. Il 

n'est, de surcroît, pas adapté aux nouveaux instruments financiers. C'est pourquoi 

des modifications ont été faites dans le cadre des accords de Bâle II. 

 

L’innovation majeure de Bâle II concerne l’évaluation des risques qui peut se 

faire désormais de deux façons. La première méthode est considérée comme 

l’approche standard (standardized approach) et se fait par la voie externe. Les 

actifs sont pondérés par le risque en fonction de la note attribuée aux 

établissements attachés. Les notations sont les suivantes : 

 

 

  


116 
 

 

 AAA/AA A+/A- BBB+/BBB- BB+/B- < à B- Sans 

notation 

Etat 0 20 50 100 150 100 

Banques 20 50 50 100 150 50 

Entreprises 20 50 100 100 150 100 

Source : Lacoue-Labarthe (2006), d’après Commission européenne, 3ème  document 

consultatif 

 

Notons que la méthode standard est déjà considérée comme procyclique (cf. 

infra). Les agences de notation revendiquent, en effet, attribuer des notes 

indépendamment du cycle (« through the cycle ») mais, en réalité, se basent sur 

les bilans des institutions financières, par nature affectés par le cycle.  

 

La deuxième approche se fait par une évaluation interne (Internal Rating Base, 

IRB). Dans ce cadre, les établissements reconnus par l’Autorité de contrôle 

peuvent procéder à une démarche interne et intégrer des variables d’appréciation 

du risque. Ici, le montant des fonds propres réglementaires est fonction de la 

probabilité de défaut, de l’exposition au défaut, de la perte en cas de défaut, de la 

maturité effective et de la corrélation entre la valeur des actifs et le facteur 

commun de risque. L’approche IRB est davantage sensible au risque, impliquant 

alors plus de procyclicité.  

 

Goodhart et Segoviano (2004) comparent les méthodes standards et internes avec 

une troisième méthode (Improved Credit Risk Method) qu’ils ont élaborée, qui 

consiste à  modéliser des changements de qualité de crédit affectant le risque de 

portefeuille. Pour les comparer, ils testent leur procyclicité sur un échantillon de 

trois pays qu’ils ont choisis volontairement éloignés du point de vue géographique 


117 
 

pour tenir compte d’expositions aux risques différentes ; les Etats-Unis, la 

Norvège et le Mexique de 1988 à 2001. Leurs résultats confirment que la méthode 

IRB est la plus procyclique.  

 

Compte tenu de la procyclicité inhérente à l’application des règles de Bâle II et de 

l’importance de la sous-évaluation des risques révélée par la crise actuelle, le 

Comité de Bâle a modifié une nouvelle fois ses directives dans le cadre de Bâle 

III. L’exigence de fonds propres est alors revisitée et la nécessité d’introduire  un 

matelas contracyclique est introduite.  

 

Encadré 9 : Les recommandations de Bâle III  
 

Les accords de Bâle III (2010) proposent un certain nombre de réajustements 

(qui doivent être testés en pratique entre 2013 et 2019) concernant les 

exigences de fonds propres et des nouveautés, notamment l’instauration de 

ratios de levier et de liquidité. Les propositions sont les suivantes :  

 

 Le niveau exigé des fonds propres est augmenté. Alors que Bâle II 

préconisait une exigence à hauteur de 4% du Tier One, le ratio est élevé 

4.5% du Tier One auquel est ajoutée une exigence de  2.5% pour la 

constitution d’un « coussin de conservation », soit 7% au total pour le 

Tier one.  

 

 Un coussin contracyclique doit être constitué dans une fourchette de 0 

à 2.5% du Tier One en fonction du jugement que font les Autorités sur 

la « croissance du crédit ».  « The purpose of the countercyclical buffer 

is to achieve the broader macroprudential goal of protecting the 

banking sector in periods of excess aggregate credit growth » (BIS, 

2011).  

 

 Les exigences de capital doivent également se baser sur le Trading 

Book, incluant certains types d’actifs titrisés jugés « complexes », et 

des produits dérivés. Ce point reste une recommandation sans ratio 

 

  


118 
 

clairement établi. Par ailleurs, l’évaluation des risques se base sur une 

nouvelle méthode : la « Stressed VaR33 » basée sur une période 12 mois 

de « significant financial stress ».  

 

 Les banques seront contraintes à respecter également un ratio de levier 

(fonds propres / dettes). Les premières recommandations le fixent à 3% 

sans pondération du risque.  

 

 Une nouvelle exigence portera aussi sur la liquidité avec la création de 

deux ratios. Un ratio de liquidité à court terme (LCR : Liquidity 

Coverage Ratio) oblige les banques à détenir des « actifs liquides de 

haute qualité », définis comme devant être liquides en période de stress 

et éligibles par la Banque centrale, pour faire face à 30 jours de 

tarissement de la liquidité. Un ratio de liquidité de long terme (NSFR : 

Net Stable Funding Ratio) constitue une incitation à détenir des 

sources de financement de long terme pour faire face à une situation de 

crise durant 1 an.  

 

 

 

Si Bâle III aborde la contracyclicité dans l’optique de lisser le cycle, de nombreux 

travaux soulignent également sa nécessité mais également celle d’un cadre 

macroprudentiel bien établi.  

  

A partir d’un modèle théorique qui intègre des indicateurs de risque de bilan, 

N’Diaye (2009) analyse les liens entre sphères monétaire, financière et réelle, et 

en particulier les effets d’amplification inhérents à l’imbrication de ces sphères. 

Pour mettre en avant le rôle de la régulation macroprudentielle contracyclique 

dans le lissage du cycle, il simule une hausse exogène de la demande domestique  

et compare les sentiers de l’output et des prix d’actifs avec ou sans régulation 

contracyclique. Ses résultats confirment que la politique macroprudentielle 
                                                 
33 La méthode Stressed VaR repose sur la même méthodologie que la VaR, soit l’estimation du 
montant des pertes maximales atteintes avec une probabilité donnée sur un horizon temporel 
donné, toutefois l’horizon n’est pas d’un jour (ou 10 jours) mais d’un an. La durée peut être 
inférieure à 12 mois dans la mesure où on identifie un évènement de « stress » pour le portefeuille 
considéré. 


119 
 

contracyclique peut aider à réduire les fluctuations d’activité et les risques liés à 

l’instabilité financière. Si les ratios de capital contracycliques viennent compléter 

la politique monétaire traditionnelle, les objectifs fixés concernant l’output gap et 

l’inflation peuvent être atteints avec moins de variations de taux d’intérêt.  

 

Un autre modèle théorique analysant le canal de la prise de risque (Agur et 

Demertzis, 2012, cf. infra) a également pour conclusion la nécessité de la 

politique monétaire de s’associer à la régulation macroprudentielle. Ce modèle 

tient compte du comportement des banques à partir de signaux de politique 

monétaire, en termes de choix sur la hausse du levier et au profit de quel type 

d’actifs (risqués versus moins risqués). Le canal de la prise de risque est mis en 

exergue puisqu’ils montrent qu’une baisse des taux d’intérêt favorise la hausse du 

levier et la prise de risque. Partant, une hausse des taux d’intérêt peut réduire la 

prise de risque excessive mais, d’après leur modèle, cela est possible seulement si 

le levier des banques est modéré par rapport à la taille du bilan. La capacité de la 

politique monétaire à limiter la prise de risque ne fonctionne alors que si un 

régulateur s’y associe. Par ailleurs, une exigence de capital pondérée des risques 

du type Bâle II est efficace si l’information est parfaite, mais le signal reçu par le 

régulateur sur le choix des banques est imprécis. Par conséquent, le régulateur 

prudentiel ne peut pas agir seul mais en coopération avec la politique monétaire.  

 

Le taux d’intérêt comme seul outil de politique monétaire ne permet pas 

d’atteindre les objectifs fixés vis-à-vis de l’output gap, de la stabilité des prix et 

de la stabilité financière, d’où la nécessité du recours à la politique 

macroprudentielle. « Le macro-prudentiel devient ainsi le chaînon qui manquait 

jusqu’ici entre politique monétaire et supervision micro-prudentielle » (Betbèze et 

al., 2011). Mais cette politique doit se faire en coopération avec les missions de la 

Banque centrale pour mettre fin à la séparation des deux objectifs nuisible à 

l’efficacité d’action. Le danger de cette séparation réside dans le fait que les 


120 
 

objectifs de stabilité monétaire d’un côté et financière de l’autre peuvent avoir des 

relations « d’interdépendance tantôt convergentes, tantôt conflictuelles, qui 

empêchent de subordonner ces deux missions l’une à l’autre ». La proximité entre 

Banques centrales et superviseurs prudentiels peut alors être améliorée par « un 

réseau d’informations commun, une gouvernance partagée, la consultation d’une 

autorité indépendante de protection des consommateurs de services financiers ou 

encore sa participation aux réunions des comités de pilotages des autorités en 

charge de la stabilité financière » (Ibidem, 2011). 

 

Centrer la réglementation sur les problèmes de solvabilité n’est pas suffisant 

puisque nous savons que solvabilité et liquidité sont deux éléments très liés. Par 

ailleurs, la prise de risque est connectée à la liquidité puisqu’elle est consécutive à 

une politique monétaire expansionniste trop durable (Borio et Zhu, 2008). Mais, 

une fois les risques concrétisés, la crise de liquidité nécessite des taux bas pour 

limiter les effets récessifs. En clair, des taux bas trop durables favorisent la prise 

de risque donc une probabilité accrue de crise, qui, une fois réalisée, nécessite des 

taux bas. Ce type de politique monétaire non conventionnelle favorise alors la 

prise de risque, d’autant plus que les banques anticipent la baisse des taux, 

favorisant également l’aléa moral. L’idée est donc d’introduire une régulation de 

la liquidité ex ante comme complément à l’action du Prêteur en Dernier 

Ressort (Cao et Illing, 2011), à l’instar des recommandations de Bâle III. 

 

De plus, il s’agit alors d’établir un cadre réglementaire macroprudentiel (Borio, 

2011) mais également de l’appliquer à toutes les institutions financières et au 

hors-bilan pour éviter les arbitrages préjudiciables à l’activité réelle. Ce cadre doit 

considérer la taille des bilans et l’épaisseur du matelas nécessaire selon la phase 

du cycle dans l’optique de limiter la croissance des prix d’actifs en phase 

ascendante et leur baisse en phase descendante.  

 


121 
 

Par ailleurs, certaines institutions, en particulier celles qui utilisent un levier 

financier élevé, nécessitent davantage de surveillance ; donc l’établissement d’un 

ratio de capital unique et applicable à tous de manière indifférenciée peut être 

critiquable, l’idée pouvant être de faire dépendre l’exigence de capital de la 

contribution au risque systémique de chaque établissement (Borio, 2011). Après 

avoir défini un niveau « acceptable » de risque pour le système, chaque institution 

paie pour l’externalité qu’elle impose au système. En pratique, il s’agit de savoir 

quel indicateur permettrait d’approcher la contribution au risque systémique. De 

plus, l’indicateur sur lequel baser la contracyclicité du ratio de capital et celui du 

risque systémique doivent être différents.  

 

Aglietta et Scialom (2010) proposent que l’exigence réglementaire d’un 

établissement soit une proportion de l’exigence macroéconomique, et cette 

dernière serait une fonction du crédit agrégé excessif. Une méthode pour 

approcher la contribution d’une banque au risque systémique pourrait être la 

CoVaR qui mesure l’effet de la détérioration de la situation financière  d’une 

institution sur le risque de pertes extrêmes des autres institutions.  

 

Nous pouvons d’ailleurs nous interroger sur la pertinence de l’indicateur sur 

lequel sont basées les recommandations de Bâle III concernant le coussin 

contracyclique. La croissance du crédit n’est pas le seul indicateur qui pourrait 

prévenir l’instabilité financière. De plus, comment mesurer l’excès de croissance 

de crédit ? La déviation des prix d’actifs vis-à-vis des normes historiques ou les 

primes de risque pourraient également être considérées. Goodhart (2005) propose 

que l’exigence de capital concernant un actif se fasse relativement à l’évolution du 

prix de cet actif (par exemple, l’exigence de capital sur les prêts hypothécaires se 

baserait sur la hausse des prix du logement). Par ailleurs, la contribution au risque 

systémique doit reposer sur un indicateur qui tient compte de la sous-évaluation 

des risques inhérente aux méthodes d’évaluation. Les paramètres doivent être 


122 
 

estimés sur un cycle complet et pourraient intégrer des estimations faites en 

période de crise (cf. Stressed VAR). 

 

Aglietta et Scialom (2010) s’interrogent également sur la pertinence de la 

régulation en général. Aborder la question de la régulation et introduire les 

externalités en termes de risque systémique est nécessaire mais non suffisant. 

Dans un premier temps, il faut réorienter les objectifs à un niveau 

macroéconomique et pas seulement se baser sur des exigences de capital calculées 

au niveau microéconomique. De plus, toutes les institutions doivent être 

concernées. Le Prompt Corrective Action (PCA), qui constitue aujourd’hui une 

règle qui s’applique seulement aux petites banques aux Etats-Unis,  est un 

système riche du point de vue des extensions qu’il permet. Ce système instaure 

des pénalités aux banques ayant un ratio de capital détérioré, mais a l’avantage 

d’être progressif. L’alerte se déclenche suffisamment tôt pour que les banques 

évitent d’être pénalisées et le processus de fermeture n’a lieu que si la 

progressivité n’est pas respectée. Partant, d’autres indicateurs peuvent subir le 

même  principe, à l’instar du ratio de levier et du ratio de liquidité.  

 

Une idée est d’associer un ratio de levier simple à une règle de fermeture des 

banques. On entend ratio de levier « simple » comme un ratio que ne serait pas 

pondéré du risque mais basé sur les capitaux dans leur totalité pour éviter les 

problèmes de sous-estimation des risques entre les différentes actifs. Ce ratio, 

associé à un système de sanction progressive, à l’instar de la PCA, limiterait l’aléa 

moral puisque les sanctions ayant lieu relativement tôt auraient l’avantage d’être 

crédibles (Ibidem, 2010). En phase ascendante, les banques seraient donc 

contraintes à lever du nouveau capital ou restreindre la croissance de leur bilan. Si 

ces mesures réduisent la profitabilité, elles ont l’avantage d’augmenter la stabilité 

financière. 

 


123 
 

Instaurer un ratio de levier simple présente un intérêt dans la mesure où 

l’information donnée par les banques au superviseur n’est pas parfaite, les 

banques étant incitées à sous-estimer le risque pour minorer leur constitution de 

capital. Si le régulateur avait une information parfaite ex ante, le levier serait 

superflu, or la véritable information est constatée seulement ex post. Dans ce 

cadre, Blum (2008) développe un modèle théorique avec des banques hétérogènes 

qui ont le choix entre actifs risqués et non risqués.  

 

L’intérêt de son modèle est de simuler l’impact de différentes impulsions de 

politique sur les choix des banques entre actifs plus ou moins risqués. Il considère 

alors des mécanismes sans régulation, avec un ratio de capital simple, avec un 

ratio de capital pondéré du risque et une situation combinant ratio de capital 

pondéré du risque auquel s’ajoute un ratio de levier simple. Après simulations, 

aucune méthode ne permet d’éviter les arbitrages des banques en faveur des actifs 

risqués et hors-bilan sauf la dernière. Le ratio de levier compense le manque 

d’information reçue par le régulateur mais s’applique à toutes les banques sans 

distinction de leur profil, d’où l’intérêt d’y associer le ratio de capital pondéré du 

risque, qui voit son principal effet pervers (incitation à sous-évaluer les risques) 

réduit. 

 

Une autre proposition concernant la réglementation consiste à exiger non pas un 

système de capitaux obligatoires mais de réserves obligatoires (Palley, 2004). Le 

système de réserves obligatoires basées sur le passif du bilan devient un système 

de réserves obligatoires basées sur les actifs. Les Autorités imposent un ratio de 

réserves sur chaque type d’actifs détenus par les institutions financières et le 

montant des réserves est déposé sans intérêt auprès de la Banque centrale. La 

gestion, contrairement au système d’exigence réglementaire de capital, se fait 

alors par la Banque centrale, ajoutant à l’objectif de stabilité des prix celui de la 

stabilité financière. La constitution des réserves se faisant relativement à 


124 
 

l’évolution des prix d’actifs, cette mesure a l’avantage d’être par nature 

contracyclique mais nécessite un fort de degré de transparence.  Enfin, Goodhart 

(dans Betbèze et al., 2011) propose également l’instauration d’une taxe 

pigouvienne basée sur la taille du bilan. Mais cette proposition nécessite une 

application universelle, donc au niveau mondial, pour éviter les phénomènes de 

migrations et d’évasion fiscale.  

 

 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 


125 
 

 

La prise en compte de l’instabilité financière par la politique monétaire implique 

un certain nombre d’aménagements à la règle de Taylor traditionnelle. Alors que 

certains débattent sur l’intégration ou non des prix d’actifs dans une « règle de 

Taylor augmentée », d’autres soulignent l’importance d’articuler politique 

monétaire et politique réglementaire macroprudentielle.  

 

Les améliorations proposées de la surveillance réglementaire tiennent compte de 

son élargissement à un aspect macroprudentiel avec, par exemple, la prise en 

compte du risque systémique dans les exigences réglementaires. Les aspects 

contracycliques deviennent également un point central étant donné la procyclicité 

inhérente à la sphère financière. Par ailleurs, si la solvabilité reste un point 

essentiel, sa relation étroite avec la liquidité nécessite de porter attention à cette 

dernière. De plus, quelles que soient les solutions proposées, il est nécessaire de 

soulever que toutes les institutions financières doivent être soumises à la 

réglementation et les calculs des différents ratios réglementaires doivent inclure le 

hors-bilan. Enfin, les différentes propositions s’accordent pour mettre en avant 

l’importance d’une association d’une politique macroprudentielle à la politique 

monétaire, qui, isolée, peut favoriser des comportements source d’instabilité 

financière. 

 

Dans les chapitres suivants, nous choisissons de montrer en quoi les interactions 

entre choix de portefeuille et vulnérabilité bancaire et financière dépendent en 

grande partie des impulsions de politique monétaire, la principale finalité étant de 

montrer en quoi ces choix bancaires se produisent au détriment de l’activité de 

crédit quelle que soit la phase du cycle. 

 

 


126 
 

 

 

 

 

 

 

 

 

CHAPITRE III L’INSTABILITE FINANCIERE DES 
PAYS FINANCIARISES : UN PHENOMENE DE 

LONG TERME ET CYCLIQUE 
 

 

 

 

 

 

 

 

 

 


127 
 

Nous avons vu que l’activité financière et bancaire est aujourd’hui au cœur de 

l’instabilité financière. L’occurrence croissante des crises dans ces sphères en 

témoigne. Cette tendance est amplifiée par le développement de nouvelles 

activités parallèles qui participent à des difficultés d’évaluation favorables à la 

montée des risques. Par ailleurs, si l’instabilité financière est présentée comme le 

résultat endogène d’une tendance de long terme, ce climat ne se soustrait pas à 

son caractère cyclique résultant des interactions du secteur bancaire et des 

Autorités par rapport à la conjoncture.   

 

Les nouveaux canaux de transmission de politique monétaire constituent un 

élément explicatif de la hausse de l’instabilité. L’objet des prochains chapitres est 

de montrer que leur effet sur le secteur bancaire implique une éviction du crédit 

productif quelle que soit la phase du cycle impliquant un problème de croissance 

et de développement économiques à moyen et long termes. L’évolution des 

indicateurs bilanciels de performance et de résilience bancaires ainsi que des 

choix de portefeuille constituent les supports de ce résultat. Par ailleurs, nous 

verrons, d’une part, que les choix bancaires révèlent des tendances générales 

résultant d’un comportement global du secteur bancaire, compte tenu du fait que 

le secteur réagit en fonction d’une aversion au risque plus faible en phase 

ascendante et plus élevée en phase descendante du cycle. D’autre part, nous 

montrerons une différenciation de catégories de banques en fonction des degrés 

d’amplitude des éléments bilanciels, étant donné une aversion au risque également 

différente au sein du secteur bancaire.  

 

Dans ce chapitre III, nous observerons ces tendances à travers une étude des faits 

stylisés. Nous avons choisi d’utiliser des données concernant les banques 

commerciales américaines et européennes. Concernant les données américaines, 

nous utilisons une base de données du FDIC (Federal Deposit Insurance 

Incorporation). Plus précisément, les données proviennent de la section Statistics 


128 
 

on Banking et concerne les bilans des banques commerciales sur tout le territoire 

américain. Les données européennes proviennent de la base constituée par la BCE 

(Statistical Data Warehouse) et concernent les bilans des institutions de crédit de 

la zone euro. Nous complétons également l’analyse avec des données provenant 

de l’OCDE et de la Banque de France.  

 

Partant de ces données concernant les secteurs bancaires américain et européen, 

nous verrons que l’instabilité financière est à la fois le reflet d’une tendance de 

long terme et le produit de l’interaction des comportements des secteurs bancaires 

et du cycle. En effet, l’instabilité financière est favorisée par les 3D 

(Dérèglementation, Décloisonnement, Désintermédiation) qui encouragent la 

concentration bancaire observée à la fois aux Etats-Unis et en zone euro et la 

hausse de l’endettement, d’autant plus forte que les banques ont la possibilité de 

titriser leurs créances. Par ailleurs, le cycle révèle des différences de 

comportements bancaires liés à une aversion au risque plus faible en phase 

ascendante, qui se manifeste par un endettement encore plus élevé mais également 

un ratio de capital moins élevé révélant un besoin de constituer un matelas de 

sécurité moins important en phase de croissance.  

 

Ce rapport à l’aversion au risque révèlera aussi des mouvements procycliques 

concernant d’autres éléments comme le recours au levier ou la constitution de 

provisions pour pertes. L’analyse cyclique met également en évidence des choix 

de portefeuille opposés en fonction de la phase concernée. Toujours compte tenu 

de la relation au risque du secteur bancaire, on note une préférence collective des 

actifs risqués en phase ascendante et un repli collectif vers la qualité en phase 

descendante pour les secteurs bancaires américains et européens. La moindre 

ampleur des mouvements des montants de crédits accordés par les secteurs 

bancaires confirme que les choix bancaires sont défavorables à l’activité de crédit. 

Un premier niveau d’étude générale met en exergue des mouvements bilanciels 


129 
 

procycliques d’un secteur bancaire dans son ensemble. Les choix prennent une 

direction homogène révélant une aversion au risque du secteur bancaire plus ou 

moins forte en fonction du cycle. Nous verrons aussi qu’au sein du secteur 

bancaire, des catégories de banques se dessinent puisque, si l’aversion au risque 

touche le secteur bancaire en fonction de la phase du cycle, elle est plus ou moins 

forte compte tenu des caractéristiques d’une banque. Les comportements 

bancaires sont alors différents en fonction de la catégorie à laquelle appartiennent 

les banques et notamment en fonction de leur taille (approchée par le montant 

total des actifs).   

 

L’étude du secteur bancaire américain nous offre la possibilité de différencier les 

évolutions des bilans de trois sous-secteurs, soit des catégories de banques de 

tailles différentes, ce qui nous permet de différencier trois types de 

comportements bancaires. Cependant, l’effet de la taille des bilans ne nous permet 

pas de dresser des conclusions claires à propos de l’effet de la transmission de 

politique monétaire sur le secteur bancaire compte tenu précisément de la taille 

des bilans initiaux. Nous verrons, en effet, que si nous pouvons observer une 

différence de comportement en termes de choix révélateurs d’une aversion au 

risque plus ou moins forte selon les catégories en fonction de leur taille, nous 

pourrons observer des résultats contradictoires si la taille des bilans constitue la 

seule caractéristique bancaire conditionnant les comportements. Cette ambiguïté, 

déjà soulignée dans la littérature, justifie alors la nécessité d’introduire d’autres 

variables déterminantes dans la formation des catégories, à l’instar de la 

capitalisation et de la liquidité. Cette insuffisance sera alors traitée dans le cadre 

d’un modèle, dans notre dernier chapitre. 

 

 

 


130 
 

 

 

 

 

SECTION 3.1 L’INSTABILITE FINANCIERE : UNE TENDANCE DE LONG 

TERME  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


131 
 

 

 

 

 

L’objet de cette section est d’étudier l’évolution de deux secteurs 

bancaires d’économies dites financiarisées depuis le début des années quatre-

vingt-dix : le secteur bancaire américain et le secteur bancaire européen.  

L’observation de leurs évolutions respectives nous permet d’établir des 

conclusions en accord avec la revue de la littérature, c’est-à-dire l’observation 

d’une tendance de long terme appuyant la hausse de l’instabilité financière dans 

un contexte de globalisation financière. Le développement des innovations 

financières et l’accès à de nouveaux marchés favorisent, en effet, la hausse de 

l’endettement bancaire, d’autant plus forte que les banques ont désormais recours 

à des activités hors-bilan permettant d’augmenter le levier sans contrainte de 

capital réglementaire.  

 

 

 

 

 

 

 

 

 


132 
 

3.1.1 Le système bancaire américain 
 

Le premier élément observable concernant le secteur bancaire américain est la 

baisse du nombre total de banques commerciales. La dérégulation financière, 

caractéristique de ces dernières décennies, a largement contribué au phénomène 

de concentration bancaire aux Etats-Unis (à l’image des économies financiarisées) 

depuis les années quatre-vingts. En effet, le contournement par les innovations 

financières, puis l’abolition du Glass Steagal Act de 1933 (imposant une 

séparation légale entre banques commerciales et banques d’investissement) par le 

Gramm Leach Bliley Act en 1999, a favorisé l’élimination des barrières à l’entrée 

dans les services financiers (Kling, 2009). Cette érosion des frontières a favorisé 

une baisse du nombre de banques au profit d’une hausse de leur taille, soit une 

hausse du montant total de leurs actifs. Notons que lors de la crise, la tendance de 

long terme se poursuit avec une accélération des fusions-acquisitions, à l’instar du 

rachat de Bear Stearns par JP Morgan Chase et de Merrill Lynch par Bank of 

America. Le phénomène est également accentué par les nationalisations de 

certaines banques dans le cadre des opérations de sauvetage.  

 

Les données disponibles par le FDIC nous permettent d’étudier le phénomène de 

1992 à 2012. Les données bilancielles sont disponibles pour l’ensemble du secteur 

bancaire agrégé mais également pour trois catégories de banques. La première 

catégorie comprend les banques qui détiennent moins de 100 millions de dollars 

d’actifs, la deuxième les banques entre 100 millions et 1 milliard de dollar d’actifs 

et la dernière les banques de plus d’un milliard de dollars d’actifs. Les premières 

constituent ce que nous appellerons des « banques de petite taille », les secondes 

des « banques de taille moyenne » et les dernières des « banques de grande 

taille ».  

 

 


133 
 

Graphique 6 : Concentration du secteur bancaire américain 

 

Source : FDIC, calculs auteur 

 

Le Graphique 6 confirme le phénomène de concentration et nous pouvons 

nettement affirmer qu’il est alimenté par la fermeture des « petites banques » 

(davantage pendant la crise). En effet, le nombre total de banques entre 1992 et 

2012 a diminué de 45%, avec une baisse du nombre des banques de petite taille de 

75%, alors que le nombre relatif de banques de taille moyenne et de grandes 

banques augmente respectivement de 30% et 35%. Ce phénomène rejoint l’idée 

soulevée dans la littérature selon laquelle différentes catégories de banques ont 

des comportements différents en termes de choix de portefeuille, de capitalisation 

et donc de résilience. Les catégories se dessinent compte tenu de leurs 

caractéristiques initiales parmi lesquelles la capitalisation, la liquidité mais aussi 

la taille, d’où l’observation de tendances différentes selon que les banques 

appartiennent aux catégories « petite », « moyenne » ou « grande » taille.  

 

Le développement des innovations financières et l’accès des banques aux marchés 

financiers favorisent également une tendance à la hausse de l’endettement 

bancaire, d’autant plus forte durant la phase précédant la crise. Nous faisons 

référence ici à l’« hypothèse d’instabilité financière » de Minsky (1982) par 

0

2000

4000

6000

8000

10000

12000

0
1

-j
an

v.
-9

2

0
1

-j
an

v.
-9

4

0
1

-j
an

v.
-9

6

0
1

-j
an

v.
-9

8

0
1

-j
an

v.
-0

0

0
1

-j
an

v.
-0

2

0
1

-j
an

v.
-0

4

0
1

-j
an

v.
-0

6

0
1

-j
an

v.
-0

8

0
1

-j
an

v.
-1

0

Nombre de banques
commerciales (Actifs + 1
milliard de dollars)

Nombre de banques
commerciales (Actifs
entre 100 millions et 1
milliard de dollars)


134 
 

rapport à laquelle la phase ascendante du cycle correspond à une montée des 

risques aussi bien pour le prêteur que pour l’emprunteur. La hausse de 

l’endettement répond à une recherche de profitabilité (cf. Wicksell)  et de profit, 

justifiant le recours à  tous les moyens permettant d’augmenter le levier. En effet, 

dans ce cadre, les banques sont moins incitées à s’endetter à des fins productives 

dans une optique de hausse du profit et anticipent davantage les rendements des 

actifs (la profitabilité étant la différence entre le rendement anticipé de l’actif 

risqué et le taux d’intérêt du placement certain ; Gilles, 1992). Cette hausse de 

l’endettement est alors d’autant plus marquée avec le recours à la titrisation 

compte tenu de la facilité à augmenter le volume d’activité, donc le ROE, pour un 

même niveau de fonds propres (Lubochinsky, 2008). 

 

Graphique 7 : Montant total des actifs (en $) du secteur bancaire américain 

 

Source : FDIC, Calculs auteur 

 

Sur la période 2002-2008, le montant total des actifs du secteur bancaire 

américain a doublé, illustrant à la fois l’euphorie financière et la hausse de 

l’instabilité. Notons, par ailleurs, que cette hausse est due à l’augmentation de la 

taille des bilans des banques de moyenne et grande tailles, qui compense 

largement la baisse du montant des actifs des petites banques liée à leur fermeture. 

5E+09

7E+09

9E+09

1,1E+10

1,3E+10

1,5E+10

0
1

-m
ar

s-
0

2

0
1

-d
éc

.-
0

2

0
1

-s
ep

t.
-0

3

0
1

-j
u

in
-0

4

0
1

-m
ar

s-
0

5

0
1

-d
éc

.-
0

5

0
1

-s
ep

t.
-0

6

0
1

-j
u

in
-0

7

0
1

-m
ar

s-
0

8

0
1

-d
éc

.-
0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ar

s-
1

1

0
1

-d
éc

.-
1

1

Total assets


135 
 

Graphique 8 : Montant total des actifs (en $) des banques commerciales de moins 
de 100 millions de dollars d’actifs 

 

Graphique 9 : Montant total des actifs (en $) des banques commerciales entre 100 
millions et 1 milliard de dollars d’actifs 

 

Graphique 10 : Montant total des actifs (en $) des banques commerciales de plus 
d’1 milliard de dollars d’actifs 

 

Source : FDIC, Calculs auteur 

100000000

150000000

200000000

250000000

0
1

-m
ar

s-
0

2

0
1

-m
ar

s-
0

3

0
1

-m
ar

s-
0

4

0
1

-m
ar

s-
0

5

0
1

-m
ar

s-
0

6

0
1

-m
ar

s-
0

7

0
1

-m
ar

s-
0

8

0
1

-m
ar

s-
0

9

0
1

-m
ar

s-
1

0

0
1

-m
ar

s-
1

1

0
1

-m
ar

s-
1

2

Banques de petite taille

600000000

800000000

1E+09

1,2E+09

0
1

-m
ar

s-
0

2

0
1

-m
ar

s-
0

3

0
1

-m
ar

s-
0

4

0
1

-m
ar

s-
0

5

0
1

-m
ar

s-
0

6

0
1

-m
ar

s-
0

7

0
1

-m
ar

s-
0

8

0
1

-m
ar

s-
0

9

0
1

-m
ar

s-
1

0

0
1

-m
ar

s-
1

1

0
1

-m
ar

s-
1

2

Banques de taille moyenne

4E+09

6E+09

8E+09

1E+10

1,2E+10

1,4E+10

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banque de grande taille


136 
 

L’étude différenciée de l’endettement des trois catégories de banques nous éclaire 

sur deux tendances. D’abord, le montant des actifs des banques de petite taille 

diminue fortement (presque de 100%), mais l’observation du Graphique 6 sur la 

concentration du secteur bancaire nous laisse supposer que cette baisse n’est pas 

due à un désendettement mais à un effet taille lié à la fermeture de ces 

établissements au profit des banques de plus grande taille. Par ailleurs, les 

banques de taille moyenne et de grande taille suivent la même tendance, comme 

en témoigne la ressemblance des courbes des Graphique 9 et Graphique 10. Cette 

tendance est caractéristique à la fois d’une hausse de l’endettement et également 

d’un effet taille (marginal) puisque le nombre de banques de moyenne et grande 

tailles augmente.  

 

Un tel gonflement du volume d’activité de la part des banques constitue un point 

fort de la hausse de l’instabilité financière avant 2007 et nous permet de 

comprendre que, si l’instabilité financière est fortement corrélée au cycle, elle a 

été favorisée par une tendance de long terme impulsée notamment par le 

phénomène des 3D (Dérèglementation, Décloisonnement, Désintermédiation). La 

désintermédiation a, en effet, favorisé une hausse des échanges de titres pour 

augmenter le capital au détriment de l’activité traditionnelle proposée par les 

banques. De plus, la frontière entre les différentes institutions financières n’est pas 

étanche du fait du décloisonnement des activités. Enfin, la dérèglementation a 

permis une importance accrue des marchés de gré à gré qui ne permettent pas de 

contrôle contrairement aux marchés organisés, ce qui impacte clairement 

l’instabilité financière du fait de l’augmentation de la non traçabilité des risques. 

Compte tenu des effets d’amplification autorisés par la finance globale (Bastidon 

et al., 2012), un choc sur un marché peut se propager à tout le système financier 

soulignant alors son rôle dans l’instabilité financière. En définitive, l’observation 

du secteur bancaire américain confirme l’idée d’une hausse tendancielle de 

l’endettement bancaire favorisée par le phénomène de libéralisation financière.   


137 
 

3.1.2 Le système bancaire européen 
 

Le système bancaire européen connait lui aussi un phénomène de concentration : 

le nombre d’institutions de crédit de la zone euro a diminué de 25% entre 1999 et 

2012 (Graphique 11). 

 

Graphique 11 : Concentration du secteur bancaire européen (zone euro) 

 

Source : BCE, Calculs auteur 

 

Ce phénomène de concentration s’établit dans un contexte où l’activité de crédit 

diminue au profit de la titrisation. A titre d’exemple au sein de la zone euro, la 

France connait un phénomène de désintermédiation (Graphique 12), avec un taux 

d’intermédiation au sens large34 diminuant d’environ 30% entre le début des 

années quatre-vingt-dix et aujourd’hui.  

                                                 
34 Le taux d'intermédiation est la part du financement des agents non financiers 
résidents par les institutions financières résidentes. Le taux d'intermédiation au sens 
strict correspond à la part des crédits octroyés par les institutions financières dans le 

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

ja
n

v.
-9

9

ja
n

v.
-0

0

ja
n

v.
-0

1

ja
n

v.
-0

2

ja
n

v.
-0

3

ja
n

v.
-0

4

ja
n

v.
-0

5

ja
n

v.
-0

6

ja
n

v.
-0

7

ja
n

v.
-0

8

ja
n

v.
-0

9

ja
n

v.
-1

0

ja
n

v.
-1

1

ja
n

v.
-1

2

Nombre d'institutions de crédit


138 
 

 

Graphique 12 : Taux d’intermédiation financière en France (en % du total des 
financements par les agents non financiers résidents) 

 

Source : Commission bancaire, Banque de France, Calculs auteur. 

 

Notons que si les taux d’intermédiation diminuent, la distinction du taux 

d’intermédiation au sens strict et au sens large révèle une baisse brutale des 

accords de crédits par les institutions financières pendant la crise et une légère 

compensation par les titres puisque nous savons que le rachat de titres par l’Etat a 

été important dans le cadre des politiques monétaires non conventionnelles.  

 

Par ailleurs, la répartition des différents actifs au sein des bilans des 

établissements de crédits français fait apparaitre, une distribution en 2007 

différente de celle de 1993 en faveur d’une hausse de la part des actifs échangés 

avec les institutions financières au détriment des actifs échangés avec les sociétés 

non financières (Graphique 13 et Graphique 14). 

 

                                                                                                                                      
financement total et le taux d'intermédiation au sens large y ajoute les titres émis par 
les agents non financiers et détenus par les institutions financières. 

30
35
40
45
50
55
60
65
70
75
80

d
éc

.-
9

4

ja
n

v.
-9

6

fé
vr

.-
9

7

m
ar

s-
9

8

av
r.

-9
9

m
ai

-0
0

ju
in

-0
1

ju
il.

-0
2

ao
û

t-
0

3

se
p

t.
-0

4

o
ct

.-
0

5

n
o

v.
-0

6

d
éc

.-
0

7

ja
n

v.
-0

9

fé
vr

.-
1

0

Taux d'intermédiation au
sens strict

Taux d'intermédiation au
sens large


139 
 

Graphique 13 : Répartition du montant des actifs des établissements de crédits 
français en 1993 

 

Source : Commission bancaire, Banque de France, Calculs auteur 

 

Graphique 14 : Répartition du montant des actifs des établissements de crédits 
français en 2007 

 

Source : Commission bancaire, Banque de France, Calculs auteur 

 

 

Ainsi, la baisse tendancielle du taux d’intermédiation financière est favorisée par 

la diminution du poids relatif des crédits aux sociétés non financières (Boutillier et 

Bricongne, 2006). Ceci s’explique, en partie, par le recours accru des sociétés non 

financières aux financements de marché.  

Ménages 
44% 

Sociétés non 

financières 
55% 

Institutions 

financières 
1% 

Ménages 
50% 

Sociétés 
non 

financières 
42% 

Institutions 

financières 
8% 


140 
 

 

Nous notons par contre que la concentration se poursuit jusqu’en 2007 où elle 

stagne (Graphique 11), contrairement aux Etats-Unis où le nombre de banques 

commerciales continue à chuter pendant la crise (Graphique 6). Ceci est dû au fait 

que le phénomène de concentration au sein de la zone euro résulte d’autres causes 

qu’aux Etats-Unis, qui cesseront d’agir pendant la crise. En effet, alors que la 

concentration des banques américaines est essentiellement due au contexte qui 

suit l’abolition du Glass Steagal Act, la concentration du secteur bancaire 

européen est liée aux importantes fusions-acquisition précédant la crise. Les 

banques européennes à la recherche de nouveaux revenus ont recours aux fusions-

acquisitions à la fois sur les marchés domestiques mais également en procédant à 

des opérations transnationales. Par conséquent, l’arrêt du processus de  

concentration en 2007 s’explique par la volonté des banques de « se centrer sur 

leurs principaux marchés en délaissant l’expansion transnationale » (OCDE, 

2010) étant donné la baisse de leurs fonds propres.  

 

Par ailleurs, le secteur bancaire américain a subi des fermetures en chaine après 

2008 avec la chute de Lehman Brothers qui a entrainé la fermeture de nombreuses 

banques de « petite taille ». Le secteur bancaire européen a été davantage résilient, 

échappant aux fermetures en cascade, d’autant plus évitées par la réaction des 

Autorités à l’aide des politiques monétaires non conventionnelles. En effet, dans 

le cadre de ces mesures d’urgence, alors que la Fed mentionne que ses actions 

visent à rendre les conditions monétaires plus accommodantes de façon à soutenir 

l’économie (via la baisse des taux longs, le soutien aux marchés actions, …), la 

BCE a pour objectif d’éviter une crise de liquidité, d’aider les banques et ainsi 

atténuer le risque de « credit crunch » (Natixis, 2012). 

 


141 
 

En définitive, les phénomènes de concentration, de désintermédiation et l’accès 

plus large aux marchés financiers de la part des banques, illustrent l’effet de la 

libéralisation des marchés sur le secteur bancaire européen.  

 

Une autre tendance est celle de l’augmentation de la taille des bilans bancaires 

européens (Graphique 15). On observe une hausse de presque 90% du montant 

total des actifs des établissements de crédit de la zone euro entre début 2002 et le 

troisième trimestre 2012. 

 

Graphique 15 : Montant total des actifs (en millions d’euros) des établissements 
de crédits de la zone euro 

 

Source : BCE, Calculs auteur 

 

En effet, la croissance importante du montant total des actifs des établissements 

de crédit européens, marque la même tendance que le secteur bancaire américain 

et conforte la hausse de l’instabilité financière avant la crise de 2007-2008. La 

hausse de l’endettement bancaire s’inscrit dans une boucle d’induction à la hausse 

(cf. infra) correspondant à l’accélération du crédit, soutenue à la fois par l’offre et 

15000000

17000000

19000000

21000000

23000000

25000000

27000000

29000000

31000000

2
0

0
2

Q
1

2
0

0
2

Q
3

2
0

0
3

Q
1

2
0

0
3

Q
3

2
0

0
4

Q
1

2
0

0
4

Q
3

2
0

0
5

Q
1

2
0

0
5

Q
3

2
0

0
6

Q
1

2
0

0
6

Q
3

2
0

0
7

Q
1

2
0

0
7

Q
3

2
0

0
8

Q
1

2
0

0
8

Q
3

2
0

0
9

Q
1

2
0

0
9

Q
3

2
0

1
0

Q
1

2
0

1
0

Q
3

2
0

1
1

Q
1

2
0

1
1

Q
3

2
0

1
2

Q
1

2
0

1
2

Q
3

Montant total des actifs


142 
 

la demande qui évoluent positivement avec les prix d’actifs. Cette hausse de 

l’endettement est favorisée par un recours au levier important, notamment en 

privilégiant le choix d’actifs risqués. Par ailleurs, nous avons vu que les banques 

européennes sont motivées par des échanges transnationaux se manifestant, entre 

autres, par un nombre croissant de fusions-acquisitions jusqu’en 2007, participant 

à la hausse de l’endettement.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


143 
 

 

 

 

SECTION 3.2 L’INSTABILITE FINANCIERE COMME PRODUIT DE 
L’INTERACTION DES COMPORTEMENTS BANCAIRES ET DU CYCLE 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


144 
 

 

 

 

 

Désormais, observons en quoi les comportements, notamment en matière 

d’endettement, et leur lien étroit avec le caractère cyclique de l’économie peuvent 

être mis en évidence par une analyse bilancielle (cf. Kiyotaki et Moore, 1997). En 

travaillant sur la décennie 2002-2012, nous considérons les deux phases du cycle 

et la crise. La phase ascendante du cycle est caractérisée par des agrégats 

macroéconomiques présentant une tendance favorable, à l’instar du taux de 

croissance du PIB et du taux de chômage. A l’inverse, la crise en 2007-2008 

amorce une phase descendante de 2007 à 2012 observable par des taux de 

croissance bien plus faibles (malgré une remontée en 2010) (Graphique 15) et des 

taux de chômage bien plus élevés (Graphique 17) pour l’économie américaine. 

 

 

 

 

 

 

 

 

 

 


145 
 

 

Graphique 16 : Taux de croissance du PIB (en %), Etats-Unis 

 

Source : World Bank 

 

Graphique 17  : Taux de croissance du PIB de la zone euro 

 

Source : Banque Mondiale, Calculs auteur 

 

 

-4

-3

-2

-1

0

1

2

3

4

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

GDP Growth

-6

-4

-2

0

2

4

Taux de croissance du PIB (% annuel)


146 
 

 

 Graphique 18 : Taux de chômage (en % de la population active), Etats-Unis 

 

Source : Bureau of Labour Statistics  

 

Graphique 19 : Taux de chômage (en % de la population active) de la zone euro 

 

Source : Banque Mondiale, Calculs auteur 

 

 

0

2

4

6

8

10

12

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Unemployment rate

0

2

4

6

8

10

12

Taux de chômage


147 
 

Notons que les taux de croissance du PIB européen sont moins élevés qu’aux 

Etats-Unis sur la période, étant donné l’hétérogénéité des pays de la zone euro, 

mais nous observons tout de même une tendance à la hausse entre 2002 et 2007 

(Graphique 17). A contrario, le taux de croissance est bien inférieur en phase 

descendante avec un signe négatif en 2009. L’étude du taux de chômage est moins 

révélatrice puisque nous observons des niveaux élevés durant toute la période 

avec tout de même une légère hausse après la crise (Graphique 19). La faible 

variation du taux de chômage européen relativement à celle du chômage 

américain tient compte de la moindre réactivité du marché du travail. Dans la 

plupart des pays de la zone euro, sauf l’Espagne, le marché du travail a présenté 

une plus forte résistance face à la crise. En effet, les pays européens, et en 

particulier l’Allemagne et l’Italie, ont eu un ajustement qui est passé par la 

flexibilité interne, c’est-à-dire une adaptation de la durée du travail et/ou de la 

rémunération horaire. Au contraire, les Etats-Unis (mais aussi l’Espagne) se 

caractérisent par une forte réactivité de l’emploi aux fluctuations de l’activité 

(Deryon et Nouveau, 2010). Par conséquent, la baisse de production, dès 2008, a 

engendré un ajustement à la baisse des emplois d’où la plus forte augmentation du 

taux de chômage américain. In fine, l’évolution des deux agrégats est la même que 

pour l’économie américaine, soit la confirmation d’un cycle avec une phase de 

croissance de 2002 à 2007, avec une intensification en 2004, et une phase de 

récession après 2007.  

 

Le cycle s’observe également à travers l’évolution des taux d’intérêt. D’après la 

théorie keynesienne, des taux d’intérêt bas correspondent à une croissance élevée, 

on s’attend donc à voir des taux d’intérêt moins élevés en phase ascendante qu’en 

phase de récession. C’est effectivement le cas avec des taux d’intérêt directeur 

respectivement à 1% pour la Fed et 2% pour la BCE en 2004. Les taux directeurs 

américains subissent malgré tout une hausse de 1% à 5,5% entre 2004 et 2006 

puis 2007. Cette configuration s’explique, entre autres, par l’épargne provenant du 

reste du monde, dont l’effet est de réduire les taux longs (Warnock F. et Warnock 


148 
 

V., 2006). La crise de 2007-2008 survient après cette hausse des taux et la phase 

récessive est caractéristique de taux d’intérêt très bas, voire nuls, expliqués par 

l’existence des politiques monétaires non conventionnelles pour favoriser la 

reprise de la croissance. 

  

Partant, l’idée est d’appuyer une approche cyclique des éléments des bilans 

bancaires à travers l’observation des données concernant les secteurs bancaires 

américain et européen. Dans un premier temps et de manière générale, les chiffres 

concernant la taille des bilans confirment l’idée que les mouvements bilanciels 

sont procycliques.  

 

D’après le graphique sur le montant des actifs (dettes) du secteur bancaire 

américain (Graphique 7), on observe la rupture de 2008. On a, en effet, une hausse 

de l’endettement jusqu’en 2008, puis une chute au dernier semestre et une 

remontée ensuite, favorisée par les plans de sauvetage mis en place par les 

Autorités, en particulier dans le cadre de mesures non conventionnelles. Les 

évolutions ainsi décrites sont soutenues par les mouvements des banques de 

moyenne et grande taille étant donné les fermetures des établissements de petite 

taille. Cette idée rejoint celle du « Too big to fail », où, mis à part Lehman 

Brothers (dont la chute a précipité l’aggravation de la crise), les banques 

concernées par les faillites sont les plus petites ou encore les moins capitalisées et 

les moins liquides (cf. infra), soit les banques les plus susceptibles de basculer 

dans l’insolvabilité.  

 

Concernant le secteur bancaire européen, nous pouvons également observer que la 

taille des bilans suit un mouvement procyclique. Le Graphique 15 nous confirme 

la hausse de l’endettement des établissements de crédit durant la phase précédant 

la crise et une baisse ensuite. La baisse du montant total des actifs est contenue 


149 
 

compte tenu de la réaction des Autorités, notamment concernant le rachat de ces 

actifs. Les Autorités et la BCE en particulier sont intervenues dès le mois d’aout 

2007. De manière générale, les plans d’aide ont été d’une très large ampleur. Par 

exemple, l’aide des Etats aux institutions financières de l’Union Européenne 

(comprenant tous types d’aide comme les garanties, les recapitalisations, etc…) 

s’élève, entre octobre 2008 et décembre 2010 à 10,5% du PIB de l’UE (Banque de 

France, 2012). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


150 
 

3.2.1 Etude de quelques éléments bilanciels  
 

La procyclicité se retrouve aussi dans l’évolution du ratio de capital des deux 

secteurs bancaires. Les banques étant moins averses au risque en phase ascendante 

du cycle, elles sont susceptibles de constituer un matelas plus faible qu’en phase 

descendante où la frilosité des investisseurs nécessite des fonds propres élevés, 

synonymes d’un risque d’insolvabilité plus faible. Concernant le secteur bancaire 

agrégé, on voit nettement que le ratio de fonds propres tend à diminuer en phase 

euphorique et augmenter en phase de repli.  

 

Graphique 20 : Ratio de capital du secteur bancaire américain (en %) 

Source : FDIC, Calculs auteur35 

 

Après une phase de stabilité puis une baisse du ratio de capital au cœur de la crise 

en 2008, engendrée par les pertes massives sur actifs, ce dernier augmente 

considérablement à partir du premier trimestre 2009. Selon le rapport du FMI 

d’avril 2009, les actifs provenant des institutions financières américaines auraient 

été dépréciés à hauteur de 2700 milliards de dollars fin 2010 (FMI, 2009). Ces 

dépréciations, renforcées par la valorisation en juste valeur, ont donc affecté 

négativement les fonds propres bancaires forçant les banques à recapitaliser 
                                                 
35 Le ratio de capital correspond au total des fonds propres bancaires rapporté au total 
des actifs.  

0,08
0,085

0,09
0,095

0,1
0,105

0,11
0,115

0,12

0
1

-d
éc

.-
0

4

0
1

-j
u

il.
-0

5

0
1

-f
é

vr
.-

0
6

0
1

-s
ep

t.
-0

6

0
1

-a
vr

.-
0

7

0
1

-n
o

v.
-0

7

0
1

-j
u

in
-0

8

0
1

-j
an

v.
-0

9

0
1

-a
o

û
t-

0
9

0
1

-m
ar

s-
1

0

0
1

-o
ct

.-
1

0

0
1

-m
ai

-1
1

0
1

-d
éc

.-
1

1

Ratio de capital


151 
 

massivement. La hausse du ratio de fonds propres à partir du troisième trimestre 

2009 répond donc non seulement au respect des obligations réglementaires mais 

également aux exigences du marché (Plane et Pujals, 2009). Les banques, face à 

un risque d’insolvabilité plus élevé, ont à la fois diminué leurs actifs pondérés du 

risque et procédé à des recapitalisations, ayant pour conséquence une hausse de 

leur ratio de capital. Notons que l’observation du ratio Tier One décrit la même 

tendance (Graphique 21). 

 

Notons également que cette tendance post crise est accentuée par les plans de 

recapitalisation effectués par les Autorités. De manière générale au sein des pays 

fortement financiarisés, les Etats ont, en effet, facilité la recapitalisation bancaire. 

Les Etats-Unis, en particulier, ont procédé à des recapitalisations bancaires à 

hauteur de 250 milliards de dollars.  

 

Graphique 21 : Ratio Tier One du secteur bancaire américain (en %) 

 

Source : FDIC, Calculs auteur36 

 

                                                 
36 Le ratio Tier One est obtenu en rapportant le Tier One aux actifs pondérés du risque. 

0,08

0,09

0,1

0,11

0,12

0,13

0,14

0
1

-m
ar

s-
0

2

0
1

-o
ct

.-
0

2

0
1

-m
ai

-0
3

0
1

-d
éc

.-
0

3

0
1

-j
u

il.
-0

4

0
1

-f
é

vr
.-

0
5

0
1

-s
ep

t.
-0

5

0
1

-a
vr

.-
0

6

0
1

-n
o

v.
-0

6

0
1

-j
u

in
-0

7

0
1

-j
an

v.
-0

8

0
1

-a
o

û
t-

0
8

0
1

-m
ar

s-
0

9

0
1

-o
ct

.-
0

9

0
1

-m
ai

-1
0

0
1

-d
éc

.-
1

0

0
1

-j
u

il.
-1

1

0
1

-f
é

vr
.-

1
2

Ratio Tier One


152 
 

En parallèle, le ratio de fonds propres du secteur bancaire européen suit également 

les mêmes mouvements (Graphique 22) puisque nous voyons que ce dernier 

marque une légère baisse entre 2002 et 2008 et augmente nettement ensuite. Nous 

avons un ratio faible lorsque les banques sont peu averses au risque et un ratio 

d’autant plus élevé que l’aversion au risque est forte. Par ailleurs, le ratio de fonds 

propres connait son plus bas niveau (6,1%) au troisième trimestre 2008, soit au 

cœur de la crise, étant donné la contribution de la dépréciation des actifs :   

 

« Selon les données macroéconomiques fournies par la BCE, l’actif total des 

institutions financières a diminué de plus de 700 milliards d’euros entre octobre 

2008 et mars 2009, soit une baisse de 2,2 % en cinq mois, alors que durant les 

cinq mois  précédents, la totalité des actifs avait augmenté de 5 %, soit plus de 

1500 milliards d’euros. Cela s’est traduit par une contraction des encours de 

crédits, particulièrement marquée au niveau des prêts entre institutions 

financières mais aussi au niveau des prêts aux ménages et aux sociétés non 

financières de la zone euro. L’encours de prêt de ces deux derniers a baissé de 

plus de 40 milliards d’euros entre octobre 2008 et mars 2009 alors qu’il avait 

augmenté de près de 720 milliards d’euros du début de l’année 2008 à octobre 

2008. Le retournement est encore plus marqué du côté des institutions 

financières : les encours de prêts aux IFM de la zone euro ont chuté de plus de 7 

% de novembre 2008 à mars 2009, alors que ceux-ci avaient augmenté de près de 

14 % sur les dix premiers mois de 2008. » (Plane et Pujals, 2009). 

 

 

 

 

 


153 
 

 Graphique 22 : Ratio de capital des établissements de crédits de la zone euro  

(en %) 

 

Source : BCE, Calculs auteur 

 

La hausse du ratio, dès le début de l’année 2009, connait la même explication que 

celle du secteur bancaire américain, soit non seulement un respect des exigences 

réglementaires mais également une réponse aux marchés plus exigeants car plus 

frileux. La hausse du ratio est également accentuée par les plans de 

recapitalisation, puisque la zone euro recapitalise, pendant la crise, les différents 

établissements à hauteur de  167 milliards de dollars. D’après la BCE, les 

Autorités auraient injecté environ 13% du poste « Capital et Réserves » des bilans 

des établissements de crédit de la zone euro dans les institutions financières.  Ces 

injections représentent, entre le troisième trimestre 2008 et le premier trimestre 

2009, 40% des augmentations de capital. 

 

 

 

0,055

0,06

0,065

0,07

0,075

0,08
2

0
0

2
Q

1

2
0

0
2

Q
3

2
0

0
3

Q
1

2
0

0
3

Q
3

2
0

0
4

Q
1

2
0

0
4

Q
3

2
0

0
5

Q
1

2
0

0
5

Q
3

2
0

0
6

Q
1

2
0

0
6

Q
3

2
0

0
7

Q
1

2
0

0
7

Q
3

2
0

0
8

Q
1

2
0

0
8

Q
3

2
0

0
9

Q
1

2
0

0
9

Q
3

2
0

1
0

Q
1

2
0

1
0

Q
3

2
0

1
1

Q
1

2
0

1
1

Q
3

2
0

1
2

Q
1

2
0

1
2

Q
3

Ratio de capital


154 
 

Graphique 23 : Ratios de capital comparés des institutions financières de certains 
pays de l’OCDE (en %) 

 

Source : OCDE, Calculs auteur 

 

Notons que le ratio de capital de la zone euro est en moyenne plus faible que celui 

des Etats-Unis. Si nous observons l’évolution des ratios de capital des institutions 

financières aux Etats-Unis d’une part, et dans les autres pays de l’OCDE d’autre 

part, nous voyons une nette différence dans les niveaux (Graphique 23). Nous 

avons choisi deux pays de la zone euro représentatifs par leurs niveaux 

différenciés, révélant des comportements bancaires bien différents. De plus, nous 

avons appuyé l’analyse en ajoutant le Canada qui a un comportement presque 

similaire à la France. Nous voyons que les Etats-Unis ont le ratio de capital le plus 

élevé, l’Espagne ensuite, puis le Canada, et enfin la France, qui a le ratio de 

capital le plus faible. Un élément explicatif de ce type de résultat implique les 

comportements bancaires en termes d’accès à la titrisation et donc de la possibilité 

de sortir certains actifs du bilan, gonflant artificiellement les ratios de capital. Les 

obligations réglementaires de fonds propres peuvent constituer une incitation à 

sortir les actifs du bilan grâce à l’émergence du shadow banking system (cf. infra : 

regulatory capital arbitrage). L’arbitrage est alors favorable à la hausse du levier 

0

2

4

6

8

10

12

2001 2002 2003 2004 2005 2006 2007 2008 2009

France Canada

Etats-Unis Espagne


155 
 

et fait apparaitre un ratio de capital plus important qu’il ne le serait avec 

intégration du hors-bilan. L’arbitrage réglementaire constitue alors le principal 

élément explicatif du ratio de capital plus élevé pour les banques américaines. Le 

cas de l’Espagne est différent (Cardone Riportella et al., 2010). C’est peut-être 

l’imposition par la Banque d’Espagne, en plus des préconisations de Bâle, de 

nombreuses restrictions aux banques, qui tentent de réduire leurs fonds propres en 

utilisant la titrisation, qui peut expliquer le ratio de capital des banques espagnoles 

relativement plus élevé. 

  

Cette idée se retrouve dans l’observation du ratio de levier de ces mêmes pays. Le 

bilan non consolidé du secteur bancaire américain présente, en effet, un ratio de 

levier plus faible que les autres, signifiant l’importance du hors bilan non 

comptabilisé.  

 

Graphique 24 : Evolution du Ratio de Levier (en %) 

 

Source : OCDE 

 

5

10

15

20

25

30

2001 2002 2003 2004 2005 2006 2007 2008 2009

France Canada Etats-Unis Allemagne Espagne


156 
 

De manière générale, les deux secteurs bancaires présentent des ratios de fonds 

propres plus faibles en phase ascendante. A contrario, les pertes engendrées au 

lendemain de la crise ont eu un effet sur le risque de solvabilité des banques, les 

poussant à recapitaliser leur bilan. Un autre élément du bilan témoigne d’une 

aversion au risque plus faible (élevée) en phase ascendante (descendante) et met 

en lumière des choix bancaires ayant des conséquences procycliques. En effet, 

tant que les agents, ici les banques, estiment que la phase du cycle est favorable, la 

tendance générale du secteur bancaire révèle une faible aversion au risque à 

travers la faible constitution de provisions pour pertes. On s’attend donc à voir des 

provisions faibles en phase ascendante du cycle témoignant de l’euphorie des 

banques et une hausse brutale après le retournement participant à l’accentuation 

de la procyclicité (Graphique 25). 

 

Graphique 25 : Montant total des provisions pour pertes (en $) du secteur 
bancaire américain (banques commerciales) 

 

Source FDIC, Calculs auteur 

 

 

0

50000000

100000000

150000000

200000000

250000000

300000000

0
1

-m
ar

s-
0

2

0
1

-o
ct

.-
0

2

0
1

-m
ai

-0
3

0
1

-d
éc

.-
0

3

0
1

-j
u

il.
-0

4

0
1

-f
é

vr
.-

0
5

0
1

-s
ep

t.
-0

5

0
1

-a
vr

.-
0

6

0
1

-n
o

v.
-0

6

0
1

-j
u

in
-0

7

0
1

-j
an

v.
-0

8

0
1

-a
o

û
t-

0
8

0
1

-m
ar

s-
0

9

0
1

-o
ct

.-
0

9

0
1

-m
ai

-1
0

0
1

-d
éc

.-
1

0

0
1

-j
u

il.
-1

1

0
1

-f
é

vr
.-

1
2

provisions pour pertes


157 
 

 

Le montant des provisions pour pertes du secteur bancaire américain suit 

effectivement une logique procyclique puisqu’il stagne à un bas niveau durant la 

période de croissance et augmente brutalement fin 2007. En définitive, les 

comportements des banques concernant les provisions pour pertes sont les mêmes 

que pour la constitution d’un matelas de fonds propres, à savoir un faible (fort) 

niveau de provisions avant (après) la crise témoignant d’une faible (forte) 

aversion au risque. 

 

Le montant des repos (repurchase agreements) détenus par les établissements de 

crédit est encore un autre élément à caractère procyclique. Cet instrument 

impliquant un engagement sur l’avenir, puisqu’il consiste en la vente de titres au 

comptant avec promesse de rachat dans le futur, fait intervenir la confiance, qui 

constitue ici un élément clé. Par ailleurs, la prise de pension37 sous-entend que des 

agents souhaitent placer des liquidités en excédent. Par conséquent, cela suppose 

que lorsque la crise de confiance est installée en 2008, nous nous attendons à voir 

le montant des repos, ici du secteur bancaire européen, chuter.  

 

 

 

 

 

 

                                                 
37 La mise en pension correspond à l’offre de titres et la prise en pension au prêt de 
liquidité. La mise en pension est donc impulsée par la partie qui souhaite emprunter 
des fonds et qui recherche une contrepartie avec un excédent de liquidités à placer (qui 
optera pour la prise de pension). 


158 
 

Graphique 26 : Montant des Repos (en millions d’euros) des établissements de 
crédit de la zone euro 

 

Source : BCE, Calculs auteur 

 

En effet, la chute des repos est confirmée, dès le deuxième trimestre 2008, 

révélant un manque de confiance et appuyant l’idée du tarissement du marché 

interbancaire européen, puisqu’entre cet instant et la fin de l’année 2008, le 

montant des repos a chuté de plus de 50% et la baisse se poursuit dans les 

périodes qui suivent.  

 

 

 

 

 

 

0

1000

2000

3000

4000

5000

6000

7000
2

0
0

2
Q

1

2
0

0
2

Q
3

2
0

0
3

Q
1

2
0

0
3

Q
3

2
0

0
4

Q
1

2
0

0
4

Q
3

2
0

0
5

Q
1

2
0

0
5

Q
3

2
0

0
6

Q
1

2
0

0
6

Q
3

2
0

0
7

Q
1

2
0

0
7

Q
3

2
0

0
8

Q
1

2
0

0
8

Q
3

2
0

0
9

Q
1

2
0

0
9

Q
3

2
0

1
0

Q
1

2
0

1
0

Q
3

2
0

1
1

Q
1

2
0

1
1

Q
3

2
0

1
2

Q
1

2
0

1
2

Q
3

Repurchase agreement


159 
 

3.2.2 Choix de portefeuille américains 
 

L’idée récurrente que nous avançons à travers notre revue de la littérature est celle 

de l’instabilité financière comme produit de l’interaction du cycle et des 

comportements des banques. L’observation des derniers éléments des bilans du 

secteur bancaire appuie ce raisonnement, qui sera également conforté par 

l’analyse des choix de portefeuille du secteur bancaire, dans un premier temps 

américain. Compte tenu de la relation au risque des banques, on s’attend à voir 

une préférence pour les actifs dits risqués en phase ascendante du cycle et un repli 

vers les valeurs refuges en phase descendante, au détriment des crédits productifs.  

 

Dans un premier temps, nous choisissons d’utiliser le compte « Trading »38 des 

données du FDIC pour approcher ce que nous considérons comme des actifs 

risqués. Ces derniers, étant échangés sur les marchés, sont concernés, en effet, par 

un risque de liquidité bien plus grand, par exemple, qu’un Bon du Trésor, sous 

réserve que le pays concerné ne soit pas en défaut. Notons qu’aujourd’hui la 

période est singulière dans la mesure où des pays financièrement développés 

présentent des difficultés concernant le remboursement de leur dette39.  

 

Concernant le secteur bancaire américain agrégé, les mouvements sont bien 

marqués et correspondent à nos attentes théoriques. Durant la phase ascendante 

précédant la crise, c’est-à-dire entre début 2002 et le deuxième trimestre 2008, le 

montant des actifs risqués augmente d’environ 220% (Graphique 27), 

caractérisant un réel boom représentatif de l’« euphorie des affaires » de Juglar 

                                                 
38 Les actifs du compte de Trading (Trading account assets) correspondent aux titres 
et autres actifs acquis dans l’intention de revente dans l’optique d’un profit à court 
terme (« Securities and other assets acquired with the intent to resell in order to profit 
from short-term price movements », FDIC). 
39 La Grèce a été placée fin 2012 par Standard and Poor’s en situation de « défaillance 
partielle » à un cran du défaut de paiement.  


160 
 

(1862). De manière symétrique, la phase descendante, du troisième trimestre 2008 

à juin 2012, témoigne d’une baisse de 30% du montant de ces mêmes actifs. 

 

Graphique 27 : Montant total des actifs du « Trading account » (en $) du secteur 
bancaire (banques commerciales) 

 

Source : FDIC, Calculs auteur. 

 

Le choix massif des banques favorable aux actifs risqués en phase ascendante se 

fait au détriment de l’activité traditionnelle de crédit.  Si nous observons 

l’évolution des prêts40 du secteur bancaire (Graphique 28), on observe la même 

logique que pour les actifs risqués, soit une hausse en phase ascendante et une 

baisse en phase descendante, mais les mouvements sont moins marqués 

soulignant le fait que l’attrait des banques vers les actifs risqués provoque une 

éviction de l’activité traditionnelle de crédit préjudiciable à la sphère réelle. Ce 

                                                 
40 Les prêts correspondent au compte « Loan loss allowance » qui contient à la fois les 
baux immobiliers et les prêts (prêts commerciaux et industriels, prêts immobiliers, 
prêts individuels …). 

 

200000000

300000000

400000000

500000000

600000000

700000000

800000000

900000000

1E+09

1,1E+09

0
1

-m
ar

s-
0

2

0
1

-o
ct

.-
0

2

0
1

-m
ai

-0
3

0
1

-d
éc

.-
0

3

0
1

-j
u

il.
-0

4

0
1

-f
é

vr
.-

0
5

0
1

-s
ep

t.
-0

5

0
1

-a
vr

.-
0

6

0
1

-n
o

v.
-0

6

0
1

-j
u

in
-0

7

0
1

-j
an

v.
-0

8

0
1

-a
o

û
t-

0
8

0
1

-m
ar

s-
0

9

0
1

-o
ct

.-
0

9

0
1

-m
ai

-1
0

0
1

-d
éc

.-
1

0

0
1

-j
u

il.
-1

1

0
1

-f
é

vr
.-

1
2

trading account


161 
 

raisonnement se justifie par l’allure de la courbe du Graphique 28 moins 

accentuée que celle du Graphique 27. 

 

Graphique 28 : Montant total des prêts (en $) du secteur bancaire (banques 
commerciales) 

 

Source : FDIC, Calculs auteur. 

 

En observant l’évolution des prêts bancaires, on s’aperçoit que la hausse avant la 

crise est moins forte que celle des actifs provenant des comptes de Trading 

pouvant laisser supposer que la préférence pour le risque en phase ascendante est 

préjudiciable à l’activité de crédit. Symétriquement, la baisse des actifs dits 

productifs est moins forte que celle des actifs risqués. Cette diminution d’activité 

productive au lendemain d’une crise est soutenue par l’aversion au risque élevée 

des banques qui favorise au contraire des valeurs jugées plus sûres.   

 

S’il est difficile d’observer l’affectation précise de l’actif des banques, compte 

tenu des données disponibles provenant du FDIC, on peut tout de même 

0

1E+09

2E+09

3E+09

4E+09

5E+09

6E+09

7E+09

8E+09

0
1

-m
ar

s-
0

2

0
1

-s
ep

t.
-0

2

0
1

-m
ar

s-
0

3

0
1

-s
ep

t.
-0

3

0
1

-m
ar

s-
0

4

0
1

-s
ep

t.
-0

4

0
1

-m
ar

s-
0

5

0
1

-s
ep

t.
-0

5

0
1

-m
ar

s-
0

6

0
1

-s
ep

t.
-0

6

0
1

-m
ar

s-
0

7

0
1

-s
ep

t.
-0

7

0
1

-m
ar

s-
0

8

0
1

-s
ep

t.
-0

8

0
1

-m
ar

s-
0

9

0
1

-s
ep

t.
-0

9

0
1

-m
ar

s-
1

0

0
1

-s
ep

t.
-1

0

0
1

-m
ar

s-
1

1

0
1

-s
ep

t.
-1

1

0
1

-m
ar

s-
1

2

Net loans and leases


162 
 

reconnaitre une préférence pour la liquidité en phase de repli, à travers 

l’observation de l’évolution du montant du cash41 détenu par les banques.  

 

Graphique 29 : Montant total des actifs liquides (en $) du secteur bancaire 
américain (banques commerciales) 

 

Source : FDIC, Calculs auteur. 

 

Après une relative période de stabilité entre 2002 et le deuxième trimestre 2008, 

nous pouvons témoigner de la hausse du montant des actifs liquides détenus par 

les banques à partir du troisième trimestre 2008. La crise de confiance, nettement 

amorcée par la chute de Lehman Brothers, marque le début d’une interruption du 

marché interbancaire expliquée par un climat de défiance généralisée et qui 

justifie la détention croissante par les banques de liquidités à partir de cette date et 

durant les périodes récessives qui suivent. On retrouve ici la thèse de Juglar qui 

observe une hausse des encaisses durant la phase descendante du cycle.  

                                                 
41 Ce que nous appelons cash ici correspond au pôle Cash & Balances due from 
depository institutions (FDIC). 

 

0

200 000 000

400 000 000

600 000 000

800 000 000

1 000 000 000

1 200 000 000

1 400 000 000

0
1

-m
ar

s-
0

2

0
1

-o
ct

.-
0

2

0
1

-m
ai

-0
3

0
1

-d
éc

.-
0

3

0
1

-j
u

il.
-0

4

0
1

-f
é

vr
.-

0
5

0
1

-s
ep

t.
-0

5

0
1

-a
vr

.-
0

6

0
1

-n
o

v.
-0

6

0
1

-j
u

in
-0

7

0
1

-j
an

v.
-0

8

0
1

-a
o

û
t-

0
8

0
1

-m
ar

s-
0

9

0
1

-o
ct

.-
0

9

0
1

-m
ai

-1
0

0
1

-d
éc

.-
1

0

0
1

-j
u

il.
-1

1

0
1

-f
é

vr
.-

1
2

Cash and due from depository institutions


163 
 

 

3.2.3 Choix de portefeuille européens 
 

Pour rejoindre l’idée que l’instabilité financière résulte, en partie, du produit de 

l’interaction du cycle et des comportements des banques, observons désormais 

l’affectation de l’actif du secteur bancaire européen pour souligner les choix de 

portefeuille.  Certes, l’échantillon choisi est hétérogène puisque nous avons vu 

que la préférence pour le risque est légèrement différente au sein de la zone euro : 

d’après Delis et Kouretas, 2011, la part moyenne d’actifs risqués dans les 

portefeuilles bancaires sur la période 2001-2008 ne représentent que  69%  pour la 

France contre 83% pour l’Allemagne, 78% pour l’Italie et 76% pour l’Espagne.  

 

Cependant, l’objectif est, ici, d’analyser la réaction d’un secteur à un choc de 

politique monétaire, et nous savons que les pays de la zone euro sont soumis à une 

politique monétaire commune, répondant donc à un taux d’intérêt directeur 

commun. Par conséquent, la mise en lumière des nouveaux canaux de 

transmission de politique monétaire par l’analyse des choix de portefeuille du 

secteur bancaire européen est justifiée.  

 

 

 

 

 


164 
 

Graphique 30 : Montant des titres42 (en millions d’euros) des établissements de 
crédit de la zone euro 

 

Source : BCE, Calculs auteur 

 

Les titres sont considérés comme étant des actifs risqués puisque la possibilité 

d’échange de certains titres sur les marchés les expose, en effet, à un risque de 

liquidité plus élevé. D’après le Graphique 30, le montant des titres du secteur 

bancaire européen a doublé entre 2002 et 2009, ce qui révèle une forte 

augmentation des actifs risqués pendant la phase précédant la crise. A partir de 

2009, le montant des titres stagne puis diminue mais la baisse n’est pas brutale. La 

baisse est, en effet, contenue par le rachat de certains titres par la BCE. De plus, 

retenir les titres pour approcher les actifs risqués est une approximation grossière 

qui nécessite une différenciation en fonction de leur affectation, notamment une 

distinction entre les titres ayant comme contrepartie des Institutions Monétaires et 

Financières (IMF), les titres avec comme contrepartie les autres institutions non 

financières et les titres d’Etat.  

           
                                                 
42 Nous considérons le pôle du bilan suivant : « Securities other than shares » qui 
concernent les titres négociables de différentes maturités confondues, et qui peuvent 
être échangés sur les marchés secondaires ou vendus à tout instant sur les marchés.  

 

2000000

2500000

3000000

3500000

4000000

4500000

5000000

2
0

0
2

Q
1

2
0

0
2

Q
3

2
0

0
3

Q
1

2
0

0
3

Q
3

2
0

0
4

Q
1

2
0

0
4

Q
3

2
0

0
5

Q
1

2
0

0
5

Q
3

2
0

0
6

Q
1

2
0

0
6

Q
3

2
0

0
7

Q
1

2
0

0
7

Q
3

2
0

0
8

Q
1

2
0

0
8

Q
3

2
0

0
9

Q
1

2
0

0
9

Q
3

2
0

1
0

Q
1

2
0

1
0

Q
3

2
0

1
1

Q
1

2
0

1
1

Q
3

2
0

1
2

Q
1

2
0

1
2

Q
3

Montant des titres


165 
 

Graphique 31 : Montant des titres contrepartie IMF (en millions d’euros) des 
établissements de crédit de la zone euro 

 

Graphique 32 : Montant des titres contrepartie non IMF (en millions d’euros) des 
établissements de crédit de la zone euro 

 

Graphique 33 : Montant des titres contrepartie Gouvernements (en millions 
d’euros) des établissements de crédit de la zone euro 

 

Source : BCE, Calculs auteur 

23000
28000
33000
38000
43000
48000
53000

2
0

0
2

Q
1

2
0

0
2

Q
4

2
0

0
3

Q
3

2
0

0
4

Q
2

2
0

0
5

Q
1

2
0

0
5

Q
4

2
0

0
6

Q
3

2
0

0
7

Q
2

2
0

0
8

Q
1

2
0

0
8

Q
4

2
0

0
9

Q
3

2
0

1
0

Q
2

2
0

1
1

Q
1

2
0

1
1

Q
4

2
0

1
2

Q
3

Titres, contrepartie IMF

25000

35000

45000

55000

65000

2
0

0
2

Q
1

2
0

0
3

Q
1

2
0

0
4

Q
1

2
0

0
5

Q
1

2
0

0
6

Q
1

2
0

0
7

Q
1

2
0

0
8

Q
1

2
0

0
9

Q
1

2
0

1
0

Q
1

2
0

1
1

Q
1

2
0

1
2

Q
1

Titres, contrepartie non IMF

14500

19500

24500

29500

2
0

0
2

Q
1

2
0

0
2

Q
4

2
0

0
3

Q
3

2
0

0
4

Q
2

2
0

0
5

Q
1

2
0

0
5

Q
4

2
0

0
6

Q
3

2
0

0
7

Q
2

2
0

0
8

Q
1

2
0

0
8

Q
4

2
0

0
9

Q
3

2
0

1
0

Q
2

2
0

1
1

Q
1

2
0

1
1

Q
4

2
0

1
2

Q
3

Titres, contrepartie Gouvernements


166 
 

Nous observons une baisse dès 2008 du montant des titres ayant comme 

contrepartie les IMF (Graphique 31) et les autres institutions non financières 

(Graphique 32), avec une baisse moins brutale concernant la première affectation 

compte tenu des plans d’intervention des Autorités. Par contre, nous observons la 

tendance inverse concernant les titres d’Etat (Graphique 33) qui connaissent une 

forte augmentation de leur montant en 2011. La compensation de la baisse du 

montant des titres envers les IMF et autres institutions non financières par la 

hausse du montant des titres d’Etat explique la légère baisse du montant total des 

titres. Notons que la hausse du montant des titres d’Etat après la crise pourrait 

s’apparenter à une fuite vers la qualité de la part des établissements de crédit mais, 

dans ce contexte, il s’agirait aussi d’une spéculation concernant la dégradation de 

certains titres d’Etat (Grèce), alimentée par l’aléa moral lié à la politique 

monétaire non conventionnelle pratiquée et/ou annoncée par la BCE.  

 

Ces mouvements des montants des titres nous permettent de conclure à leur 

procyclicité concernant les établissements de crédit de la zone euro. Par ailleurs, 

notons que ces derniers sont plus procycliques que ceux des prêts accordés 

(Graphique 34), soutenant l’idée que la préférence pour les actifs risqués en phase 

ascendante se fasse au détriment des crédits productifs. En effet, alors que le 

montant des titres double de 2002 à 2009, le montant des prêts augmente aussi 

mais dans une moindre mesure puisque la hausse est de 60% sur la même période. 

Notons, par contre, que le relatif rationnement du crédit est moins fort sur la zone 

euro qu’aux Etats-Unis.  

 

 


167 
 

Graphique 34 : Montant des prêts43 (en millions d’euros) des établissements de 
crédit de la zone euro 

 

Source : BCE, Calculs auteur 

 

De manière symétrique, nous observons une baisse des actifs dits productifs, ou 

du moins une interruption de leur croissance à partir de fin 2008-début 2009, 

soulignant l’aversion au risque des banques, frileuses pour accorder des crédits.  

Cette frilosité des banques se retrouve naturellement dans la hausse des montants 

des actifs liquides (Graphique 35) approchés par le poste « Cash »44 du bilan 

établi par la BCE. Malgré une hausse tendancielle du montant des actifs liquides 

sur la période 2002-2012, nous observons tout de même une accélération à partir 

de 2007-2008, témoignant d’une préférence pour la liquidité des banques.  

 

                                                 
43 Il s’agit de la catégorie « Loans » répertoriée par la BCE, qui correspond aux fonds 
prêtés à des emprunteurs physiques et qui ne sont pas échangés : « Funds lent by 
reporting agents to borrowers which are not evidenced by documents or are 
represented by a single document (even if it has become negotiable) [….] and are, as 
general rule, only traded occasionally » (BCE, 2012).  

 
44 Le « Cash » correspond aux billets et pièces en circulation détenus par les 
établissements de crédit, sachant que les montants en stocks, non encore mis en 
circulation, ne sont pas comptabilisés. 

10000000
11000000
12000000
13000000
14000000
15000000
16000000
17000000
18000000
19000000
20000000

2
0

0
2

Q
1

2
0

0
2

Q
3

2
0

0
3

Q
1

2
0

0
3

Q
3

2
0

0
4

Q
1

2
0

0
4

Q
3

2
0

0
5

Q
1

2
0

0
5

Q
3

2
0

0
6

Q
1

2
0

0
6

Q
3

2
0

0
7

Q
1

2
0

0
7

Q
3

2
0

0
8

Q
1

2
0

0
8

Q
3

2
0

0
9

Q
1

2
0

0
9

Q
3

2
0

1
0

Q
1

2
0

1
0

Q
3

2
0

1
1

Q
1

2
0

1
1

Q
3

2
0

1
2

Q
1

2
0

1
2

Q
3

Montant des prêts


168 
 

Graphique 35 : Montant des actifs liquides (en millions d’euros) des 
établissements de crédit de la zone euro 

 

Source : BCE, Calculs auteur 

 

La lecture du Graphique 35 n’est pas aisée étant donné la saisonnalité observée. 

En effet, le cash concernant les billets et pièces en circulation comprend les 

réserves obligatoires que les banques doivent détenir. Nous observons que le 

montant des billets et pièces augmente très fortement au quatrième trimestre de 

chaque année. Ce phénomène est compréhensible eu égard à la règle contenue 

dans le Journal officiel de l’Union Européenne (BCE, 2011) à propos de la 

constitution de réserves obligatoires :  

 

« La BCE publie un calendrier des périodes de constitution de réserves trois mois 

au moins avant le début de chaque année civile et la période de constitution 

débute le jour de règlement de l’opération principale de refinancement suivant la 

réunion du conseil des gouverneurs au cours de laquelle il est prévu de procéder 

à l’évaluation mensuelle de l’orientation de politique monétaire ».  

 

35000

40000

45000

50000

55000

60000

65000

2
0

0
2

Q
1

2
0

0
2

Q
3

2
0

0
3

Q
1

2
0

0
3

Q
3

2
0

0
4

Q
1

2
0

0
4

Q
3

2
0

0
5

Q
1

2
0

0
5

Q
3

2
0

0
6

Q
1

2
0

0
6

Q
3

2
0

0
7

Q
1

2
0

0
7

Q
3

2
0

0
8

Q
1

2
0

0
8

Q
3

2
0

0
9

Q
1

2
0

0
9

Q
3

2
0

1
0

Q
1

2
0

1
0

Q
3

2
0

1
1

Q
1

2
0

1
1

Q
3

2
0

1
2

Q
1

2
0

1
2

Q
3

Montant du cash


169 
 

Etant donné que les banques peuvent moduler leur constitution de réserves (être 

au-dessus ou en dessous de l’exigence) tant que l’obligation est respectée en 

moyenne sur la période, nous constatons que de manière agrégée le secteur 

bancaire européen constitue le principal de ses réserves en fin d’année civile.  

 

Partant de la difficile observation de l’évolution des montants du volet « Cash », 

nous pouvons également constater la préférence pour la liquidité par observation 

des titres d’Etat, mais, là aussi, d’autres facteurs explicatifs peuvent biaiser 

l’analyse des choix bancaires : le repli vers la qualité n’est pas le seul facteur 

(spéculation).  Il convient alors d’analyser un autre indicateur : le recours à la 

facilité de dépôts du secteur bancaire européen (établissements de crédits et autres 

institutions financières et monétaires) (Graphique 36). 

 

Graphique 36 : Recours massif à la facilité de dépôt en zone € fin 2011 (ECB, 
Mds d’€) 

 

 Source : BCE 

 

0

50

100

150

200

250

300

350

400

450


170 
 

Nous constatons, après une période stable à de bas niveaux, même durant la crise, 

une hausse très prononcée du montant des facilités de dépôts fin 2011, atteignant 

450 milliards d’euros en 2012. En effet, l’accentuation de la crise des dettes 

souveraines et des tensions sur les valeurs bancaires en 2011 implique que la fuite 

vers la qualité prenne une forme nouvelle si les titres publics ne sont plus 

considérés comme des « valeurs refuges ». Dans ce cas précis, les banques optent 

ainsi pour un recours massif à la facilité de dépôt. S’agissant d’une ressource de 

liquidité stable, peu coûteuse et synonyme de résistance en cas de crise de 

liquidité, nous comprenons sa forte attractivité fin 2011. Par ailleurs, les dépôts 

alimentent le cercle vertueux suivant : moindre coût de refinancement, meilleur 

profil de liquidité et donc meilleure notation par les  agences.  

 

 

 

 

 

 

 

 

 

 

 

 

 


171 
 

 

 

 

SECTION 3.3 UN SECTEUR BANCAIRE FRACTIONNE EN CATEGORIES 
BANCAIRES 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


172 
 

 

 

 

 

Considérant tous les éléments bilanciels analysés, l’idée est désormais d’avoir une 

approche différenciée, c’est-à-dire de considérer les évolutions des différents 

postes selon les trois catégories de banques que nous connaissons, soit les banques 

de petite, moyenne et grande taille (respectivement les banques qui détiennent  

moins de 100 millions de dollars d’actifs, celle qui en détiennent entre 100 

millions et 1 milliard de dollar et celles dont le montant de leurs actifs représente 

plus d’1 milliard de dollars). Nous choisissons d’analyser le secteur bancaire 

américain, considérant que la procédure sera identique à celle appliquée à la zone 

euro. Ce choix se justifie dès lors que l’effet des différentes caractéristiques 

bilancielles, en particulier la taille, sur le comportement bancaire est le même aux 

Etats-Unis qu’au sein de la zone euro (cf. Altunbas et al., 2010 ; Delis et 

Kouretas, 2011). 

 

 

 

 

 

 

 

 

 


173 
 

3.3.1 Etude des éléments bilanciels des catégories de banques 
 

Dans un premier temps, revenons à l’observation du ratio de fonds propres. 

Considérant les trois catégories, le ratio de fonds propres des banques de petite 

taille n’est pas interprétable car la chute continue du montant des actifs de ce 

sous-secteur, compte tenu du nombre de fermetures, biaise l’analyse du ratio de 

fonds propres (Graphique 37) et ne nous permet pas de tirer des conclusions en 

matière de comportement bancaire. Par contre, l’étude des deux autres sous-

secteurs nous permet d’appréhender des différences de comportements. 

Concernant les banques de taille moyenne (Graphique 38), nous pouvons voir 

qu’avant la crise, le ratio de capital est autour de 10,2%. Il subit une baisse à partir 

du deuxième semestre 2008 pour atteindre environ 9,6% début 2009. La hausse 

est ensuite amorcée au lendemain de la crise jusqu’à 10,7% début 2012, soit un 

ratio de capital plus élevé qu’avant la crise.  

 

Pour les banques de grande taille (Graphique 39), le ratio de capital suit les 

mêmes mouvements que celui des banques de taille moyenne mais avec des 

amplitudes différentes. Le ratio de capital avant la crise avoisine également les 

10,2% mais les variations trimestrielles sont de plus faible amplitude. Lors de la 

crise, au dernier trimestre 2008, la baisse est plus brutale puisque le ratio de 

capital est de 9,2% début 2009. Enfin, la hausse après la crise est également plus 

forte puisque le ratio augmente jusqu’en 2012 pour atteindre un niveau supérieur 

soit 11,5% début 2012.  

 

Rappelons que les catégories de banques se distinguent par leur taille mais 

également par leur niveau de capitalisation et de liquidité, les trois variables étant 

corrélées positivement lorsqu’il s’agit de considérer l’effet de la politique 

monétaire sur les comportements bancaires. Les banques de plus grande taille, les 

plus capitalisées et les plus liquides sont moins sensibles aux variations du cycle 


174 
 

donc prennent moins de risque en phase ascendante et rationnent moins le crédit 

en phase descendante.  

 

On s’attend également à avoir un ratio de capital et un ratio de liquidité plus 

élevés en phase ascendante pour ce type de banques. Or, nos observations 

concernant le secteur bancaire américain témoignent d’un comportement, certes 

plus stable avant la crise pour les grandes banques, mais des variations du ratio de 

capital de plus forte amplitude pendant et après la crise. Ces mouvements plus 

sensibles pour les grandes banques après la crise peuvent s’expliquer ici par les 

différents plans de recapitalisations par les Autorités ne nous permettant pas 

d’apporter de conclusions tranchées concernant la constitution d’un matelas au 

sein des différentes catégories.   

 

L’observation du ratio Tier One dessine les mêmes évolutions que celles du ratio 

de capital mais souligne d’autres différences entre les banques de moyenne et 

grande tailles. Notamment, l’élément frappant qui différencie les deux catégories 

est que les banques de taille moyenne ont un ratio Tier One initial (avant la crise) 

plus élevé que les banques de grande taille : 13% contre 9,5%. Cette différence 

peut s’expliquer par la composition des actifs détenus par les catégories de 

banques. Le Tier One est d’autant plus élevé que les actifs détenus s’apparentent 

plus à du capital apporté par les actionnaires et moins à des capitaux hybrides. Les 

actifs comptabilisés pour le ratio Tier One sont susceptibles d’être plus risqués, et 

nous verrons que les banques de taille moyenne ont  un comportement plus risqué 

que les banques de grande taille.   

 

 

 


175 
 

Graphique 37 : Ratio de fonds propres (en%) des banques commerciales de moins 
de 100 millions de dollars d’actifs 

 

Graphique 38 : Ratio de fonds propres (en%) des banques commerciales entre 
100 millions et 1 milliard de dollars d’actifs 

 

Graphique 39 : Ratio de fonds propres (en%) des banques commerciales de plus 
d’1 milliard de dollars d’actifs 

 

Source : FDIC, Calculs auteur 

0,1

0,11

0,12

0,13

0,14

0
1

-d
éc

.-
0

4

0
1

-j
u

il.
-0

5

0
1

-f
é

vr
.-

0
6

0
1

-s
ep

t.
-0

6

0
1

-a
vr

.-
0

7

0
1

-n
o

v.
-0

7

0
1

-j
u

in
-0

8

0
1

-j
an

v.
-0

9

0
1

-a
o

û
t-

0
9

0
1

-m
ar

s-
1

0

0
1

-o
ct

.-
1

0

0
1

-m
ai

-1
1

0
1

-d
éc

.-
1

1

Banques de petite taille

0,09

0,095

0,1

0,105

0,11

0
1

-d
éc

.-
0

4

0
1

-j
u

il.
-0

5

0
1

-f
é

vr
.-

0
6

0
1

-s
ep

t.
-0

6

0
1

-a
vr

.-
0

7

0
1

-n
o

v.
-0

7

0
1

-j
u

in
-0

8

0
1

-j
an

v.
-0

9

0
1

-a
o

û
t-

0
9

0
1

-m
ar

s-
1

0

0
1

-o
ct

.-
1

0

0
1

-m
ai

-1
1

0
1

-d
éc

.-
1

1

Banques de taille moyenne

0,09

0,1

0,11

0,12

0
1

-d
éc

.-
0

4

0
1

-j
u

il.
-0

5

0
1

-f
é

vr
.-

0
6

0
1

-s
ep

t.
-0

6

0
1

-a
vr

.-
0

7

0
1

-n
o

v.
-0

7

0
1

-j
u

in
-0

8

0
1

-j
an

v.
-0

9

0
1

-a
o

û
t-

0
9

0
1

-m
ar

s-
1

0

0
1

-o
ct

.-
1

0

0
1

-m
ai

-1
1

0
1

-d
éc

.-
1

1

banques de grande taille


176 
 

Graphique 40 : Ratio Tier One (en%) des banques commerciales de moins de 100 
millions de dollars d’actifs 

 

Graphique 41 : Ratio Tier One (en%) des banques commerciales entre 100 
millions et 1 milliard de dollars d’actifs 

 

Graphique 42 : Ratio Tier One (en%) des banques commerciales de plus d’1 
milliard de dollars d’actifs 

 

Source : FDIC, Calculs auteur 

0,14
0,15
0,16
0,17
0,18
0,19

0,2

0
1

-m
ar

s-
0

2

0
1

-j
an

v.
-0

3

0
1

-n
o

v.
-0

3

0
1

-s
ep

t.
-0

4

0
1

-j
u

il.
-0

5

0
1

-m
ai

-0
6

0
1

-m
ar

s-
0

7

0
1

-j
an

v.
-0

8

0
1

-n
o

v.
-0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

il.
-1

0

0
1

-m
ai

-1
1

0
1

-m
ar

s-
1

2

Banques de petite taille

0,12

0,13

0,14

0,15

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de taille moyenne

0,085
0,095
0,105
0,115
0,125
0,135

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de grande taille


177 
 

 

Par ailleurs, l’observation différenciée de l’évolution des provisions pour pertes 

concernant les trois catégories de banques fait apparaitre les mêmes 

comportements procycliques à des degrés divers. Bien que l’analyse des banques 

de petite taille soit faussée compte tenu du nombre important de fermetures sur la 

période, on peut tout de même voir se dessiner une tendance contra-cyclique des 

provisions pour pertes (soit une baisse en phase ascendante et une hausse en phase 

descendante (Graphique 43).  

 

Concernant les deux autres catégories, les mouvements sont plus nets, soit un 

niveau faible stable de provisions de 2002 à 2007, une hausse brutale à partir de 

juin 2007, puis une faible baisse à partir de 2010. Cependant, la hausse est 

beaucoup plus marquée pour les banques de grande taille (Graphique 45) d’autant 

plus que leur niveau de provisions avant la crise était plus faible que celui des 

banques de taille moyenne (Graphique 44). En effet, la hausse des provisions 

entre le deuxième trimestre 2007 et le dernier trimestre 2010 est de 55% pour les 

banques de taille moyenne et de 230% pour les grandes banques.  

 

Ce sont les grandes banques (censées être mieux capitalisées et plus liquides) qui 

prennent les décisions les plus procycliques, ayant davantage d’incidence négative 

sur l’activité de crédit. Pourtant, une banque mieux capitalisée et plus liquide est 

une banque dont les choix ont le moins d’effet sur l’accentuation du cycle (cf. 

infra). Ici, la variable « taille » ne va pas dans le sens de ces dernières 

caractéristiques, soulignant l’ambiguïté de l’effet taille observé dans les travaux 

antérieurs (Delis et Brissimis, 2010 ; Delis et al., 2011).   

 

 


178 
 

Graphique 43 : Montant total des provisions pour pertes (en $) des banques 
commerciales de moins de 100 millions de dollars d’actifs 

 

Graphique 44 : Montant total des provisions pour pertes (en $) des banques 
commerciales entre 100 millions et 1 milliard de dollars d’actifs 

 

Graphique 45 : Montant total des provisions pour pertes (en $) des banques 
commerciales de plus d’1 milliard de dollars d’actifs 

 

Source : FDIC, Calculs auteur 

0

500000

1000000

1500000

2000000

2500000

0
1

-m
ar

s-
0

2

0
1

-j
an

v.
-0

3

0
1

-n
o

v.
-0

3

0
1

-s
ep

t.
-0

4

0
1

-j
u

il.
-0

5

0
1

-m
ai

-0
6

0
1

-m
ar

s-
0

7

0
1

-j
an

v.
-0

8

0
1

-n
o

v.
-0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

il.
-1

0

0
1

-m
ai

-1
1

0
1

-m
ar

s-
1

2

Banques de petite taille

4000000

9000000

14000000

19000000

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de taille moyenne

0

50000000

100000000

150000000

200000000

250000000

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de grande taille


179 
 

3.3.2 Etude des choix de portefeuille des catégories de banques 
 

L’observation différenciée des bilans des trois catégories de banques souligne 

également des choix de portefeuille opposés en fonction des phases du cycle et 

nous éclaire sur les degrés de prise de risque à travers les amplitudes de 

variations. Nous constatons, en effet, une « euphorie » plus marquée et une chute 

plus brutale après la crise concernant les banques de petite et moyenne tailles, 

témoignant d’un degré d’aversion au risque moins élevé pour ces catégories.  

 

En effet, si on considère que la taille est fonction positive de la capitalisation et la 

liquidité d’une banque, sa relation à l’aversion au risque est également positive 

puisque nous savons qu’une banque plus capitalisée et plus liquide est une banque 

plus averse au risque. Le montant des actifs risqués détenus par les actifs de petite 

taille (Graphique 46) est multiplié par 30 durant le trimestre précédant les 

premiers signes de crise financière en juin 2007, et le montant est aussitôt divisé 

par 30 entre le troisième trimestre 2007 et le deuxième trimestre 2009.  

 

Concernant les banques de taille moyenne (Graphique 47), la hausse est aussi 

soudaine et porte sur des montants encore plus élevés puisque le compte de 

Trading comporte des actifs à hauteur de seulement 1155 dollars début 2002 

contre 2 010 274 dollars au deuxième trimestre 2007. La chute est, elle aussi, 

brutale puisque le montant est divisé par 38 sur la même période.  

 

Les banques de grande taille (Graphique 48) marquent les mêmes tendances ; par 

contre, même si les montants sont bien plus importants (1 000 930 846$ au 

deuxième trimestre 2008), les variations sont beaucoup moins grandes, 

témoignant d’un comportement plus stable. En effet, le montant du compte 

Trading est multiplié par 3 entre début 2002 et le deuxième trimestre 2008 et la 


180 
 

chute après la crise, entre le troisième semestre 2008 et le deuxième trimestre 

2012, est de 30%.  

 

Par ailleurs, nous pouvons noter que la chute des montants des actifs risqués 

commence d’abord chez les deux premières sous-catégories puisqu’elle débute au 

troisième trimestre 2007 alors que la chute est amorcée seulement au troisième 

trimestre 2008 pour les banques de grande taille. Ceci peut laisser supposer que 

les premiers signes de la crise sont apparus chez les banques de petite et moyenne 

tailles alors que l’amplification et le déclenchement de la crise systémique 

concernent les grandes banques.  

 

 

 

 

 

 

 

 

 

 

 

 

 


181 
 

Graphique 46 : Montant total des actifs sur « Trading account » (en $) des 
banques commerciales de moins de 100 millions de dollars d’actifs 

 

Graphique 47 : Montant total des actifs sur « Trading account » (en $) des 
banques commerciales entre 100 millions et 1 milliard de dollars d’actifs 

 

Graphique 48 : Montant total des actifs sur « Trading account » (en $) des 
banques commerciales de plus d’1 milliard de dollars d’actifs 

 

Source : FDIC, Calculs auteur 

0

10000

20000

30000

40000

50000

0
1

-m
ar

s-
0

2

0
1

-d
éc

.-
0

2

0
1

-s
ep

t.
-0

3

0
1

-j
u

in
-0

4

0
1

-m
ar

s-
0

5

0
1

-d
éc

.-
0

5

0
1

-s
ep

t.
-0

6

0
1

-j
u

in
-0

7

0
1

-m
ar

s-
0

8

0
1

-d
éc

.-
0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ar

s-
1

1

0
1

-d
éc

.-
1

1

Banques de petite taille

0

500000

1000000

1500000

2000000

2500000

0
1

-m
ar

s-
0

2

0
1

-j
an

v.
-0

3

0
1

-n
o

v.
-0

3

0
1

-s
ep

t.
-0

4

0
1

-j
u

il.
-0

5

0
1

-m
ai

-0
6

0
1

-m
ar

s-
0

7

0
1

-j
an

v.
-0

8

0
1

-n
o

v.
-0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

il.
-1

0

0
1

-m
ai

-1
1

0
1

-m
ar

s-
1

2

Banques de taille moyenne

200000000
400000000
600000000
800000000

1E+09
1,2E+09

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banque de grande taille


182 
 

 

L’accord de prêt est également soumis à des différences de comportement de la 

part des trois catégories de banques. Le montant des prêts des banques de petite 

taille (Graphique 49) diminue de manière continue depuis 2002 au même titre que 

les actifs en général, corrélativement au nombre croissant de fermetures de 

banques sur la période. Rappelons que les fermetures de banques concernent 

davantage les « petites » banques au profit de l’augmentation de la taille, causées 

par les fusions-acquisitions impulsées par l’abolition du Glass Steagal Act.  

 

Par ailleurs, la comparaison de l’évolution des prêts pour les banques de moyenne 

et grande tailles montre un mouvement similaire, là aussi, avec plus d’amplitude 

pour les banques de taille moyenne (Graphique 50).  Les montants de prêts pour 

les deux catégories ont subi une hausse de même ampleur puisqu’ils ont doublé 

entre 2002 et le troisième trimestre 200845. Par contre, la baisse consécutive à la 

crise est plus marquée pour les banques de taille moyenne qui ne montrent qu’une 

stabilisation de la baisse début 2012 alors que les banques de grande taille 

parviennent à retrouver une pente positive (Graphique 51). Les « grandes » 

banques ont plus de facilités à accorder de nouveaux crédits puisque nous 

supposons que la taille est corrélée positivement à la capitalisation et la liquidité 

ex ante. Etant mieux capitalisées et plus liquides, les « grandes » banques ont été 

plus résilientes à la crise et ont moins rationné le crédit, d’où l’intérêt de 

considérer ces deux dernières variables dans l’analyse de l’instabilité financière. 

 

 

 

                                                 
45 Nous pouvons noter une hausse des prêts commerciaux et industriels de presque 
50%, une hausse de 55% des prêts individuels et une hausse considérable des prêts 
immobiliers de 115%.  


183 
 

Graphique 49 : Montant total des prêts (en $) des banques commerciales de 
moins de 100 millions de dollars d’actifs 

 

Graphique 50 : Montant total des prêts (en $) des banques commerciales entre 
100 millions et 1 milliard de dollars d’actifs 

 

Graphique 51 : Montant total des prêts (en $) des banques commerciales de plus 
d’1 milliard de dollars d’actifs 

 

Source : FDIC, Calculs auteur 

60000000

80000000

100000000

120000000

140000000

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de petite taille

400000000

500000000

600000000

700000000

800000000

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de taille moyenne

2E+09

3E+09

4E+09

5E+09

6E+09

7E+09

0
1

-m
ar

s-
0

2

0
1

-d
éc

.-
0

2

0
1

-s
ep

t.
-0

3

0
1

-j
u

in
-0

4

0
1

-m
ar

s-
0

5

0
1

-d
éc

.-
0

5

0
1

-s
ep

t.
-0

6

0
1

-j
u

in
-0

7

0
1

-m
ar

s-
0

8

0
1

-d
éc

.-
0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ar

s-
1

1

0
1

-d
éc

.-
1

1

Banques de grande taille


184 
 

Graphique 52 : Montant total des actifs liquides (en $) des banques commerciales 
de moins de 100 millions de dollars d’actifs 

 

Graphique 53 : Montant total des actifs liquides (en $) des banques commerciales 
entre 100 millions et 1 milliard de dollars d’actifs 

 

Graphique 54 : Montant total des actifs liquides (en $) des banques commerciales 
de plus d’1 milliard de dollars d’actifs 

 

Source : FDIC, calculs auteur 

6000000

8000000

10000000

12000000

14000000

16000000

0
1

-m
ar

s-
0

2

0
1

-j
an

v.
-0

3

0
1

-n
o

v.
-0

3

0
1

-s
ep

t.
-0

4

0
1

-j
u

il.
-0

5

0
1

-m
ai

-0
6

0
1

-m
ar

s-
0

7

0
1

-j
an

v.
-0

8

0
1

-n
o

v.
-0

8

0
1

-s
ep

t.
-0

9

0
1

-j
u

il.
-1

0

0
1

-m
ai

-1
1

0
1

-m
ar

s-
1

2

Banques de petite taille

0

50000000

100000000

150000000

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de taille moyenne

0
200000000
400000000
600000000
800000000

1E+09
1,2E+09

0
1

-m
ar

s-
0

2

0
1

-f
é

vr
.-

0
3

0
1

-j
an

v.
-0

4

0
1

-d
éc

.-
0

4

0
1

-n
o

v.
-0

5

0
1

-o
ct

.-
0

6

0
1

-s
ep

t.
-0

7

0
1

-a
o

û
t-

0
8

0
1

-j
u

il.
-0

9

0
1

-j
u

in
-1

0

0
1

-m
ai

-1
1

0
1

-a
vr

.-
1

2

Banques de grande taille


185 
 

Enfin, à propos de l’observation des actifs liquides, différencier l’analyse au sein 

du secteur bancaire n’apporte pas d’éléments de compréhension supplémentaires 

car les mouvements des montants d’actifs liquides des banques de moyenne et 

grande tailles évoluent de la même façon et dans les mêmes proportions, ce qui 

laisse penser qu’elles suivent la même logique concernant ce type d’actifs. Même 

les banques de petite taille, qui voient les montants des différents actifs baisser, 

compte tenu de l’effet de la baisse du nombre d’institutions sur les éléments du 

bilan, augmentent leurs actifs liquides après la crise. 

 

En conclusion, la taille des bilans bancaires nous permet d’établir certaines 

différences de comportements, notamment en matière de choix d’actifs risqués, 

mais ne nous permet pas de dresser une frontière précise entre les différentes 

catégories ; d’autres caractéristiques doivent entrer en compte. Nous savons que 

les banques réagissent différemment aux impulsions de politique monétaire en 

fonction de leur ratio de fonds propres et de liquidité initiaux. En effet, le volume 

des prêts accordés dépend des mouvements endogènes de fonds propres  (Van den 

Heuvel, 2002 ; 2006) et du niveau de liquidité de la banque (Kashyap et Stein, 

2000). Par ailleurs, les banques plus capitalisées seraient plus averses au risque et 

plus efficaces dans la sélection des emprunteurs ex ante (Mésonnier, 2005).  

 

La taille est également une caractéristique qui conditionne la réaction des banques 

puisque d’une part les grandes banques, ayant un meilleur accès aux marchés, ont 

la possibilité de prendre davantage de risque mais, d’autre part, leur facilité à se 

financer étant plus grande, ces dernières sont également moins dépendantes des 

chocs de politique monétaire (Delis et Brissimis, 2010 ; Delis et al., 2011). Ces 

deux arguments n’allant pas dans le même sens vis-à-vis de la prise de risque, 

nous comprenons pourquoi nos observations n’aboutissent pas à des conclusions 

tranchées concernant l’effet taille sur la réaction du secteur bancaire aux chocs de 

politique monétaire.  


186 
 

 

Par ailleurs, on s’attend à ce que les grandes banques correspondent aux banques 

qui ont les meilleurs ratios de fonds propres et de liquidité initiaux. Après 

observation du secteur bancaire américain, les banques de grande taille ont un 

ratio Tier One plus faible avant la crise et ne détiennent pas plus d’actifs liquides 

que les banques de taille moyenne. Aucun lien ne peut alors être clairement établi 

entre capitalisation, liquidité et taille. Par contre, les banques de grande taille sont 

celles qui opèrent les choix les moins risqués avant la crise confortant l’idée que 

la taille peut jouer dans l’efficience de transmission de la politique monétaire.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


187 
 

 

L’observation des bilans des secteurs bancaires américain et européen confirme 

l’idée que l’instabilité financière augmente depuis deux décennies, corrélée à 

l’augmentation de la taille des bilans et la diminution du nombre de banques au 

sein des secteurs bancaires américain et européen. L’accès aux marchés des 

banques favorise le recours à la titrisation permettant de répondre à la recherche 

de profitabilité. Par ailleurs, une analyse cyclique atteste également  la 

procyclicité des comportements bancaires. La phase ascendante du cycle est 

favorable à l’endettement bancaire ainsi qu’à une vigilance plus faible, illustrée 

par des ratios de capital et des provisions pour pertes moins élevés, ce qui 

témoigne d’une aversion au risque plus faible. Le montant des repos constitue 

aussi un bon indicateur puisque son faible niveau en phase de repli révèle la 

frilosité des banques. Enfin, les choix de portefeuille favorables aux actifs risqués 

(sûrs) en phase ascendante (descendante) mettent en avant un résultat principal : 

l’éviction relative de l’activité traditionnelle de crédit quelle que soit la phase du 

cycle. 

 

De plus, la distinction des banques en trois catégories selon leur taille nous permet 

de constater des différences de comportements vis-à-vis du risque, avec 

globalement un caractère moins instable pour les banques de grande taille. Par 

contre, les résultats ne permettent pas d’établir de conclusions générales puisque 

certains se contredisent. En effet, les grandes banques, censées être les plus 

liquides et les mieux capitalisées, ont un niveau de fonds propres initial (avant la 

crise) inférieur aux banques de taille moyenne. Par ailleurs, ce sont elles qui 

prennent les décisions les plus procycliques concernant la constitution de 

provisions pour pertes.  

 

Par contre, les choix de portefeuille des trois catégories de banques compte tenu 

de leur taille révèlent que ce sont les grandes banques qui prennent le moins de 


188 
 

risque en phase ascendante et qui parviennent à accorder plus de crédits en phase 

descendante. Par conséquent, compte tenu de l’ambiguïté de la taille comme 

caractéristique conditionnelle de la transmission de politique monétaire sur les 

bilans bancaires, il est alors préférable de considérer d’autres caractéristiques 

comme les ratios de capital et de liquidité, l’idée étant de les intégrer dans un 

modèle théorique. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


189 
 

 

 

 

 

 

 

 

 

 

 

 

CHAPITRE IV   UN MODELE D’INTERACTION 

ENTRE BANQUE CENTRALE ET SECTEUR 

BANCAIRE : LA PROCYCLICITE, FACTEUR 
D’INSTABILITE FINANCIERE  

 

 

 

 

 

 

 

 

 

 

 

 

 


190 
 

Les faits stylisés étudiés nous ont révélé des bilans des secteurs bancaires 

américain et européen reflétant une situation opposée selon la phase du cycle 

considérée et révélant une forte procyclicité. L’objet de ce dernier chapitre est de 

présenter un modèle théorique qui rend compte de l’affaiblissement du canal du 

crédit et de l’importance accrue des nouveaux canaux de transmission de politique 

monétaire, à travers l’analyse des comportements bancaires en fonction du cycle. 

L’idée est d’exposer un modèle dans lequel les banques optimisent leurs choix 

bancaires pour maximiser leur profit en fonction d’une impulsion de politique 

monétaire. Cette analyse du secteur bancaire est l’occasion d’insister sur des 

comportements bancaires procycliques favorisant l’instabilité financière. Nous 

verrons, en effet, que les choix des banques peuvent avoir un impact négatif sur le 

crédit productif et, par conséquent, sur l’activité économique. 

 

Par ailleurs, si l’étude se fait, dans un premier temps, sur le secteur bancaire 

agrégé, nous verrons, sans infirmer les résultats du niveau agrégé, que des 

catégories de banques peuvent avoir des réponses plus ou moins risquées aux 

chocs de politique monétaire en fonction de leurs caractéristiques bilancielles 

initiales. Notons que la caractéristique de la taille ne permettra pas d’obtenir de 

conclusions tranchées, en accord avec notre observation de la réaction du secteur 

bancaire américain.  

 

 Enfin, la modélisation des effets de la politique monétaire sur les bilans tiendra 

compte de deux situations : un système traditionnel sans possibilité de sortir des 

actifs du bilan et un nouveau business model, considérant que les banques ont 

aujourd’hui la possibilité de titriser leurs créances. Intégrer le bilan consolidé du 

secteur bancaire dans l’analyse nous permettra d’appréhender l’impact du recours 

à la titrisation sur la procyclicité des éléments bilanciels.    

 

 

 

 


191 
 

  

 

 

SECTION 4.1 CADRE ANALYTIQUE DU MODELE 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


192 
 

 

Notre dernier chapitre consiste à établir un modèle théorique basé sur 

l’observation des bilans bancaires en réaction à un choc de politique monétaire au 

cours du cycle. Nous mettons en évidence l’évolution d’indicateurs de 

performance et de résilience du secteur bancaire en lien avec les incitations de 

marché et en réponse aux impulsions de politique monétaire. Ces liens sont 

étudiés dans un contexte de phases ascendante et descendante du cycle, sur la base 

de taux d’intérêt directeurs dont le niveau varie en fonction de l’objectif de prix et 

de croissance de la Banque centrale. Dans le modèle, incluant l’actif et le passif 

du bilan agrégé d’un secteur bancaire, les choix de portefeuille bancaire peuvent 

s’orienter vers des actifs sans risque, des actifs adossés à des projets productifs, ou 

des actifs purement financiers (cf. p.194). Partant, l’objet est de voir si l’activité 

de crédit productif est défavorisée quelle que soit la phase du cycle conformément 

aux observations des données bilancielles américaines et européennes.  

 

 

Les interactions entre choix de portefeuille et vulnérabilité bancaire et financière 

dépendent en partie des impulsions de politique monétaire. Les comportements 

bancaires privilégient des choix différents selon les phases du cycle répondant à 

une aversion au risque plus faible (forte) en phase ascendante (descendante).  

Notre modèle rend compte de cette dynamique en intégrant les deux phases du 

cycle. Nous raisonnons sur trois périodes (        ). La période    correspond à 

un état initial, ensuite    correspond à un choc de politique monétaire et enfin    

fait état de la réaction du secteur bancaire au choc réalisé en    et rend compte des 

deux phases du cycle ; l’idée étant de les comparer.  

 

 

 

 

 


193 
 

4.1.1 Le secteur bancaire en    : 
 

En t0, pour une économie donnée, le secteur bancaire présente un bilan agrégé 

composé de volumes d’actifs Ii dont les proportions dépendent des choix de 

portefeuille. Au passif, une part    de ces actifs est détenue sous forme de fonds 

propres    , le complément à 1 représentant les dettes     du secteur bancaire (cf. 

Tableau 2). 

 

 

Tableau 2 : Bilan agrégé du secteur bancaire en t0 

Actif Passif 

    
 

   
       

 

    (    )    
 

 

Le bilan des banques fait apparaître trois types d’actifs disponibles :         (cf. 

Tableau 3). 

 

Tableau 3 : Bilan agrégé simplifié du secteur bancaire 
Actif Passif 

    

   

   

  

    

  

 

    est un actif sans risque (i.e Bon du Trésor),    un actif représentant une créance 

adossée à un projet productif (ou un prêt à la consommation) et    un actif 

spéculatif sans finalité directe sur la sphère réelle : la dissociation n’est pas 

effectuée suivant la nuance entre titre et crédit, mais suivant l’adossement ou non 

des éléments d’actif à l’économie réelle. Pour simplifier, et dans la mesure où le 

risque de liquidité n’est pas appréhendé, les maturités ne sont pas spécifiées. 

Ainsi, les créances spéculatives    incluent les titres émis par d’autres 


194 
 

intermédiaires afin d’augmenter leur levier, et des titres adossés à d’autres actifs : 

Asset Backed Securities (ABS) émis par des véhicules dans le cadre d’une 

titrisation des crédits mais aussi Asset Backed Commercial Paper (ABCP) dont 

l’échéance est plus rapprochée. Les crédits et obligations du secteur privé 

contenues dans    sont libellés à court ou à long terme. 

 

 

 

Notons que nous analysons la réaction du secteur bancaire agrégé malgré la 

possibilité d’un secteur bancaire hétérogène. Cette hypothèse d’agrégation 

s’explique par la relation des banques à l’aversion au risque. Cette dernière rend 

compte de la perception du risque des banques, considérée de manière homogène, 

dans un environnement qui varie. C’est cette dimension large de l’aversion au 

risque (cf. infra, Coudert et Gex, 2006) que nous avons choisi de modéliser, 

justifiant le choix de raisonner sur un secteur bancaire agrégé. Nous verrons plus 

loin que l’hypothèse d’aversion au sens strict pourra s’ajouter à notre modèle en 

considérant que l’aversion au risque n’est pas intrinsèque à la nature d’un individu 

mais à une catégorie de banque.  

 

Partant, le bilan bancaire peut s’écrire de la manière suivante :  

(cf. Annexe 1 pour le développement des équations) 


195 
 

 

Tableau 4: Bilan agrégé du secteur bancaire 

Actif  Passif  

          
(    ) 

          
(       ) 

          
(        ) 

 [1] 

 [2] 

 [3] 

   
    [(      

       
)   (      

        
)] 

     
   (      

       
) 

    (    )[(      
       

)   (      
        

)]     

 

[4] 

[5] 

[6] 

 

Avec :         
   [ (      

        
)]    

     
   (      

       
)  

         
 (    )[ (      

        
)]  (         

)  

     
 (    )(      

       
)        

  

 

    les rendements des actifs   ,         

    la variation des actifs    d’une période à l’autre  

   la variation des prix comptabilisés en juste valeur (cf. infra) 

 

A l’actif, nous avons donc le montant des trois actifs (        ) détenus en     

ainsi que leur variation contenue dans   , à laquelle s’ajoute la variation de prix 

( ) pour l’actif     

Au passif, le raisonnement est le même, avec les fonds propres et les dettes 

détenus en     et leur variation jusqu’en   . Le report à nouveau contient les 

rendements accumulés à partir des actifs    et    détenus en    . 


196 
 

 

Par ailleurs, nous avons : [1]+[2]+[3] = [4]+[5]+[6]. Le bilan agrégé ne permet 

pas à la banque centrale de dissocier le nombre de créances et leur valeur, même 

si          (avec    le prix de l’actif   et    sa quantité). Dès lors,      n’indique 

pas la variation du nombre de créances mais l’inclut pour représenter leur nouveau 

montant. Cet équilibre comptable trouve aussi une explication économique : les 

Bons du Trésor souscrits sont éligibles au refinancement par la Banque centrale, 

justifiant le fait qu’un montant équivalent figure au passif. Les crédits consentis 

(contenus dans   ) apparaissent sous forme de dépôts sur le compte bancaire des 

récipiendaires. Les titres spéculatifs détenus (contenus dans   ) sont parfois émis 

par d’autres établissements, expliquant aussi qu’ils soient retrouvés au passif. 

Pour la part de    correspondant aux obligations corporate, et la part de 

   provenant du shadow banking system, c’est leur détention qui, via la notion de 

collatéral, permet de trouver les financements équivalents (e.g. emprunts 

interbancaires internationaux). 

 

 

 

 

 

 

 

 

 

 


197 
 

 

4.1.2 L’action de la Banque centrale en    
 

En   , la Banque centrale connait ce bilan agrégé. Son objectif est la stabilisation 

des prix et la maximisation de la croissance. De façon standard, sa fonction 

objectif décrit la minimisation des pertes liées à l’écart entre l’activité et 

l’inflation effectives par rapport à leur niveau souhaité :  

   [   
 

 
(    )   (        ) ]        [7] 

Avec   la fonction de perte de la Banque centrale,   le taux d’inflation effectif,    

la cible d’inflation,     le revenu national,      le revenu national potentiel et   

le poids relatif de la stabilisation de l’activité par rapport à celle de l’inflation. 

L’instrument permettant de satisfaire cette fonction est le taux d’intérêt directeur, 

suivant une règle de Taylor :  

 

          (    )   (        )     [8] 

Avec    le taux d’intérêt réel,     et    . La Banque centrale fixe le taux 

directeur     en fonction de l’inflation effective et ciblée et en fonction de 

l’output gap. En cas de fortes (faibles) tensions inflationnistes et en fonction du 

paramètre  , la Banque centrale hausse (baisse) son taux directeur, élément 

déterminant des choix effectués par le secteur bancaire.  

 

 

 

 

 


198 
 

4.1.3 La réaction du secteur bancaire en    
 

Les banques maximisant leur profit, leur fonction objectif est donnée par :  

   [ (     )        
 ]       [9] 

Avec   le portefeuille d’actifs,    son rendement net (   ∑   
 
   ), et   le 

coefficient d’aversion au risque. Notre analyse s’étend à l’étude du secteur 

bancaire donc nous supposons que l’agrégation des fonctions individuelles 

respecte les principales hypothèses énoncées en Théorie de la décision. 

Généralement, pour construire un critère de décision, c’est-à-dire une fonction à 

valeur numérique, qui, à toute loterie, associe un indice (pour nous, 

   [ (     )        
 ]), il faut respecter la relation de préférence d’un 

agent défini sur l’ensemble des loteries, muni d’un pré-ordre total, qui garantit la 

cohérence des choix individuels. Nous supposons donc que notre fonction de 

préférences respecte un pré-ordre complet (axiomes de comparatibilité, transitivité 

et reflexivité) auxquels sont ajoutés les axiomes de continuité et d’indépendance 

(cf. Annexe 2). 

 

   étant composé de ∑   
 
            et de  , les choix des banques sont donc 

déterminés par : 

- la politique monétaire via le taux d’intérêt      
- et leur aversion au risque (elle-même fonction des prix en    ) 

   
  mesure donc le risque du portefeuille en fonction de l’aversion au risque. 

 

Le taux d’intérêt directeur     est fixé, d’après la règle de Taylor, en fonction de 

variables agrégées (PIB et inflation) ne figurant pas dans les bilans bancaires. 

Partant, un choc sur     est donc considéré comme un choc exogène et affecte les 

choix bancaires via les rendements puisque les rendements nets correspondent aux 


199 
 

rendements des créances auxquels on soustrait le coût de refinancement bancaire 

(          ).  A contrario, l’aversion au risque ( ) est fonction des prix passés 

des actifs échangés sur les marchés financiers (Pepin, 2011) et constitue alors une 

variable endogène au cycle. La phase ascendante du cycle, caractérisée par une 

forte croissance et un attrait particulier vers les actifs risqués, est propice à 

l’augmentation des prix d’actifs compte tenu de leur forte demande. Par 

conséquent, les banques ont une aversion au risque qui diminue tant que les prix 

augmentent. A l’inverse, la phase descendante du cycle est synonyme de 

dépréciation des actifs et favorise alors la hausse de l’aversion au risque. Nous 

posons :  

   (    )          [10] 

Soit  

     (   )          [10’] 

avec  
    

    

    

et {
 ( )      

 (    )   
   

L’aversion au risque est à son maximum lorsque les prix d’actifs sont quasi nuls 

et, inversement, elle est très faible lorsque les prix d’actifs sont sujets à un boom. 

     étant le point de retournement où les prix passent de la configuration 

croissante à décroissante.  

 

Nous savons que l’aversion au risque, est fonction des prix passés des actifs 

(comportement « chartiste »), ici des actifs valorisés en juste valeur, soit les actifs 

   (variable fondamentale dans la formation des préférences des agents). La 

relation est négative puisque lorsque les prix augmentent (diminuent), l’aversion 

au risque diminue (augmente). Alors que cette vision chartiste justifie notre 


200 
 

hypothèse 
    

    

  , la vision fondamentaliste (cf. infra)  nous incite à penser que 

les choix bancaires en     sont fonction de l’aversion au risque en  , ce qui nous 

emmène à l’hypothèse suivante :  

     ( )           [11] 

avec 
    

    
   

La croissance des encours ( ) en    évolue selon l’aversion au risque des 

banques. Les prix futurs, reflétant l’opinion des banques, évoluent donc 

négativement avec l’aversion au risque. Notons de surcroit, que les mouvements 

des prix d’actifs peuvent être amplifiés par les phénomènes de mimétisme 

(Orléan, 2001). Partant, nous comprenons aisément en quoi l’aversion au risque 

est une variable endogène au cycle économique.  

 

Eu égard à [9], les choix de portefeuille sont effectués, à la fois en fonction de 

l’aversion au risque des banques (endogène) mais aussi en fonction du taux 

d’intérêt directeur (exogène). D’une part, si les banques observent une hausse 

continue des prix des actifs échangés sur les marchés financiers, la tendance sera à 

l’alimentation de cette hausse des prix due à une demande soutenue de ces actifs. 

Au contraire, si les banques constatent que ces mêmes prix diminuent, ces 

dernières seront plus frileuses à choisir ce type d’actifs. D’autre part, si les 

banques observent une hausse des taux, elles anticipent une récession et un coût 

du capital élevé. Si elles observent une baisse des taux (ou si le banquier central 

s’engage à les maintenir durablement bas), elles anticipent une croissance 

soutenue et un coût du refinancement plus faible. La configuration (I) d’un faible 

taux directeur est favorable à la croissance des encours (    ), alors que la 

configuration (II) favorise la fuite vers la qualité et dissuade les banques 

d’accorder des financements au secteur privé (    ). 

 


201 
 

 

Nous avons donc  

 

{
     (   )

     ( )
 

 

avec : 

    

    
    et 

    

  
   

 

Autrement dit, la variation des encours est déterminée par une variable exogène 

(   ) et une variable endogène ( ), ce qui rejoint l’idée que l’instabilité financière 

est à la fois un phénomène intrinsèque mais peut également être alimentée par la 

politique monétaire.  

 

D’une part, le cycle est le produit d’un mécanisme endogène étant donné les 

comportements des agents, ici des banques, en matière d’endettement (Aglietta et 

Orléan, 2002 ; Adda et Sigogne, 1993). Les chocs sont amplifiés par les réactions 

individuelles entrainant des dynamiques divergentes sur les prix d’actifs 

(Brossard, 1998). En effet, la demande d’actifs dépend de la hausse anticipée de 

leur prix et l’offre dépend de la valeur des collatéraux, plaçant les anticipations 

des agents au centre des mouvements des prix d’actifs.   

 

D’autre part, la variation des montants d’actifs peut être causée par les chocs de 

politique monétaire compte tenu des nouveaux canaux de transmission. Le canal 

traditionnel du crédit agit sur les encours puisqu’une politique monétaire 

restrictive, par exemple, exerce une pression à la baisse sur la distribution de 

crédits par un effet quantitatif sur la structure du passif des banques. Le canal du 


202 
 

capital bancaire décrit aussi un mécanisme de transmission de politique 

monétaire, en soulevant le lien entre fonds propres et offre de crédit (Van den 

Heuvel, 2006). Une hausse des taux d’intérêt atteint la richesse nette par une 

diminution des prix des actifs détenus entrainant une détérioration des bilans via 

des difficultés à honorer les dettes. Enfin, le canal de la prise de risque implique 

un effet de politique monétaire sur les choix bancaires davantage qualitatif 

(Disyatat, 2010). La perception des marchés joue un rôle majeur dans ce 

mécanisme (Gambacorta et Marques-Ibanez, 2011) puisqu’une baisse des taux 

d’intérêt peut inciter à une plus grande prise de risque via la hausse de la valeur 

nette des actifs.  

 

En   , les banques effectuent leurs choix de portefeuille et modifient la 

composition de leur bilan de telle sorte qu’elles maximisent leur profit. Si l’on 

considère le secteur bancaire dans son ensemble, le volume d’actifs dépend des 

choix de portefeuille effectués à partir des avoirs détenus en   . La croissance de 

l’actif dépend de l’offre nette de financement    (ou demande nette d’actifs), 

pouvant être égale à la demande (    ), supérieure (    ) ou inférieure 

(      ). Elle inclut un rendement    procuré par la détention des actifs   . En 

outre, le volume des actifs comptabilisés à la juste valeur est augmenté (diminué) 

suivant un effet prix en cas de demande d’actifs excédentaire (déficitaire) par 

rapport à l’offre. Cette variation possible de la valeur de marché des créances est 

contenue dans un coefficient    : (l’équation suivante est la même que l’équation 

[1] étendue à la période   )  

         [         ]       [1’] 

    , avec, pour les actifs    valorisés à la juste valeur :  

  {

          
          
          

         [12] 


203 
 

      , soit un rendement net correspondant à la différence entre le 

rendement    de la créance  et le coût du refinancement bancaire, au moins égal au 

taux directeur     : 

                  [13] 

Conformément à la VaR46, une variance   
  élevée (faible) implique que l’actif    

est plutôt risqué (peu risqué).  

Les éléments de passif (respectivement les fonds propres et les dettes) au terme 

des trois périodes sont exprimés ainsi : 

Les banques constituent leurs fonds propres avec une part    du montant des actifs 

détenus en    et leur variation en    : 

          [      ]       [4’] 

Leurs dettes étant l’élément résiduel :  

    (    )    [      ]       [6’] 

Par ailleurs, le choix d’une distribution des bénéfices sous forme de dividendes ou 

d’une réintégration dans les capitaux propres n’étant pas effectué, ces derniers 

apparaissent en  Report à nouveau (RAN) :  

                     [5’] 

 

                                                 
46 Rappelons que la Value-at-Risk (VaR) est une mesure probabiliste de la perte 
maximale attendue sur un portefeuille, en liaison avec des changements possibles des 
facteurs de risque, dans le but de mieux appréhender le risque financier. Dans la 
mesure où le modèle présenté ne fait pas apparaître les échéances de placement, le 
rendement et l’écart-type d’un titre nous informent sur le degré de risque du secteur 
bancaire. cf. Adrian et Shin (2011) à propos de l’accroissement de la procyclicité du 
secteur financier par la VaR, et Calmès et Théoret (2010) pour la sous-estimation des 
risques extrêmes et donc du risque systémique qu’induit, pour les banques (qui 
recourent massivement au levier), cette mesure du risque. 

 


204 
 

 

 

 

 

SECTION 4.2 UNE ANALYSE BILANCIELLE CONSECUTIVE A L’ACTION DE 

LA POLITIQUE MONETAIRE 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


205 
 

 

En tant qu’actif sans risque,    ne procure aucun rendement net (      ) et sa 

détention n’oblige pas à un provisionnement en capitaux propres. En phase 

ascendante, l’actif    procure un rendement plus élevé que    mais il est aussi plus 

risqué :  

              

et 

   
      

    
   .  

Pour simplifier, le rapport rendement/risque procuré par les actifs    et    est égal : 

 (    
 ⁄      

 ⁄ ) 

Cependant, le risque présenté par l’actif spéculatif    est supérieur (puisqu’il 

inclut les titres émis par d’autres intermédiaires et des titres adossés à d’autres 

actifs), d’où un provisionnement supérieur au niveau des capitaux propres : 

           .  

Notons, ici, que l’exigence de fonds propres par les Autorités monétaires est 

indépendante du cycle, puisque   est le même en (I) et en (II), conformément aux 

recommandations de Bâle I puis II où    est fixé à 8% des actifs totaux quelle que 

soit la phase du cycle. 

 

Les choix de portefeuille des banques dépendent du rendement des actifs mais 

aussi de leur coût en capitaux propres : d’après nos hypothèses, aucun des actifs    

et    n’est préférable à l’autre puisque (    ⁄      ⁄ ) et  (  )   (  ). 

Nous retrouvons cette idée qu’aucun actif ne domine l’autre chez Choulet et 

Quignon (2009) qui établissent un modèle de choix de portefeuille simplifié à 

deux actifs.  


206 
 

 

Favorables à une diversification des risques, les banques optent a priori pour une 

croissance égale des deux types de créances :         .  

Les actifs    et    ne sont pas comptabilisés en valeur de marché (       ), 

contrairement aux actifs    : lorsque leur demande (par les banques) est soutenue 

comparativement à l’offre, cette valeur de marché augmente (    ), et vice 

versa (    ) : par simplification,    devient  . 

 

 

Enfin, l’actif     est un collatéral privilégié dans le cadre d’éventuelles opérations 

de refinancement par la Banque centrale, qui impose aux établissements, dans le 

cadre des réserves obligatoires, de le détenir au minimum en proportion   des 

dettes exigibles :  

            


207 
 

 

Dans le Tableau 5, le bilan agrégé du secteur bancaire est entièrement déterminé : 

 

 

Tableau 5 : Bilan agrégé du secteur bancaire en    

Actif  Passif  

         
(    ) 

         
(      ) 

         
(       ) 

 [1’] 

 [2’] 

 [3’] 

   
    [(     

      
)   (     

       )] 

     
   (     

      ) 

    (    )[(           )   (            )]     

 

[4’] 

[5’] 

[6’] 

 

 

A l’actif, nous avons le montant des trois actifs (        ) détenus en    ainsi que 

leur variation contenue dans   , à laquelle s’ajoute la variation de prix ( ) pour 

l’actif     

Au passif, nous avons les fonds propres et les dettes détenus en    et leurs 

variations jusqu’en   . Le report à nouveau contient les rendements accumulés à 

partir des actifs    et    détenus en   . 

 

Au sein du bilan, nous retrouvons les principaux indicateurs de performance 

financière et de robustesse bancaire :  

La rentabilité financière (Return on Equity, ROE) peut être appréhendée par le 

ratio Résultat/Capitaux propres. Etudier le ROE nous permet d’approcher la 

profitabilité des banques et voir si elle va de pair avec la hausse de l’endettement. 

Analyser la profitabilité selon les différentes phases du cycle présente un intérêt 

compte tenu des interprétations en termes de prise de risque qu’elle implique. En 


208 
 

effet, la recherche de profitabilité encourage les banques à prendre davantage de 

risques. D’après [4’] et [5’] : 

      
     

   

 
  (           )

   [(           )   (            )] 
                                  [  ] 

 

Le ratio de fonds propres (Equity Ratio,   ), qui permet d’appréhender la 

distance au défaut, correspond au ratio (Cooke) de capital Capital/Actifs. Une 

insuffisance des fonds propres facilitant les défaillances bancaires, l’interprétation 

d’un manque de fonds propres se fait en termes de vulnérabilité accrue et 

constitue un élément explicatif de l’instabilité financière. L’idée est donc 

d’analyser son évolution dans les différentes phases du cycle. D’après [4’], [1’], 

[2’] et [3’] : 

     
   

              

 
   [(           )  (            )] 

     
(    )      

(      )      (       )
       [15] 

 

Le rapport Dettes/capital (Leverage,    ) permet ensuite d’évaluer le levier, 

synonyme d’interconnexions bilancielles donc d’augmentation du risque de 

contagion par effet domino en cas de crise.  Les banques ayant davantage recours 

au levier rencontrent un effet procyclique et sont d’autant plus exposées au risque 

que leur levier financier est élevé (Adrian et Shin, 2008). D’après [4’] et [6’] : 

      
   

   

 
(    )[(           )  (            )]      

(    ) 

   [(           )  (            )] 
                [16] 

 

Enfin, la Banque centrale est aussi sensible à la liquidité, qui, au sens 

macroéconomique, peut être appréhendée par le ratio Liquidité/titres (Liquidity, 

   ) (indépendamment de l’étude des indicateurs de liquidité bancaire, liés au 

volume des dépôts : Cardone Riportella et al., 2010). Ici, l’intérêt est d’étudier 


209 
 

l’évolution de la liquidité macroéconomique puisqu’elle concerne les actifs 

procurant des liquidités sans impliquer de pertes, même en cas d’urgence (Bons 

du Trésor). Notons qu’elle se distingue de la liquidité microéconomique qui 

concerne les actifs faisant l’objet d’un volume important de transactions mais dont 

la liquidité est artificielle puisqu’elle s’effondre dès lors que la demande d’actifs 

diminue (prêt hypothécaire). Analyser l’évolution du ratio de liquidité, considéré 

dans sa dimension macroéconomique, permet alors d’identifier quelle phase du 

cycle est propice aux choix des valeurs refuges.  D’après [1’], [2’], [3’] : 

      
    

              

 
     (    )

     
(    )      

(      )      (       )
                [17] 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


210 
 

4.2.1 Caractéristiques du secteur bancaire et des banques individuelles 
 

Jusqu’à présent, notre analyse porte sur le secteur bancaire agrégé, mais nous 

devons considérer le fait que, même si elles suivent une tendance générale en 

fonction du cycle, les banques individuelles ont des comportements plus ou moins 

risqués. Nous savons qu’au sein du secteur bancaire, les banques individuelles ont 

des comportements hétérogènes compte tenu de leurs caractéristiques propres et 

notamment du niveau de leurs fonds propres et de liquidité. D’après le canal du 

capital bancaire (Van den Heuvel, 2002 ; 2006),  c’est-à-dire la réaction endogène 

des fonds propres bancaires à l’évolution économique (Meh, 2011), les chocs sont 

plus ou moins amplifiés en fonction du niveau de fonds propres détenus par les 

banques. Partant, une politique monétaire restrictive influe la distribution de 

crédits à la baisse par un effet quantitatif sur la structure du passif des banques.  

 

L’effet d’un choc de politique monétaire diffère également en fonction de la 

liquidité du bilan. La capacité pour une banque à maintenir son activité de prêts 

dépend en effet aussi de l’impact de la politique monétaire sur son actif (cf. infra). 

Une banque plus liquide aura moins de difficultés à continuer de distribuer des 

crédits qu’une banque moins liquide qui sera forcée de les rationner pour 

maintenir son actif. Kashyap et Stein (2000) confirment cette idée à l’aide d’une 

étude économétrique concernant les banques commerciales américaines sur la 

période 1976-1997 (données trimestrielles). 

 

Nous proposons de considérer les banques selon leurs caractéristiques en termes 

de ratio de fonds propres et de liquidité puisque les banques les plus capitalisées et 

les plus liquides modifieraient moins leur offre de prêts face à un choc de 

politique monétaire, réagissant de façon moins procyclique aux chocs d’activité. 

Leur relation à l’aversion au risque est également différente. Alors que nous 

considérions l’aversion au risque au sens large, nous pouvons affiner l’étude en 


211 
 

considérant l’aversion au risque au sens strict qui s’applique à un individu et qui 

est donc intrinsèque à sa nature. Etant supposée constante, l’idée est de considérer 

les deux versions pour appréhender la définition dans sa globalité.  Le secteur 

bancaire est plus ou moins averse au risque en fonction de la phase du cycle 

(aversion au risque au sens large) et des catégories de banques se distinguent 

également en fonction de leur perception du risque (aversion au risque au sens 

strict). Autrement dit, bien que l’aversion au risque fluctue de manière générale 

avec le cycle, le niveau est plus ou moins fort selon les catégories bancaires.  

 

Cette typologie des banques en fonction de leurs caractéristiques peut également 

être complétée par la logique du Prêt en Dernier Ressort où la sélection des 

récipiendaires se fait en fonction de leurs caractéristiques en termes de capital et 

de liquidité. Nous rejoignons le principe de sélectivité du renflouement (Bastidon 

et al., 2008) où, en réponse à une crise, les banques liquides et solvables 

bénéficient d’un renflouement dit « catalyse », les banques illiquides mais 

solvables reçoivent un renflouement de « recapitalisation », et les banques 

insolvables sont exclues du prêt et sortent du marché. 

 

Notons, également, qu’on retrouve le raisonnement d’Agur et Demertzis 

(2012) (cf. Annexe 3) qui classent les banques en fonction de leur niveau 

d’efficience (les banques les plus efficientes étant celles qui réduisent au 

maximum leurs coûts et qui choisissent ce qu’ils qualifient de « bons projets », 

c’est-à-dire les projets les moins risqués). Précisons d’ailleurs que le papier 

d’Agur et Demertzis (2012) est l’un des rares travaux théoriques (avec, 

notamment, Valencia, 201147) qui analysent la prise de risque des banques en 

                                                 
47 Valencia (2011) étudie l’effet de la politique monétaire (via le taux d’intérêt 
directeur) sur la prise de risque des banques à l’aide d’un modèle d’optimisation 
stochastique dynamique qui consiste à maximiser le profit bancaire. Il en dégage une 
règle de décision optimale (résolution par backward induction) et atteste d’une prise 


212 
 

réaction à la politique monétaire. En effet, si la littérature économétrique à ce 

sujet est abondante, peu ont abordé l’analyse à l’aide de modèles théoriques.  

 

L’efficience n’est pas un élément qui rentre en compte dans notre raisonnement 

mais  nous considérons que les banques peuvent agir différemment en fonction de 

l’état de leur bilan initial, et notamment de l’état de leur ratio de solvabilité et de 

liquidité. La croissance des encours est donc, d’une part, dépendante de l’état du 

cycle, mais également des caractéristiques propres de la banque : 

    (          ).  

Nous pouvons donc ajouter à la tendance générale suivante : 

{
     (   )

     ( )
 

la relation individuelle entre la croissance des encours et les niveaux de 

capitalisation et liquidité initiaux : 

 

{
     (    )

     (     )
 

avec :  
    

     

    et  
    

      

   

 

Delis et Brissimis (2010) soutiennent cette hypothèse puisqu’ils démontrent 

empiriquement que l’effet de la politique monétaire sur la prise de risque est plus 

important pour les banques les moins liquides et les moins capitalisées (cf. infra), 

la relation positive entre capitalisation, liquidité et aversion au risque étant 

positive.  

                                                                                                                                      
de risque excessive en réponse à des taux d’intérêt peu élevés (résultats qu’il illustre 
avec des simulations sur l’ajustement des dividendes suite à un choc de taux d’intérêt). 

 


213 
 

 

4.2.2 Effets de la politique monétaire sur les bilans bancaires 
 

L’état (I) s’apparente à une phase de croissance et l’état (II) à une phase de 

dépression ou de ralentissement. Compte tenu à la fois du choc sur le taux 

d’intérêt directeur et de l’aversion au risque des banques, nos hypothèses sur les 

rendements, les encours et la valorisation en juste valeur des actifs dits risqués 

déterminent l’évolution des bilans bancaires dans le cycle. Dans un premier 

temps, nous choisissons d’étudier les effets de la politique monétaire sur 

l’évolution des différents indicateurs de résilience et performance, révélatrice 

d’une hausse (baisse) de l’endettement en phase ascendante (descendante). 

Ensuite, nous montrons en quoi les choix de portefeuille sont favorables aux actifs 

risqués en phase (I) et aux valeurs refuges en phase (II). Le résultat principal de 

cette étude comparée réside dans l’éviction de l’activité traditionnelle de crédit, 

considérée comme une activité productive puisqu’elle favorise le fonctionnement 

de la sphère réelle, quelle que soit la phase du cycle. Nous verrons également que 

les choix bancaires sont plus ou moins favorables à la prise de risque en fonction 

des caractéristiques individuelles des banques.  

 

 

 

 

 

 

 


214 
 

Premier effet : hausse de l’endettement en (I) et deleveraging en (II) 

 

Considérons les éléments du bilan et faisons une étude comparative des deux états 

du cycle. Dans un premier temps, cette étude peut s’effectuer au niveau du secteur 

bancaire car les comportements, même s’ils sont plus ou moins marqués, suivent 

tout de même une tendance générale en fonction de l’état du cycle.  

 

D’après nos hypothèses, les rendements des banques concernant les actifs    et    

sont plus élevés durant la phase ascendante du cycle que pendant la phase 

récessive :  

On a   
    

            

D’autre part, la croissance des encours concernant ces mêmes actifs est positive et 

supérieure à 1 dans l’état (I) puisque l’offre nette de financement est supérieure à 

la demande. A contrario, l’offre de financement, bien que positive, est inférieure à 

la demande dans l’état (II) : 

                

De plus, le volume des actifs comptabilisés à la juste valeur est augmenté dans 

l’état (I) et diminué dans l’état (II) suivant un effet prix contenu dans   avec 

   .  

 

On a donc, pour les actifs    et    valorisés à la juste valeur : 

  {
          
          

 , alors (  )         (  )     

 


215 
 

Ces trois points comparatifs nous permettent alors de comparer les différents 

éléments du bilan dans les deux phases du cycle.  

 

Dans un premier temps, rappelons que la hausse (baisse) de l’endettement est 

appréhendée par le  levier représenté par le ratio     :  

      
   

   

 
(    )[(           )  (            )]      

(    ) 

   [(           )  (            )] 
   

 

En   , suite au choc de politique monétaire, d’après les caractéristiques des 

variables pour (I) et (II)  et puisque (    )     , on a    
 

  . Par conséquent, 

nous avons le résultat suivant :  

(
   

   

)

 

 (
   

   

)

  

 

 

Le levier d’endettement est nettement supérieur durant la phase ascendante du 

cycle. Puisque nous considérons que cette phase est synonyme de taux d’intérêt 

bas, nous constatons la relation négative entre les taux d’intérêt directeurs et 

l’endettement des banques. La politique monétaire expansionniste favorise alors 

l’accroissement de la taille des bilans.  

 

L’évolution du levier est liée au comportement des banques concernant la 

constitution de fonds propres, appréhendée par le ratio Capitaux propres / Total 

des actifs :  

     
   

              

 
   [(           )  (            )] 

     
(    )      

(      )      (       )
             


216 
 

 

Compte tenu des hypothèses                 et (  )         (  )    , 

le numérateur et le dénominateur sont plus élevés dans l’état (I). Mais, en ajoutant 

l’hypothèse   
    

   , le dénominateur est plus élevé en (I) affaiblissant alors le 

ratio. Par conséquent :  

(
   

              

)

 

 (
   

              

)

  

 

 

Ce résultat témoigne d’une montée du risque individuel en phase ascendante 

(baisse de la distance au défaut), avec un ratio de capital   indépendant du cycle. 

 

Si nous observons l’évolution des éléments bilanciels des secteurs bancaires des 

économies dites financiarisées (ici, France, Canada, Etats-Unis, Allemagne et 

Espagne) (cf. p.153 et 154), l’exacerbation des choix bancaires révèle une montée 

des risques à la fois individuels (Graphique 23) et collectifs (Graphique 24) 

(pouvant respectivement être mesurés par le ratio de capital et le levier 

d’endettement), témoignant là encore du bien-fondé du canal de la prise de risque. 

De même, l’observation du ratio de capital permet d’appréhender le canal du 

capital bancaire puisqu’il est aisé de voir que les contraintes réglementaires pèsent 

davantage sur ce dernier en phase descendante, ce qui encourage davantage le 

rationnement du crédit.  

 

L’arbitrage bancaire concernant le niveau d’endettement est influencé par la 

recherche de rendement (« Search for yield », Rajan, 2005). L’étude de 

l’évolution du ROE confirme que la rentabilité bancaire est supérieure en phase 

ascendante du cycle : 


217 
 

 

      
     

   

 
  (           )

   [(           )  (            )] 
           

 

Puisque, d’après les trois hypothèses, à la fois le numérateur et le dénominateur 

sont supérieurs en (I), on montre que : 

(
     

   

)

 

 (
     

   

)

  

 

 

Sous la condition :   
    [   (    )]    [   (    )]     

   (cf. 

Annexe 4). Cette condition est vérifiée dans la mesure où le ratio (fixe) de 

solvabilité est inférieur (supérieur) aux rendements attendus des créances en phase 

ascendante (descendante).  

 

En conclusion, dans l’état (I), le premier effet de la politique monétaire sur 

l’évolution des bilans bancaires est une hausse du niveau général de 

l’endettement. Cette hausse de l’endettement fait apparaitre simultanément une 

amélioration de la performance du secteur bancaire, une baisse de la distance au 

défaut et une hausse du risque de contagion. Cette exposition des banques à la fois 

à un risque individuel et contagieux vient du fait qu’un ratio de fonds propres plus 

faible les protège moins contre la probabilité de défaut et un levier plus élevé 

implique une connexion plus grande entre les banques d’où un risque de 

contagion important.  

 

La montée des risques financiers et bancaires en phase ascendante peut également 

s’observer dans les faits à l’aide de la variable « Expected Defaut Frequency » 


218 
 

(EDF). Altunbas et al. (2010) testent empiriquement48 la relation entre taux 

d’intérêt de court-terme et prise de risque des banques en utilisant comme variable 

représentative du risque la variable EDF. Cette variable, exprimée en pourcentage, 

correspond à la probabilité qu’une banque fasse défaut sur un horizon temporel 

donné (en général un an). Elle est calculée en combinant les variables bilancielles 

des banques et l’information contenue sur le marché boursier. Cette variable est 

davantage utilisée car, malgré l’existence d’une sous-estimation des risques dans 

la période précédant la crise, due au fait que le risque n’est pas apparent 

immédiatement, ce biais est inférieur comparativement aux autres indicateurs du 

risque bancaire. En effet, la variable EDF tient compte à la fois du levier et de la 

volatilité des actifs détenus par la banque. Ces deux derniers éléments, 

augmentant avant la crise, constituent alors un bon indicateur de montée des 

risques.  

 

A contrario, considérant les différents ratios, nous confirmons l’idée d’un 

deleveraging en phase descendante, puisque le ratio de levier et le ROE sont bien 

moins élevés dans l’état (II). Par ailleurs, le ratio de capital est supérieur étant 

donné la frilosité des banques à s’endetter. Les résultats sont cohérents dans un 

cadre de défiance généralisée, faisant suite à la phase de surendettement, 

caractérisant la debt-deflation de Fisher (1933). Alors qu’en phase (I), l’évolution 

des ratios confirme clairement une accélération du crédit, nous retrouvons en 

phase (II)  une « loss spiral » (Adrian et Shin, 2010), soit un mécanisme de pertes 

renforcé par son aspect procyclique. Par ailleurs, la baisse du ratio de capital dans 

l’état (I) peut impliquer une insuffisance de fonds propres pour certaines banques, 

soutenant l’idée de « spirale de sous-capitalisation » de Tirole (2008).  

 
                                                 
48 Altunbas et al. (2010) testent l’existence du canal de la prise de risque à l’aide des 
moments généralisés. Ils utilisent des données de panel regroupant 1100 banques dans 
16 pays sur la période 1998-2008, tirées des bilans trimestriels regroupés dans la base 
de données Bloomberg. Ils utilisent également les bases de l’OCDE, la BRI et 
Datastream pour les variables macroéconomiques et boursières.  


219 
 

Si notre modèle met en évidence une phase d’endettement (état I) et une phase de 

désendettement après réalisation du risque (état II), il met également en exergue 

des choix de portefeuille bancaires bien marqués en fonction du cycle.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


220 
 

Deuxième effet : Des choix au profit du projet spéculatif en (I) et des valeurs 

refuges en (II) 

 

Toujours en considérant les éléments du bilan agrégé du secteur bancaire, et à 

l’aide des mêmes hypothèses utilisées jusqu’ici49, nous pouvons mettre en avant 

des résultats indiquant les choix des banques quant aux actifs qu’elles privilégient 

dans les différentes phases du cycle. L’idée est de montrer l’engouement massif 

des banques pour les actifs risqués dans l’état (I) versus la fuite vers la qualité 

révélatrice d’une aversion au risque marquée dans l’état (II). Le résultat sous-

jacent, qui est la principale finalité de notre démonstration, est une éviction de 

l’investissement productif dans les deux états, soit un moindre crédit productif, 

qui impacte négativement la croissance et le développement économiques.  

 

Dans un premier temps, l’étude de l’état (I) révèle un climat propice à la 

croissance économique avec des taux d’intérêt bas et une faible aversion au 

risque. Puisque     et   sont bas et d’après les hypothèses que nous connaissons 

concernant les rendements et la croissance des encours dans les deux états du 

cycle, les banques sont davantage incitées à la prise de risque en phase 

ascendante. Cette incitation à la prise de risque a lieu dans une logique de hausse 

de la profitabilité, le rendement anticipé des actifs étant élevés et les taux d’intérêt 

bas. De plus, la prise de risque est alimentée par la surestimation de la réputation 

et de la crédibilité des projets et des emprunteurs.  De manière analytique, c’est-à-

dire par simple observation de l’évolution des actifs du bilan, on constate que les 

choix bancaires sont opposés dans les deux phases du cycle. Concernant le secteur 

bancaire agrégé, le choix massif de projets spéculatifs de la part des banques se 

retrouve dans l’analyse du ratio suivant :  

    

    

 
     (       )

     (      )
 

                                                 
49   

    
          ,           , (  )         (  )     


221 
 

 

Compte tenu des hypothèses, les choix de portefeuille amènent à une situation où :  

(
    

    

)

 

 (
    

    

)

  

 

 

Les actifs spéculatifs    sont préférés en (I), alors même que le rapport 

Rendement/risque des actifs    et    est égal. Si le modèle nous démontre cette 

préférence de manière mécanique, nous retrouvons aussi l’idée d’une préférence 

des actifs risqués en phase ascendante du cycle du fait d’une aversion au risque et 

d’un taux d’intérêt directeur faibles. De plus, l’attrait pour les actifs risqués    est 

d’autant plus fort que les risques sont sous-évalués : on retrouve l’idée « Good 

times are bad times for learning » (Gavin et Haussmann, 1998). Durant la phase 

ascendante, les critères économiques révèlent un climat favorable, avec des 

fondamentaux satisfaisants, à l’instar d’une croissance économique élevée. Mais à 

ces critères objectifs s’ajoutent également la spéculation des outsiders50 qui 

veulent augmenter leur profitabilité, répondant à une véritable « euphorie des 

affaires » (Juglar, 1862). A l’instar d’Adrian et Shin (2010), ces choix s’effectuent 

au détriment des prêts à l’économie : ce rationnement relatif du crédit (par l’offre) 

témoigne d’une limite de l’outil du taux d’intérêt directeur dès lors que les 

innovations financières permettent aux banques de substituer des actifs 

négociables aux crédits traditionnels.  

 

De manière générale, la réaction du secteur bancaire à une configuration de taux 

d’intérêt directeur peu élevés témoigne d’une hausse de la prise de risque. Par 

ailleurs, au sein du secteur bancaire agrégé, les comportements bancaires peuvent 

être différenciés, appuyant plus ou moins les nouveaux canaux de transmission de 

politique monétaire. En effet, le taux d’intérêt directeur agit de manière 
                                                 
50 Alors que les premiers investisseurs sont dans une logique d’augmentation du profit, 
les outsiders copient leurs choix et spéculent dans une optique de hausse de 
profitabilité.  


222 
 

indifférenciée sur tout le secteur bancaire. Par contre, l’aversion au risque des 

banques étant dépendante des prix passés, l’aversion diffère d’une banque à 

l’autre selon l’état initial de son bilan, et en particulier du montant des actifs 

valorisés en juste valeur (  ) qu’elles détiennent. Par conséquent, les 

caractéristiques bancaires en   , en particulier les ratios de solvabilité et de 

liquidité bancaires, deviennent un facteur qui accentue ou atténue nos résultats 

précédents.  

 

En   , le ratio de solvabilité (fonds propres / total des actifs) est le suivant :  

     
   

              

 
   [(             )  (              )] 

      
(    )       

(      )       (       )
             

 

Notons également que l’aversion au risque des banques est conditionnelle à 

l’évolution des prix passés : 
    

    

  . Par ailleurs, puisque   est une variable 

déterminante dans la constitution de fonds propres (puisqu’elle figure dans le ratio 

     en majeure partie au dénominateur), nous comprenons en quoi l’aversion au 

risque, donc les comportements bancaires, sont conditionnés par le niveau de 

fonds propres initial. Du point de vue analytique, nous voyons, d’une part, que 

    est d’autant plus faible que     est élevé et que la banque a un montant 

d’actifs    (auxquels   se rattache) élevé et, d’autre part, que l’aversion au risque 

est d’autant plus faible que    est élevé, traduisant une désincitation au 

financement de l’investissement productif.  

 

Par ailleurs, d’après 
    

  
  , la croissance des encours      est fonction 

décroissante de l’aversion au risque. Par conséquent, elle est également plus forte 

pour un niveau de fonds propres initialement faible : donc      est d’autant plus 


223 
 

élevé que      est faible. Les banques favorisent donc en    les actifs 

comptabilisés en juste valeur d’autant plus qu’elles sont peu capitalisées. 

Autrement dit, le canal de la prise de risque est plus prononcé pour les banques 

relativement moins capitalisées en   , les banques les mieux capitalisées 

initialement étant à la fois plus averses au risque et plus efficaces pour 

sélectionner les emprunteurs (Mésonnier, 2005).  

 

Nous retrouvons le même raisonnement concernant le ratio de liquidité :  

      
    

              

 
      (    )

      
(    )       

(      )       (       )
  

 

D’après les mêmes hypothèses, nous voyons d’une part, que       est d’autant 

plus faible que le montant des actifs auxquels s’associe     (les actifs   ) est élevé. 

D’autre part, l’aversion au risque est d’autant plus faible que    est élevé. Par 

conséquent, toujours d’après 
    

  
  , la croissance des encours     est fonction 

décroissante de l’aversion, et est également plus forte pour un niveau de liquidité 

initialement faible. Par conséquent     est d’autant plus élevé que       est 

faible.  

 

La préférence pour les actifs risqués est donc accentuée pour les banques les 

moins liquides en   . De manière générale, une banque plus liquide agit de 

manière moins procyclique et réagit moins à un choc de politique monétaire. 

D’une part, suite à une politique monétaire restrictive, elle restreint moins son 

activité de prêts car elle détient plus de stocks d’actifs (Kashyap et Stein, 2000). 

D’autre part, lors d’une politique monétaire expansionniste assimilée ici à la phase 

ascendante du cycle, la banque liquide est celle qui diversifie le plus son actif et 


224 
 

qui ne concentre pas seulement ses choix sur les actifs risqués dont la liquidité 

s’effondre en phase descendante.  

 

Ce résultat théorique est validé par un certain nombre d’études empiriques 

(Altunbas et al., 2010 ; Jimenez et al., 200951). En particulier, Gambacorta et 

Mistrulli (2004) testent52 la transmission de la politique monétaire sur les bilans 

bancaires compte tenu des caractéristiques des banques, notamment en fonction 

des ratios de capital. Parmi les variables explicatives de l’évolution des prêts 

bancaires, ils choisissent un indicateur de politique monétaire, des variables 

macroéconomiques (PIB, inflation), le capital en excès, la transformation de 

maturité et des variables de contrôle, le capital en excès étant défini comme ce 

que les banques détiennent en excès par rapport au minimum réglementaire. Leurs 

résultats valident le fait que les banques se comportent différemment après un 

choc de politique monétaire ; les banques mieux capitalisées, étant moins 

dépendantes des contraintes réglementaires, accordent plus de prêts quelle que 

soit la phase du cycle.  

 

Notons que nous avons choisi de faire dépendre les choix en    du niveau de 

capitalisation et de liquidité des banques en    sans considérer d’autres variables 

                                                 
51 Jimenez et al. (2009) s’interrogent sur l’effet des taux d’intérêt de court-terme sur 
la prise de risque des banques. Utilisant des données trimestrielles concernant les 
banques espagnoles, spécialisées sur le prêt immobilier, sur la période 1984-2006 
(tirées du Credit register of the banco de espana, CIR), ils testent, à l’aide d’un 
modèle probit, la probabilité qu’un emprunteur obtienne un prêt ait un bon ou un 
mauvais profil, approché par le risque de crédit. Ils arrivent à la conclusion que la 
prise de risque, comme conséquence de la politique monétaire, est conditionnelle aux 
caractéristiques des banques individuelles, et notamment la capitalisation et la 
liquidité (l’effet taille n’étant pas significatif). 
52 A l’aide d’un modèle économétrique utilisant des données de panel et la méthode 
des moments généralisés, Gambacorta et Mistrulli (2004) tentent d’expliquer 
l’évolution des prêts bancaires par celle de la politique monétaire compte tenu de 
l’existence  de contraintes réglementaires en matière de capital. Ils utilisent des 
données issues des bilans trimestriels des banques italiennes sur la période 1999 (3ème 
trimestre) – 2001 (3ème trimestre).  


225 
 

comme la taille de la banque, approchée par le montant total des actifs détenus par 

la banque. Intuitivement, nous pourrions établir un lien entre choix bancaires plus 

ou moins risqués et la taille puisque les grandes banques, soit celles qui ont un 

montant d’actifs important, ont davantage de facilité à lever des fonds ce qui rend 

leur activité bancaire moins dépendante des chocs et notamment ceux de politique 

monétaire. Delis et Brissimis (2010) testent53 l’effet de la politique monétaire sur 

l’évolution des prêts bancaires, sur le risque et sur la profitabilité, compte tenu à la 

fois de la liquidité et de la capitalisation mais également de la taille, approchée par 

le pouvoir de marché des banques et valident empiriquement le fait que les 

banques prennent d’autant plus de risques que leurs niveaux de capital et de 

liquidité et leur taille sont faibles. Notons, par contre, que théoriquement, les 

banques de grande taille ont un meilleur accès à tous les marchés favorisant le 

choix d’actifs risqués.  

 

Ici, si nous modélisons les comportements différenciés des banques compte tenu 

de leur taille, pour un niveau d’aversion au risque donné, les résultats ne sont pas 

tranchés. Nous savons que    et   sont d’autant plus élevés que   est faible. Donc 

la taille du bilan [      
(    )        

(      )        
(       )] est 

corrélée négativement à l’aversion au risque et positivement à la croissance des 

encours. Par conséquent, il serait aisé de conclure que les banques de grande taille 

prennent davantage de risques. Mais ceci est valable compte tenu de notre 

hypothèse sur la diversification des actifs         , soit une diversification 

parfaite entre les actifs    et   . Dès lors que l’on relâche cette hypothèse, la 

banque peut choisir de détenir plus ou moins d’actifs risqués. Une grande banque 

peut alors être, certes moins capitalisée et moins liquide, puisque, plus la taille  

                                                 
53 Delis et Brissimis (2010) utilisent la méthode des moments généralisés pour tester 
les trois effets de la politique monétaire sur l’offre de prêts, le risque et la profitabilité. 
Ils utilisent des données concernant les Etats-Unis et  les 12 premiers pays adhérents 
de la zone Euro sur la période 1994-2007. Ils considèrent tous les types de banques 
répertoriées dans la base de données Banskscope (en excluant les banques 
d’investissement). 


226 
 

[      
(    )        

(      )        
(       )] est élevée, plus      

et      sont faibles, mais elle peut également avoir des choix relativement moins 

risqués, compte tenu de sa plus grande diversification.  Cette conclusion rejoint le 

caractère ambigu de la taille d’une banque développé dans la revue de la 

littérature et observé dans l’étude des bilans bancaires américains.  

 

Notons le fait que les banques les moins liquides et les moins capitalisées, soit 

celles qui prennent le plus de risque, est amplifié avec le phénomène d’aléa moral 

(cf. Encadré 10). Les facilités accordées par les Autorités à ce type de banques, 

une fois le risque réalisé (crise), peuvent en effet encourager les comportements 

dits risqués en phase ascendante. Nous reconnaissons d’ailleurs cette distinction 

des banques en fonction de leurs caractéristiques dans les recommandations 

d’intervention des Autorités monétaires lors d’une crise. Bagehot (1873) 

recommandait déjà une intervention d’urgence en encourageant l’établissement de 

règles. Selon lui, les Banques centrales doivent prêter à ceux qui le demandent 

s'ils ont de bonnes garanties. En d'autres termes, il faut sélectionner les 

emprunteurs. Bagehot soumet l'idée d'une distinction à faire entre banques 

insolvables et illiquides. Les éléments de liquidité et de solvabilité sont centraux  

puisqu’ils qu’ils constituent les piliers de l’activité bancaire (Goodhart, 2008). 

Nous retrouvons cette idée chez Bastidon, Gilles et Huchet (2008) où l’éligibilité 

du prêt en dernier ressort est fonction de la situation des banques en termes de 

solvabilité et de liquidité, les banques insolvables et illiquides étant exclues du 

secours des Autorités. Ce type de modalités d’intervention dans la crise permet la 

réduction de l’aléa moral puisqu’il incite les banques à détenir un niveau de 

capital et de liquidité suffisant, sans quoi elles seraient évincées.  

 

 

 


227 
 

 

Encadré 10 : La crise russe ; Une illustration du phénomène d’aléa 

moral 
 

Une illustration d’aléa moral à la fois du créancier et du débiteur est le cas de la 

crise russe de 1998. A l'époque où la crise a lieu, la Russie a un marché des 

changes très instable, accueille des capitaux spéculatifs et est concernée par des 

réformes libérales qui lui sont imposées. En 1998, ses mauvais chiffres en 

termes de rentrées fiscales effraient les investisseurs internationaux, ce qui 

provoque une forte sortie de capitaux. La Russie se voit ainsi obligée de 

mobiliser ses réserves de change, ce qui entraîne un risque d'épuisement. Ses 

différents mouvements débouchent finalement sur une dévaluation et un 

défaut sur sa dette. La crise russe se propage aux bourses latino-américaines. 

Face au risque de propagation, le G7 se réunit le 14 septembre 1998 et s'engage 

à soutenir les pays atteints par les retraits de capitaux.  

 

Cette crise est révélatrice d'un aléa moral puisque les Autorités russes font 

semblant de respecter les conditions du FMI selon la stratégie du « Too big to 

fail », et le FMI, qui tient le rôle du Prêteur en Dernier Ressort International 

(PDRI) fait également semblant de croire les institutions russes trop grandes 

pour sombrer (Gilles, 2007). Selon le principe du « Too big to fail », qui décrit 

la situation où une institution ne peut faire faillite, sous prétexte qu'elle est 

trop importante pour sombrer, les établissements russes profitent de cette 

couverture. Conformément à cette description, il y a donc aléa moral dans le 

cas de la crise russe, dans la mesure où l'assistance du FMI en cas de crise 

entraîne un relâchement disciplinaire, voire incite la prise de risque dans les 

investissements et l’évaluation des finances publiques.  

 

 

 

Ainsi, nous pouvons conclure que les effets de la politique monétaire sur les choix 

de portefeuille bancaires sont plus ou moins marqués selon que nous considérons 

un secteur bancaire à dominante faible versus forte capitalisation et liquidité. En 

d’autres termes, un secteur bancaire comprenant en majorité des banques peu 

liquides et peu solvables réagirait plus à un choc de politique monétaire qu’un 

secteur bancaire mieux capitalisé et plus liquide ; une baisse des taux d’intérêt, 

et/ou le maintien durable de taux d’intérêt bas, favoriseraient relativement plus 

une prise de risque accrue du secteur bancaire.  


228 
 

 

Dans l’état (II),     et   sont élevés. D’après Agur et Demertzis (2012), une 

hausse des taux d’intérêt rend la hausse du levier (via essentiellement des 

instruments de court terme) plus couteuse pour les banques, les obligeant par 

conséquent à le limiter, ce qui contribue à la diminution du risque. Notons que la 

baisse de prise de risque consécutive à une hausse des taux d’intérêt est d’autant 

plus forte qu’il existe des asymétries informationnelles (Stiglitz et Weiss, 1981). 

En effet, une hausse des taux d’intérêt fait augmenter le risque de portefeuille des 

prêts en décourageant les investisseurs sains et/ou en induisant les emprunteurs à 

choisir des projets risqués. Les banques sont donc incitées à limiter le nombre de 

crédits accordés pour éviter cet attrait des investisseurs risqués. Agur et Demertzis 

(2012) évoquent également un effet contraire des taux élevés sur la prise de risque 

en expliquant que des coûts plus élevés réduisent la rentabilité, pouvant inciter les 

banques à chercher d’autres sources favorisant la prise de  risque, mais, nous 

supposons qu’en phase descendante du cycle, les actifs, et notamment les actifs 

risqués, perdent de la valeur (debt-deflation) ne permettant pas la satisfaction de 

recherche de rendements. Par conséquent, nous retenons exclusivement l’effet 

négatif des taux d’intérêt sur la prise de risque des banques.   

 

L’étude du ratio des actifs dits certains sur les actifs productifs nous permet 

d’observer les préférences des banques dans l’état (II). Toujours d’après nos 

hypothèses, le secteur bancaire, dans l’état (II), tend à rechercher une stratégie du 

type « fuite vers la qualité » : 

    

    

 
     (    )

     (      )
 

 

 


229 
 

Puisque               et   
    

  , le dénominateur en (I) est nettement plus 

élevé qu’en (II), la préférence des banques est alors clairement établie :  

(
    

    

)

 

 (
    

    

)

  

 

 

Les actifs sûrs du type Bons du Trésor sont surreprésentés dans le portefeuille en 

(II) comparativement à l’état (I), soit une situation de fuite vers la qualité 

caractéristique d’une forte aversion au risque (et/ou de forte incertitude quant à 

l’évolution du degré de liquidité du marché interbancaire). La préférence de    par 

rapport aux actifs    s’explique par les pertes engendrées par la valorisation à la 

juste valeur de ces derniers. La fuite vers la qualité procède d’un report vers les 

titres publics, la liquidité microéconomique n’étant pas exogène (« ultime ») 

puisqu’elle dépend de l’intensité des échanges sur les marchés concernés.  

 

Ce résultat peut s’interpréter différemment dès lors qu’on s’intéresse à la liquidité. 

Au sens macroéconomique, la liquidité peut être appréhendée par le ratio     : 

      
    

              

 
     (    )

     
(    )      

(      )      (       )
          

 

Compte tenu de l’évolution des différentes variables, on obtient (puisque le 
dénominateur est bien plus élevé en I qu’en II) :  

(
    

              

)

 

 (
    

              

)

  

 

 

 

En phase ascendante, on observe, certes, une hausse de l’endettement, mais aussi 

une baisse du ratio de liquidité. Nous retrouvons l’idée de Minsky (1982) suivant 

laquelle le lien entre l’évolution des bilans et l’utilisation des innovations 


230 
 

financières est à l’origine de la fragilisation financière. Ce résultat s’explique par 

le clivage entre liquidité micro et macroéconomique. L’actif    est parfaitement 

liquide alors que l’actif    est seulement liquide au sens microéconomique : il 

s’épuise rapidement en phase descendante suivant l’effet d’une demande 

décroissante, amplifié par la valorisation en juste valeur (d’un actif qui n’est pas 

une réserve de valeur). A contrario, la liquidité macroéconomique est largement 

préférée dans la phase descendante puisque les banques sont incitées à choisir des 

actifs qu’ils considèrent comme des valeurs refuge.  

 

La fuite vers la qualité sous forme de titres publics est liée, selon Aglietta et 

Denise (1999), au développement des échanges de titres sur les marchés 

secondaires, et représente l’équivalent comportemental dans les régimes 

fiduciaires des paniques bancaires dans les régimes métalliques, par opposition à 

la liquidité microéconomique qui n’est pas exogène (« ultime ») puisqu’elle 

dépend de l’intensité des échanges sur les marchés concernés. Récemment en 

Europe, la défiance pour les titres grecs, irlandais ou portugais ne leur fait pas 

bénéficier de la qualité de valeur refuge. Les investisseurs préfèrent les titres 

allemands et français qui présentent, dans un contexte de surliquidité, des taux 

d’intérêt à court terme négatifs. La fuite vers la qualité se traduit également par un 

recours accru à la facilité de dépôts par les Institutions Financières et Monétaires 

(IFM). 

  

En d’autres termes, la distinction entre liquidité micro et macroéconomique 

(Bervas, 2008 ; Tirole, 2008) conforte l’existence du canal de la prise de risque. 

Un actif faisant l’objet d’un volume de transaction important peut être considéré 

comme étant liquide au sens microéconomique comme, avant 2007, un Bon du 

Trésor ou un prêt hypothécaire titrisé. Ici, l’innovation financière ne se traduit pas 

par une amélioration du couple rendement-risque, mais, rétrospectivement, par 

une amélioration du rendement pour un risque perçu comme étant inférieur. A 


231 
 

contrario, un actif liquide au sens macroéconomique peut procurer des liquidités 

sans impliquer de pertes substantielles même en cas d’urgence. En 2008, un prêt 

hypothécaire titrisé ne remplit pas cette condition et la fuite vers la qualité prend 

la forme d’une intensification de la demande de Bons du Trésor (Caballero et 

Krishnamurthy, 2007 ; Hördahl et King,  2008). La substitution d’actifs imputée 

au canal de la prise de risque diffère donc suivant l’état du cycle. Elle est 

favorable aux actifs spéculatifs et/ou à la liquidité microéconomique en phase 

ascendante, alors que le retournement se caractérise par une hausse de la 

préférence pour la liquidité macroéconomique. In fine, les arbitrages se font, 

systématiquement, au détriment des crédits productifs. 

 

D’après le canal traditionnel, un taux d’intérêt élevé affecte les réserves donc les 

dépôts à la baisse, par conséquent, cela favorise la baisse d’activité de crédit. 

D’après le canal du capital bancaire, les prêts ayant une maturité plus longue que 

les créances, il existe un risque de taux d’intérêt. Par conséquent, si le taux 

d’intérêt augmente, la charge d’intérêt augmente plus rapidement que les revenus 

d’intérêt, entrainant une baisse des profits donc des fonds propres et des prêts. 

Cette baisse est encore plus forte si une exigence réglementaire de capital vient 

s’ajouter puisque la banque a plus de difficultés à maintenir ses prêts (Van den 

Heuvel, 2002 ; 2006).  

 

Du point de vue des comportements individuels, nous retrouvons le lien entre état 

des fonds propres et rationnement du crédit puisque l’arbitrage est plus ou moins 

marqué en fonction du bilan initial de la banque (même raisonnement que dans 

l’état I). Nous avons toujours une aversion au risque conditionnelle à l’évolution 

des prix passés : 
    

    

  .  

 


232 
 

 

Par ailleurs, la constitution des ratios de fonds propres et de liquidité est fonction 

de la variable  . Compte tenu de la composition des ratios, les ratios      et 

      sont d’autant plus faibles (élevés) que     est élevé (faible) et que la banque 

a un montant d’actifs    (auxquels   se rattache) élevé. Autrement dit, plus la 

banque a fait le choix en    d’un montant d’actifs    élevé, plus ses ratios de fonds 

propres et de liquidité en    sont faibles. Ces banques sont donc davantage 

concernées par une baisse brutale des prix des actifs   , c’est-à-dire une baisse de 

 . Notons également que ce positionnement sur des actifs risqués    en    

implique alors un problème de financement du développement économique à 

moyen et long termes puisque les banques les moins capitalisées et les moins 

liquides sont celles qui ont le plus de difficultés à accorder des crédits productifs.  

 

Compte tenu de nos hypothèses, si en   ,   est faible (par exemple suite à un 

effondrement des prix d’actifs risqués), l’aversion au risque est élevée. Par 

conséquent, en   , la croissance des encours diminue et cette baisse concerne 

davantage les banques initialement dotées en actifs    et surtout   , c’est-à-dire les 

banques qui ont, en   , des ratios de fonds propres et de liquidité faibles. Nous 

comprenons ici aisément que le rationnement du crédit en   , soutenu par une 

fuite vers la qualité, est d’autant plus fort que les banques sont peu capitalisées et 

peu liquides. De plus, d’après Gambacorta et Mistrulli (2004), les banques (étude 

sur les banques italiennes) relativement mieux capitalisées sont moins contraintes 

par les exigences réglementaires donc peuvent maintenir leur niveau de prêts en 

période de récession. Cette catégorie de banques est moins sensible au cycle et 

aux effets de la politique monétaire du fait de leur accès plus facile au 

financement et de leur moindre difficulté à faire face aux pertes.  

 


233 
 

En conclusion, les effets de la politique monétaire sur les choix de portefeuille 

bancaires sont, une fois encore, plus ou moins marqués selon que nous 

considérons un secteur bancaire à dominante faible ou forte capitalisation et 

liquidité. En d’autres termes, une hausse des taux d’intérêt encouragerait 

relativement plus un rationnement du crédit dans le cadre d’un secteur bancaire à 

dominante banques peu capitalisées et peu liquides.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


234 
 

 

 

 

SECTION 4.3 CAS PARTICULIER : TITRISATION ET EFFETS DE LA 
POLITIQUE MONETAIRE EN PHASE ASCENDANTE 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


235 
 

Jusqu’à présent, notre modèle ne tient pas compte du phénomène de titrisation et 

ne considère pas l’existence d’un hors-bilan. Mais la baisse tendancielle de la part 

des versements d’intérêt dans les revenus des banques au profit d’une hausse des 

sources de revenus autres que des versements d’intérêts (non interest income) 

depuis la décennie 90 témoigne de l’importance d’un nouveau modèle d’affaires 

(business model) et justifie la nécessaire introduction des actifs titrisés dans notre 

modèle. L’idée est d’observer l’évolution des différents ratios issus des bilans 

bancaires, avec la même démarche abordée jusqu’ici, mais en tenant compte d’un 

nouveau    représentant, désormais, un actif titrisé. 

 

En considérant l’actif    comme un actif titrisé, le projet spéculatif reflète la 

possibilité d’avoir recours au hors-bilan. Au niveau du secteur bancaire, d’après 

[16], le levier de bilan du secteur bancaire est rehaussé durant les phases 

d’expansion en vue d’améliorer la rentabilité financière. Cette tendance est 

observable pour les banques européennes, qui présentent en 2007 un levier de 

bilan supérieur à celui des banques américaines. Comme le souligne la Banque de 

France (2009, p.20), cet écart masque le recours massif des banques américaines à 

la titrisation et à la croissance de crédits comptabilisés en hors-bilan.  

 

Il convient de développer les changements induits par le business model 

consistant à accorder les prêts puis à transférer les risques qu’ils incluent via le 

hors-bilan, donc le bilan consolidé du secteur bancaire. Les créances titrisées 

n’étant pas adossées à des projets productifs (e.g. prêts hypothécaires 

résidentiels), elles sont contenues dans   , dont les caractéristiques changent. Le 

rendement    est diminué du coût d’achat de la protection (i.e prime de Credit 


236 
 

default swap [CDS54] notée  ). Pour simplifier, nous supposons que la prime 

d’assurance versée par les banques égalise les rendements nets d’actifs    et    : 

                     [18] 

 

La demande de financements est augmentée par l’introduction de nouveaux 

acteurs (banques d’investissement, courtiers, hedge funds) et de nouvelles 

activités (activité désintermediée sous la forme de créances titrisées) issus du 

secteur bancaire parallèle. Dans ces conditions, on peut supposer que les effets 

prix induits par les normes comptables sont renforcés sur ce type d’actifs :     . 

Comparativement à la situation sans titrisation, les choix sont encore plus 

favorables à    en phase (I), puisque l’effet de richesse    est renforcé alors que 

l’effet dissuasif exercé par la surconsommation de fonds propres de    a disparu. 

En effet, les banques ont la possibilité de sortir les créances titrisées de leur bilan, 

les assujettissant à une réglementation moins contraignante :   
      .  

 

Le Tableau 6 fait apparaître le bilan consolidé des banques en   . 

 

Tableau 6 : Bilan agrégé du secteur bancaire (avec actifs titrisés) 

Actif  Passif  

         
(    ) 

         
(       ) 

         
(         ) 

 [1’’] 

 [2’’] 

 [3’’] 

   
    (            

) 

     
   (     

      ) 

    (    )[(     
         )                 

]     

 

[4’’] 

[5’’] 

[6’’] 

 

 

                                                 
54 Un CDS (Credit Default Swap) est un contrat d’assurance qui protège l’acheteur 
contre des pertes d’un crédit associé à une entité. En échange de la protection de 
crédit, l’acheteur du swap de défaut paie une prime régulière au vendeur de la 
protection pour une durée déterminée. 


237 
 

La croissance des bilans entre    et    fait apparaître une modification de leur 

composition favorable aux créances   , comparativement au scénario sans 

possibilités de titrisation. Il s’agit d’arbitrage réglementaire car les fonds 

communs de créances, mis en place pour favoriser la titrisation (i.e véhicules 

d’investissement structurés [SIV]), sont enregistrés dans des centres financiers 

offshore où les contraintes réglementaires (et fiscales) sont moindres. Suite à un 

choc de croissance positif en   , ce modèle d’affaires (originate and distribute, 

noté OD) donne en    des résultats qu’il convient de comparer avec la situation 

précédente où les banques conservaient au bilan toutes leurs créances risquées 

(originate and hold, noté OH).  

 

On montre, d’une part, que      
        

   et     
      

 , d’autre part que : 

(
   

 
)
  

 

 (
   

 
)
  

 

 

 

La rentabilité financière (ROE) est rehaussée en raison du volume d’actifs gérés 

par le secteur bancaire et des effets de richesse inhérents aux actifs   , désormais 

peu consommateurs de fonds propres.  

Notons que ceci est vrai si         (    ) , or       donc la 

proposition est valable. Ce résultat n’est plus validé si l’on suppose que les 

rendements procurés par ces actifs sont inférieurs aux rendements des prêts    
55.  

                                                 
55 On peut présenter la rentabilité financière comme le produit du levier et de la 
rentabilité économique (Return on Assets). Sur la base de [14], notre premier résultat 
consiste à dire que, pour une rentabilité des actifs donnée, le seul recours au levier 
permet d’augmenter la rentabilité financière, au prix de risques individuels et 
systémiques accrus. On montre ensuite que le ROE est de nouveau rehaussé si les 
banques titrisent les créances, mais ce résultat est invalidé si leur rendement devient 
inférieur à celui des prêts productifs, comme le montrent Calmès et Théoret (2010), 
qui font état de primes de risque exigées consécutivement à la volatilité accrue des 
revenus pour les banques recourant à la titrisation. La chute de la rentabilité financière 
constitue un résultat cohérent dans le contexte d’une concurrence interbancaire accrue 
en phase d’expansion du cycle. Cette rentabilité peut aussi être altérée par une 
modification de la distribution des bénéfices, au profit de l’autofinancement (bénéfices 
mis en réserves) et au détriment des dividendes. De façon générale, tout comme le 


238 
 

 

De même, on obtient : 

(
  

        
)
  

 

 (
  

        
)
  

 

 

 

Le ratio de liquidité diminue car les réserves liquides    sont détenues en 

proportion   des dettes exigibles, limitées au financement des actifs    lorsque les 

actifs    sont comptabilisés en hors-bilan. Ces derniers sont transférés dans des 

SIV, qui, en échange, émettent des papiers commerciaux (offloading) : la 

privatisation de la création de monnaie renvoie donc à la fourniture de liquidité 

par des institutions autres que des banques commerciales (véhicules spéciaux, 

banques d’investissement), posant la question de la maîtrise de la création 

monétaire. La chute du ratio de liquidité s’explique également par la forte 

croissance des actifs    qui, à rendement égal, sont moins consommateurs de 

fonds propres. 

 

On montre ensuite que :  

   
      

   

et  

 (        )  
   (        )  

  

 

La chute des fonds propres est donc plus importante dans le modèle Originate and 

Distribute que dans le système Originate to Hold : 

(
 

        
)
  

 

 (
 

        
)
  

 

 

                                                                                                                                      
levier (Adrian et Shin, 2008), la rentabilité financière peut faire l’objet d’un ciblage de 
la part des banques, ainsi qu’en témoignent les travaux dans lesquels le ROE est 
exogène (e.g. Choulet et Quignon, 2010).  

 


239 
 

Mais dans la mesure où notre ratio simple de solvabilité n’inclut pas le hors-bilan, 

le coussin en capital (buffer) est alors plus faible dans le modèle Originate to 

Hold : 

(
 

     
)
  

 

 (
 

        
)
  

 

 

 

On renoue alors avec le résultat suivant lequel la titrisation permet une réduction 

du risque individuel, parallèlement à l’augmentation du risque systémique 

(Calmès et Théoret, 2010 ; Nijskens et Wagner, 2011).  

 

En effet, le risque de contagion augmente au niveau global : 

(
 

 
)
  

 

 (
 

 
)
  

 

 

 

Ceci s’explique autant par la hausse de l’endettement (   
     

 ) que par la 

chute du provisionnement en capitaux propres (   
      

 ), caractérisant une 

hausse de la vulnérabilité des banques aux chocs externes. Pourtant, comme le 

souligne la Banque de France (2009), une banque peut baisser son levier en 

transférant des activités hors-bilan : 

      
(    )[(           )   (            )]       

(    ) 

   [(           )   (            )] 
 

 

Avec le transfert des actifs    hors bilan, le ratio devient : 

      
(    )[(     )   (     )]       

(    ) 

   [(           )   (            )] 
 


240 
 

Si les actifs    sont transférés hors bilan, le levier peut être diminué 

artificiellement et :  

(
 

 
)
  

 

 (
 

 
)
  

 

 

 

Autrement dit, ce ratio chute si l’on occulte le financement des actifs    

(enregistrés hors-bilan), pour devenir (artificiellement) inférieur à celui obtenu 

avec le modèle d’affaires traditionnel. 

 

Les activités de titrisation procèdent d’une création de monnaie reportée sur des 

marchés d’actifs. Si les anticipations de poursuite de la croissance de leurs prix se 

généralisent, le mouvement haussier devient auto-entretenu (bandwagon effect) : 

le relèvement des taux directeurs ne suffit pas à renverser la dynamique du 

modèle en   . L’affaiblissement du canal du crédit, induit par les activités de 

marché et renforcé par le recours au hors-bilan, se mesure donc en termes de 

financement des projets productifs, d’instabilité financière, mais aussi d’effet du 

taux directeur sur l’activité de crédit56.  

 

 

Un tel affaiblissement du canal traditionnel de la politique monétaire peut 

s’expliquer par une exigence moins forte de la part des banques concernant les 

standards de prêts, effet combiné au recours à la titrisation. D’après une étude 

                                                 
56 Ainsi, la Fed hausse ses taux de 1 à 5,5% entre 2004 et 2006. Aux Etats-Unis, cette 
configuration s’explique aussi par l’épargne provenant du Reste du monde, dont l’effet 
est de réduire les taux longs (Warnock F. et Warnock V., 2006). Adrian et Shin (2010) 
montrent justement qu’un resserrement de taux peut limiter l’activité de crédit, suivant 
une efficacité qui dépend de la hausse des taux directeurs mais aussi de la structure par 
terme des taux d’intérêt, relativisant l’efficacité des politiques monétaires. 
 


241 
 

économétrique de Maddaloni et Peydro (2010)57, des taux d’intérêt de court terme 

(EONIA) bas impliquent des standards de prêts moins stricts, ce qui implique une 

hausse de la prise de risque. Par ailleurs, cet effet est amplifié par le recours à la 

titrisation (et la faible supervision). Delis et Kouretas (2011)58 observent en outre 

que les banques qui recourent au hors bilan prennent davantage de risque suite à 

une baisse des taux d’intérêts. Cette baisse réduit, en effet, les marges d’intérêt 

donc encourage la prise de risque dans une optique de recherche de rendements 

supérieurs davantage présente chez les banques qui titrisent. Cette étude est 

l’occasion de souligner des spécificités pays puisque parmi les 16 pays de la zone 

euro qu’ils étudient, le secteur bancaire français, qui comptabilise un montant 

d’actifs hors-bilan plus faible que les autres, prend moins de risque 

consécutivement à une baisse des taux d’intérêt.   

 

Par ailleurs, pour les mêmes raisons que pour la situation sans titrisation, les 

caractéristiques bancaires, et notamment la capitalisation et la liquidité bancaires, 

sont des éléments accentuant ou atténuant le canal de la prise de risque. Du point 

de vue analytique, puisque les effets prix induits par les normes comptables sont 

renforcés sur ce type d’actifs (    ) et que l’effet dissuasif exercé par la 

surconsommation de fonds propres de    a disparu, les liens entre transmission de 

politique monétaire et composition initiale des bilans bancaires sont renforcés. En 

effet, la variable   étant déterminante dans la composition des ratios de capital et 

de liquidité, son importance accrue valide l’intensification de la relation. Par 

                                                 
57 Il s’agit d’une régression simple élaborée à partir de données de panel concernant 
le secteur bancaire de 12 pays de la zone euro (Allemagne, Autriche, Belgique, 
Espagne, France, Finlande, Grèce, Irlande, Italie, Luxembourg, Pays-Bas et Portugal), 
d’après une base de données confidentielle de l’Eurosystem et  d’après Dealogic pour 
les données de titrisation. La période considérée débute au quatrième trimestre 2002 et 
se termine le premier trimestre 2009. 
 
58 Etude d’après une régression simple en panel dynamique. Données bancaires 
annuelles de Bankscope, 16 pays de la zone euro (Allemagne, Autriche, Belgique, 
Chypre, Espagne, Finlande, France, Grèce, Irlande, Italie, Luxembourg, Malte, Pays-
Bas, Portugal, Slovaquie et Slovénie) sur la période 2001-2008.  
 


242 
 

conséquent, en phase ascendante, les banques les moins capitalisées et les moins 

liquides sont celles qui prennent encore plus de risques, et, en phase descendante, 

celles qui rationnent le plus le crédit, révélant un comportement symétrique de 

procyclicité. 

 

En considérant le bilan consolidé, le levier d’endettement est alors supérieur en 

phase ascendante dans le cas où les actifs    sont des actifs titrisés. Ceci est 

d’autant plus vrai que les banques sont initialement peu capitalisées et peu 

liquides, puisque la hausse des encours ( ) est d’autant plus forte que l’aversion 

au risque ( ) est faible, donc que    est élevé. Et nous savons qu’un    élevé en    

correspond à des ratios de capital et de liquidité initiaux faibles.  

 

Par contre, si nous considérons la possibilité pour les banques de sortir les actifs 

   du bilan, les éléments   et    attachés à    ne figurent plus dans les ratios :   

     
   

         

 
   [(     )   (     )] 

     
(    )       

(      )
     

et  

      
    

         

 
      

(    )

      
(    )        

(      )
 

 

Donc une partie de la croissance des encours ( ), celle distribuée à   , disparait du 

bilan. Conséquemment, on ne peut pas observer la distribution des encours ( ) 

entre    et   . Dès lors, le comportement des banques en termes de prise de risque 

n’est pas clairement identifiable.  Autrement dit, lorsque les banques ont la 

possibilité de sortir des actifs de leur bilan, il est difficile d’analyser le degré de 

prise de risque des banques en fonction de leur degré de capitalisation et de 


243 
 

liquidité. Il en ressort des difficultés à appliquer empiriquement la réglementation 

prudentielle à un tel modèle.  

 

Empiriquement, Gambacorta et Marques-Ibanez (2011)59 montrent effectivement 

que la transmission monétaire dépend à la fois des caractéristiques bancaires à 

l’instar de la capitalisation et de la liquidité mais aussi de nouveaux facteurs, 

comme le changement de business model. Le recours à la titrisation des actifs de 

la part des banques a modifié le mécanisme de transmission monétaire en Europe 

et aux Etats-Unis, avant mais aussi pendant la crise. Leurs résultats confirment le 

fait que les banques ayant recours aux activités non traditionnelles évincent 

davantage le crédit en phase descendante du cycle. Précisément, les banques peu 

capitalisées et dépendantes du financement de marché restreignent davantage 

leurs prêts pendant et au lendemain de la crise.   

 

Nous retrouvons ce résultat dans l’étude d’Altunbas et al. (2007)60, qui veulent 

savoir si le passage du système « Originate to hold » à « Originate to distribute » 

a modifié la capacité des banques à octroyer des crédits. L’idée est de voir si les 

banques qui titrisent réagissent différemment aux chocs de politique monétaire. 

Les résultats de leur étude concluent que les banques qui titrisent (c’est-à-dire 

celles qui ont un ratio prêts titrisés / total des actifs élevé) sont celles qui sont les 
                                                 
59 Il s’agit d’une régression simple sur données de panel concernant 1000 banques de 
15 pays (Allemagne, Autriche, Belgique, Danemark, Espagne, Etats-Unis, France, 
Finlande, Grèce, Irlande, Italie, Luxembourg, Pays-Bas, Portugal, Royaume-Uni et la 
Suisse), utilisant des bilans trimestriels de banques individuelles d’après Bloomberg 
sur la période débutant du premier trimestre 1999 jusqu’au quatrième trimestre 2009. 
Les données de titrisation sont tirées de Bondware, Dealogic et Standards and Poors. 
 
60 Leur étude (méthode des moments généralisés en données de panel) porte sur 3000 
banques de la zone euro. Seules les banques qui ont au moins quatre années de 
données consécutives disponibles sont étudiées. Si l’échantillon porte sur toute la zone 
euro, la majeure partie est concentrée sur les pays suivants : Allemagne, Autriche,  
Espagne, Finlande, Italie et Pays-Bas. Les données annuelles sont tirées de Bankscope 
sur la période 1995-2005, auxquelles sont ajoutées des données de Bondware 
(Dealogic) et Standard and Poor’s pour les données de marché.  


244 
 

moins liquides (le ratio de liquidité étant le rapport titres et autres actifs liquides / 

total des actifs) et les moins capitalisées (ratio capital / actifs). D’après eux, 

l’explication viendrait du fait que la vente des prêts bancaires sur le marché 

autorise les banques à être moins contraintes par la gestion de liquidité et les 

exigences réglementaires de capital. D’autre part, le passage au mode « Originate 

to distribute » affaiblit le canal du crédit. 

 

L’intérêt d’avoir introduit dans notre modèle la possibilité pour les banques de 

titriser les créances est que nous observons un renforcement des conclusions 

établies pour notre modèle sans titrisation. Le levier et la rentabilité, soutenus par 

un effet prix plus élevé, sont rehaussés en phase ascendante du cycle, renforçant le 

risque de contagion. La contrainte réglementaire ne pesant pas sur les activités 

hors-bilan, le risque individuel, approché par un ratio de capital plus faible, est lui 

aussi accentué. Par ailleurs, la liquidité macroéconomique est amoindrie au 

bénéfice de la liquidité microéconomique. En d’autres termes, les nouveaux 

canaux de transmission sont davantage prononcés au détriment du canal 

traditionnel du crédit. La politique monétaire favorise encore plus la prise de 

risque en phase ascendante et le repli d’activité en phase descendante, 

convergeant, quel que soit l’état du cycle, vers une situation de rationnement, ou 

du moins de limitation en phase ascendante, du crédit productif. 

 

Pour résumer, dans le modèle, une phase de croissance forte est impulsée par des 

taux d’intérêt effectifs (et anticipés) bas, via des rendements nets élevés. Le 

retournement intervient lorsque les banques anticipent une hausse des taux 

(nominaux) et/ou lorsqu’ils sont effectivement rehaussés. Ce raisonnement 

reprend celui de Minsky, si l’on substitue les banques aux investisseurs et les 

placements aux investissements productifs. La phase ascendante du cycle favorise 

la hausse du levier, de la rentabilité, la baisse du ratio de capital et une préférence 

pour les actifs risqués. Le désendettement, caractéristique de la phase 


245 
 

descendante, entraîne une baisse des encours de crédits et des titres émis par le 

secteur privé. Les deux phases sont alors distinguées par des choix bancaires 

opposés avec une préférence pour le risque en phase ascendante et un repli vers la 

qualité en phase descendante, au détriment de l’activité de crédit productif donc 

de l’activité économique. La possibilité d’intervenir sur les marchés financiers 

favorise le développement d’un canal de la prise de risque. Les risques 

d’instabilité sont accrus et le canal du crédit est pénalisé puisque les projets 

productifs sont moins attractifs. Par conséquent, la concrétisation des risques 

financiers en crise financière et bancaire implique la sphère réelle et induit une 

crise économique. 

 

Par ailleurs, la possibilité de titriser les créances et le recours au hors-bilan 

affaiblissent encore le canal du crédit et soutiennent le canal de la prise de risque, 

d’où, en phase ascendante, un bilan (consolidé) plus volumineux, et une liquidité 

microéconomique émanant du secteur bancaire fantôme. De nouveaux choix 

s’offrent aux banques, qui internalisent les distorsions induites par la 

réglementation et réalisent des arbitrages en liaison avec le capital exigé suivant 

les types d’actifs et les structures qui les abritent.  

 

Enfin, l’extension du modèle via l’enrichissement de l’hypothèse de prise en 

compte d’un secteur bancaire agrégé par l’hypothèse de distinction du secteur en 

différentes catégories nous permet d’établir une typologie de banques en fonction 

de leurs caractéristiques initiales. L’appréhension de ces caractéristiques, en 

termes de ratios de capital et de liquidité permet alors de conclure qu’un secteur 

bancaire à dominante faibles capitalisation et liquidité rend plus effectifs les 

nouveaux canaux de transmission au détriment du canal du crédit traditionnel.  

 

 

 

 


246 
 

 

L’étude de la responsabilité des Banques centrales dans les comportements 

bancaires nous permet d’attester l’existence de nouveaux canaux de transmission 

de politique monétaire. L’évolution des indicateurs bilanciels de performance et 

résilience bancaires ainsi que des choix de portefeuille, observée dans les faits ou 

modélisée, met en avant l’instabilité financière comme résultat de l’interaction du 

secteur bancaire et des Autorités.   

 

L’observation des bilans des secteurs bancaires américain et européen et 

l’évolution de notre modèle théorique attestent de la procyclicité des mouvements 

bilanciels. Les indicateurs de performance et résilience rendent compte de risques 

individuel et collectif accrus en phase ascendante (approchés par le ratio de capital 

et le levier) ainsi qu’une baisse de la liquidité macroéconomique au profit de la 

liquidité microéconomique qui s’effondre après un choc négatif. Les choix 

bancaires contribuent également à l’accentuation du cycle étant donné une 

aversion au risque plus forte en phase de croissance. Cette dernière est un élément 

clé de notre modèle puisqu’elle explique les choix des banques consécutifs à une 

impulsion de politique monétaire, et permet de comprendre en quoi les banques 

peuvent se différencier en diverses catégories. Compte tenu du fait que les 

banques puissent avoir des degrés d’aversion au risque différents, leurs 

caractéristiques se distinguent formant des banques plus ou moins capitalisées et 

liquides. La prise de risque, défavorable à l’activité traditionnelle, est alors 

fonction négative de la capitalisation et de la liquidité. Par ailleurs, le recours à la 

titrisation soutient également le canal de la prise de risque.  

 

In fine, notre modèle, tenant compte de l’évolution des bilans bancaires suite à un 

choc de politique monétaire, appréhende à la fois la réaction du secteur bancaire 

agrégé en fonction d’un choc de taux d’intérêt (donc en fonction du cycle), mais 

aussi la réaction de différentes catégories de banques, compte tenu de leur 


247 
 

aversion au risque et de leurs caractéristiques initiales.  Le résultat principal de 

nos observations et de notre modèle théorique est un affaiblissement de l’activité 

traditionnelle de crédit donc de l’activité économique, étant donné la procyclicité 

des choix bancaires favorisant la prise de risque en phase ascendante et le repli 

vers la qualité en phase descendante, soutenant la thèse de l’endogénéité de 

l’instabilité financière au cycle. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


248 
 

 

 

 

 

 

 

 

 

CONCLUSION GENERALE 
 

 

 

 

 

 

 

 

 

 

 

 


249 
 

La réalité économique contemporaine révèle de nouvelles pratiques financières, 

faisant appel à de nouveaux instruments, et dont les défaillances ont pour 

conséquence la manifestation d’une crise de nouvelle génération. Nous avons 

choisi d’inscrire cette réalité dans la littérature existante (i.e Marx, 1867 ; Juglar, 

1862 ; Minsky 1982). Si les spécificités des crises n’ont pas toujours été relatives 

à l’environnement bancaire (cf. crises de première et seconde générations), la crise 

de troisième génération, faisant jouer un rôle important aux flux de capitaux et à 

la sphère bancaire61, s’avère d’actualité à la différence que les Pays en 

Développement ne sont plus les seuls concernés. La crise de 2007-2008 appartient 

à une génération redéfinie puisqu’elle implique, en plus d’une nouvelle 

localisation géographique, des causes et des effets différents.  

 

La crise de quatrième génération a lieu du fait d’un dysfonctionnement de la 

titrisation situant les vulnérabilités dans les bilans bancaires. La crise financière 

devient bancaire, puis réelle et aboutit à une crise de dette souveraine. Dans ce 

cadre, les innovations financières et l’importance du secteur bancaire fantôme  

impliquent de fortes asymétries informationnelles et une traçabilité des risques 

complexe. De plus, si les risques sont rendus difficilement identifiables par le 

développement des innovations, leur mauvaise évaluation est inhérente à la 

réaction des banques à l’évolution du cycle économique. Les anticipations des 

banques participent, en effet, à l’accentuation du cycle et à la manifestation de la 

crise. L’hypothèse d’instabilité financière de Minsky est alors renforcée par les 

failles informationnelles de la titrisation (Diop, 2009). 

 

La littérature récente propose également une cause supplémentaire au phénomène 

d’instabilité financière : l’intervention de la politique monétaire peut influencer 

                                                 
61 Demirgüç-Kunt et Detragiache (2005) recensent un certain nombre d’études économétriques qui 
établissent un lien entre libéralisation et instabilité financières.  


250 
 

les comportements bancaires, notamment en faveur d’une prise de risque accrue 

au détriment des activités productives, la crise actuelle en serait la conséquence :  

« It will not be inappropriate to say that it was a political crisis : a “political 

business cycle” driven mainly by the past policies. » (Patel, 2013).  

 

Le déclenchement de la crise aux Etats-Unis vient, en effet, après une phase 

spéculative impulsée par les réductions du taux d’intérêt directeur américain 

depuis 2000, induisant une préférence globale pour des actifs risqués :  

« Real estate was brought into the speculative game by Alan Greenspan’s drastic 

reduction of the federal funds rate after 2000 to reach a low of 1.13 per cent in 

2003, thus inducing a huge migration of fixed income securities to the Wall Street 

through the mortgage industry. » (Araghi, 2008).  

 

Le federal funds rate aurait, été, en effet, d’après une étude économétrique 

réalisée entre 2001 et 2007 par Taylor (2009), bien en dessous de ce que préconise 

la règle de Taylor, révélant une politique monétaire trop souple conduisant à la 

crise. Partant, cette nouvelle littérature, dans laquelle nous nous inscrivons, va de 

pair avec le développement de travaux concernant de nouveaux canaux de 

transmission de la politique monétaire.  

 

L’introduction des innovations financières autour du secteur bancaire parallèle a 

permis aux banques de diversifier leurs sources de financement. Par conséquent, 

leur réaction à partir d’une impulsion de politique monétaire a évolué. Les 

banques peuvent choisir des activités situées hors-bilan et participer à 

l’augmentation des risques et leur dissémination. La prise de risque est 

encouragée par la politique monétaire dès lors que des taux d’intérêt fixés trop bas 

trop longtemps, en période ascendante, peuvent modifier la perception des risques 


251 
 

des banques. Par ailleurs, l’offre de crédit, étant dépendante des fonds propres de 

la banque, la réglementation prudentielle agit également sur les comportements 

bancaires et peut favoriser la prise de risque dès lors que les banques ont la 

possibilité d’arbitrer entre des titres situés au bilan et hors-bilan.  

 

Ce nouveau cadre d’analyse de l’instabilité financière implique de travailler sur de 

nouveaux modèles (Allen et Snyder, 2009). La plupart des modèles ont été 

construits pour des périodes tranquilles, sans épisode de crise. La stabilité 

financière, longtemps ignorée des études, doit donc être considérée dans les 

nouveaux travaux :  

« Reflecting on the financial crisis that is not yet over, it is natural to ask whether 

our macroeconomic models are still relevant. (…) We need to build economic 

models that integrate the financial sector in a serious way, accounting for the role 

of intermediaries with all of their linkages, both with each other and with the real 

economy. And, most importantly, these models must be capable of endogenously 

creating financial stress that can build up until the pressure leads to a crisis that 

is, models in which booms and busts are normal. » (Cecchetti et al., 2009). 

 

Les modèles DSGE, développés récemment, tentent d’intégrer à la fois une 

dimension dynamique et des chocs aléatoires (Smets et Wouters, 2003). Par 

ailleurs, d’autres ont voulu intégrer le secteur financier dans leurs travaux pour 

analyser au mieux l’instabilité financière (Allen, 2005 ; Asada, 2012 ; 

Brunnermeier et Sannikov, 2013). Mais le secteur bancaire est largement oublié 

dans la formalisation. Nous avons donc voulu développer un modèle qui s’inscrit 

dans la nécessité de développer de nouvelles formes de formalisation en intégrant 

un agent absent de la littérature récente : le secteur bancaire. Nous tentons alors 

d’appréhender l’impact de l’instabilité financière sur la sphère réelle via la 

relation Banque centrale – secteur bancaire au sein du cycle.  


252 
 

 

Partant, notre modèle est construit sur une simple observation de l’évolution des 

éléments bilanciels sur la base de laquelle peuvent être tirées des conclusions à 

partir de leur comparaison lors des deux phases du cycle. Nous comparons, en 

effet, les différents indicateurs de résilience et de performance du secteur bancaire 

ainsi que les choix de portefeuille, à partir d’une impulsion de politique 

monétaire. L’intérêt, en considérant un cycle entier, est de montrer que les 

comportements bancaires sont porteurs d’instabilité, quelle que soit la phase 

considérée, et que la principale conséquence porte sur l’éviction du crédit 

productif, donc la pénalisation de l’investissement productif et de la sphère réelle 

en général. Etudier l’évolution « mécanique » des bilans bancaires, à partir d’une 

impulsion de politique monétaire, nous aide alors à cerner les variables sur 

lesquelles il faut agir pour réduire l’instabilité financière.  

 

L’avantage d’une telle approche est de pouvoir étudier les choix bancaires en 

réaction à l’action de la Banque centrale, en distinguant la composition de l’actif 

et du passif des bilans. Nous avons, en effet, différencié les actifs selon leur 

finalité productive ou non, nous permettant d’appréhender l’importance du 

rationnement du crédit, inhérent à la hausse de l’instabilité financière. Par ailleurs, 

nous tenons compte du fait que les banques peuvent sortir leurs actifs du bilan, 

prenant alors en compte l’existence d’arbitrages faits par les banques au sein d’un 

nouveau business model.  

 

Dans ce cadre, les banques réagissent à l’action de la Banque centrale, à travers le 

taux d’intérêt directeur62, et en fonction de l’évolution du cycle, compte tenu de 

leur aversion pour le risque. Notons qu’en considérant l’aversion au risque, nous 

nous inscrivons dans la littérature récente puisque cette dernière devient un 
                                                 
62 La formalisation de la politique monétaire par la règle de Taylor est courante depuis le 
développement des modèles DSGE (Gali, 2008 ; Woodford, 2003). 


253 
 

élément incontournable de certains modèles (Swanson, 2009 ; Tallarini, 2000). 

Une particularité de notre modèle consiste à appréhender l’aversion au risque des 

banques dans un sens strict et un sens élargi, nous permettant alors de comprendre 

que le secteur bancaire agit de manière homogène, en fonction du cycle, mais 

également que des catégories de banques peuvent prendre plus ou moins de 

risques, en fonction de leur propre aversion au risque, liée à leurs caractéristiques 

bilancielles. Dans un premier temps, un secteur bancaire agrégé adopte un 

comportement homogène. Ensuite, nous avons choisi d’affiner cette hypothèse car 

toutes les banques n’ont pas le même degré d’aversion au risque. Sans travailler 

sur les banques individuelles, nous avons discriminé différents niveaux de prise de 

risque en fonction de plusieurs catégories de banques plus ou moins averses au 

risque. Cette discrimination tient compte des caractéristiques bancaires en termes 

de capitalisation et de liquidité.  

 

Autrement dit, notre modèle décrit un secteur bancaire qui agit de manière 

procyclique aux impulsions de politique monétaire, avec une prise de risque plus 

ou moins importante en fonction des catégories bancaires. Ces catégories étant 

définies par leurs niveaux de capitalisation et de liquidité, cette conclusion nous 

permet alors de souligner que la réglementation prudentielle, concernant la 

constitution de fonds propres, agit sur la stabilité financière. Partant, les résultats 

de notre thèse vont dans le sens d’une nécessaire coopération entre la régulation 

prudentielle et la politique monétaire. Notons également que cette coordination, 

compte tenu des interconnexions internationales, doit également avoir lieu, au 

niveau mondial, entre les Banques centrales nationales (Cartapanis, 2012).  

 

La mise en évidence des nouveaux canaux de transmission de la politique 

monétaire dans notre travail confirme les résultats des études économétriques 

récentes qui attestent l’existence, notamment, du canal de la prise de risque 

(Altunbas et al., 2010 ; Delis et Kouretas, 2010 ; Delis et al., 2011 ; Ioannidou et 


254 
 

al., 2008 ; Jimenez et al., 2009 ; Maddaloni et Peydro, 2009). Appuyant le fait que 

notre modèle s’inscrit dans la réalité, l’observation des faits stylisés corrobore 

l’idée d’un rationnement du crédit quelle que soit la phase du cycle, ce qui 

légitime l’intérêt de considérer l’instabilité financière pour améliorer les 

conditions nécessaires au développement économique. Notons que notre modèle 

décrit seulement la réaction du secteur bancaire aux impulsions de politique 

monétaire suivant le cycle. Partant, notre travail n’est qu’un constat sur les 

nouvelles dimensions de l’instabilité financière ; il ne propose pas de résolution à 

sa réduction. Cependant, à partir de nos résultats, on peut imaginer des 

développements en considérant les variables procycliques sur lesquelles agir pour 

réduire la volatilité des actifs.  

 

Bâle III s’inscrit dans ces considérations en proposant des mesures 

contracycliques et un renforcement des mesures de Bâle II. Les principes de 

régulation sont refondés autour d’un nouveau ratio de solvabilité, de 

l’introduction de ratios de liquidité et d’un coefficient de levier. Les nouvelles 

directives tentent de réduire la procyclicité et avoir une meilleure approche du 

risque. Cependant, les principes de Bâle III ne constituent que des 

recommandations et ne nécessitent pas d’obligation, d’où des applications 

différées en fonction des pays (les Etats-Unis, par exemple, préférant repousser 

l’échéance minimum en 2019 ; Couppey-Souberan et al., 2012). Par ailleurs, 

l’ampleur de la crise est directement liée aux interconnexions des institutions 

financières, qui ont accentué le risque systémique.  

 

Cette dimension, qui mériterait d’être intégrée dans notre modèle, doit être 

considérée dans les mesures réglementaires. L’idée est de mieux identifier les 

interconnexions et les risques en améliorant la surveillance et la gestion des 

risques, incluant ceux, jusqu’ici difficilement traçables, inhérents aux opérations 

complexes. Une piste à creuser est celle de la prise en compte d’une contribution 


255 
 

au risque systémique, avec une exigence réglementaire, fonction du crédit agrégé 

excessif (Aglietta et Rigot, 2009). Pour accorder cette idée avec notre travail, 

l’exigence serait fixée davantage sur l’excès du montant d’actifs risqués détenus 

par le secteur bancaire agrégé.  

 

Au-delà de la difficulté d’apprécier les risques associés aux produits issus de 

l’innovation financière, l’évaluation des risques, étant associée à l’évolution du 

cycle (avec une forte sous-évaluation en phase ascendante), la réglementation 

devrait s’appuyer sur un système d’évaluation davantage « détaché » du cycle. 

Peut-être faudrait-il remettre en question le système d’évaluation coordonné par 

les agences de notation ? De plus, le calcul de la VaR pourrait intégrer des 

périodes de plus long terme (Banque de France, 2009) pour considérer un cycle 

entier. Enfin, les stress tests pourraient s’effectuer de manière plus régulière et 

plus standardisée.  

 

Si notre travail ne tranche pas la question des nouveaux moyens de réalisation des 

activités des Banques centrales, nous pouvons déjà souligner qu’un 

rapprochement entre banquiers centraux et superviseurs est nécessaire au 

renforcement de l’objectif de stabilité financière. Cette question étant intimement 

liée à celle de la surveillance du secteur bancaire fantôme et à l’existence de 

paradis fiscaux et réglementaires. Nouy (2013) parle de la nécessité d’une 

réglementation « horizontale », soit l’harmonisation des règles pour toutes les 

institutions et activités. Est également mentionnée l’interdiction pour les banques 

d’avoir recours à certaines activités.  

 

Au terme de ces recherches, les perspectives de travail incluent la formalisation 

du shadow banking system dans la continuité des quelques modèles existants qui 

tentent d’intégrer l’interconnexion des banques aux marchés financiers (Gennaioli 


256 
 

et al., 2013 ; Plantin, 2012) ; le but ultime étant d’approcher au mieux l’ensemble 

des facteurs d’instabilité financière pour dessiner un cadre réglementaire et de 

politique monétaire propice à la maximisation de la croissance économique via 

l’activité traditionnelle de crédit.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


257 
 

BIBLIOGRAPHIE  
 

 

ACHARYA V., YORULMAZER T. (2007), « Cash in the market Pricing and optimal 

Resolution of Bank Failures », Bank of England Working Papers, n°328, June. 

ADDA J., SIGOGNE P. (1993), « Eléments pour une approche endogène des 

retournements conjoncturels », Revue de l’OFCE, n°45, pp. 95-158. 

ADRIAN T., SHIN H.S. (2008), « Liquidity, Monetary Policy, and Financial 

Cycles, Current Issues in Economics and Finance », Federal Reserve Bank of 

New-York, 14 (1).  

ADRIAN T., SHIN H.S. (2010), « Monetary cycles, Financial cycles, and the 

Business cycle », Federal Reserve Bank of New-York, Staff Reports, 421. 

ADRIAN T., SHIN H.S. (2011), « Financial intermediaries and Monetary 

economics », in Handbook of Monetary Economics, Friedman B. and Woodford 

M. (eds), Elsevier, edition 1, vol. 3, n°3, chapter 12, pp. 601-650. 

AGLIETTA M. (2002), « Instabilité Financière et Régulation Monétaire. L’Europe 

est-elle bien protégée du risque systémique ? », Troisième conférence du Centre 

Saint-Gobain pour la Recherche en Economie, « Les transformations de la finance 

en Europe », Paris, 8-9 Novembre. 

AGLIETTA M. (2011), «  Risque systémique et politique macroprudentielle : une 

nouvelle responsabilité des banques centrales », Revue d’économie financière, 

101 (1), pp. 193-204. 

AGLIETTA M., DE BOISSIEU CH. (1999), « Le Prêteur international en dernier 

ressort », dans Architecture financière internationale, Rapport du Conseil 

d’Analyse Economique, n°18, La Documentation Française, Paris.  


258 
 

AGLIETTA M., DENISE C. (1999), « Les dilemmes du PDRI », Revue française 

d’économie, 14 (4), pp. 35-85. 

AGLIETTA M., ORLEAN A. (2002), La Monnaie entre Violence et Confiance, Ed. 

Odile Jacob, Paris, 351p. 

AGLIETTA M., RIGOT S. (2009), Crise et rénovation de la finance, Editions Odile 

Jacob, Paris.  

AGLIETTA M., SCIALOM L. (2010), « A systemic approach to financial 

regulation : A european perspective », Economie Internationale, 3 (123), pp.31-

65. 

AGUR I., DEMERTZIS M. (2012), « Excessive Bank Risk Taking and Monetary 

Policy », ECB Working Paper Series, n°1457, August.  

ALCHIAN A., KLEIN B. (1973), « On a Correct Measure of Inflation », Journal of 

Money, Credit, and Banking, 5 (1), February, Part 1, pp. 173-191. 

ALESINA A, TABELLINI G. (1988), « Credibility and Politics », European 

Economic Review, 32(2/3), March, pp.542-550. 

ALLÉGRET J-P., COURBIS B., DULBECCO PH. (2003), « Financial liberalization 

and stability of the financial system in emerging markets: the institutional 

dimension of financial crises », Review of International Political Economy, 10(1), 

February, pp.73-92. 

ALLEGRET J-P., CORNAND C. (2006), « La politique de diffusion de 

l’information : la transparence des banques centrales est-elle toujours 

préférable ? », Revue française d’économie, 21(1), pp.87-126. 

ALLEN F. (2005), « Modeling financial instability », National Institute Economic 

Review, n°192, April, pp. 57-67. 


259 
 

ALLEN F., CARLETTI E. (2008), « La valorisation aux prix de marché convient-

elle aux institutions financières ? », Revue de la Stabilité Financière, Banque de 

France, n°12, Valorisation et Stabilité Financière, Octobre. 

ALLEN R., SNYDER D. (2009), « New thinking on the financial crisis », Critical 

perspectives on international business, 5(1/2), pp. 36-55. 

ALLEN M., ROSENBERG C., KELLER C., SETSER B., ROUBINI N. (2002), « A 

Balance Sheet Approach to Financial Crisis », IMF Working Paper, WP/02/210, 

December. 

ALTUNBAS Y., GAMBACORTA L. MARQUES-IBANEZ D. (2007), « Securitization 

and the bank lending channel », ECB Working Paper Series, n°838, December. 

ALTUNBAS Y., GAMBACORTA L., MARQUÉS-IBANEZ D. (2010), « Does 

Monetary Policy affect Bank risk-taking », European Central Bank, Working 

Paper Series, n°1166. 

ALTUNBAS Y., GAMBACORTA L., MARQUES-IBANEZ D.  (2010), « An empirical 

assessment of the risk-taking channel », Paper presented at the BIS/ECB 

conference on Monetary policy and financial stability, 10-11 September. 

AMATO J., FURFINE C. (2003), « Are credit ratings procyclical ? », Bank of 

Internatioanl Settlements, BIS Working Paper, n°29, February. 

ARAGHI F. (2008), « Political economy of the financial crisis: a world historical 

perspective », Global economic crisis, Economic and Political Weekly, 

November. 

ARTUS P., DEBONNEUIL M. (1999), « Crises, recherche de rendement et 

comportements financiers », in Architecture financière internationale, Rapport du 

Conseil d’Analyse Economique, n°18, La Documentation Française, Paris, pp. 55-

96. 

ASADA T. (2012), « Modeling financial instability », European Journal of 

Economics and Economic Policies: intervention, 9(2), pp. 215-232. 


260 
 

BAGEHOT , (1873), Lombard Street, a description of the money market, London, 

Kegan Paul & Co. Eds.  

BANQUE DE FRANCE (2009), « Les mesures non conventionnelles de politique 

monétaire », focus n°4, avril. 

BANQUE DE FRANCE (2009), « Quel avenir pour la régulation financière ? », 

Revue de la Stabilité financière, n°13, Septembre, pp.1-147.  

BANQUE DE FRANCE (2012), « La crise de la dette souveraine », Documents et 

Débats, n°4, Mai. 

BARRO R. J., GORDON D. B. (1983), « Rules, discretion and reputation in a model 

of monetary policy », Journal of monetary economics, 12 (1), January, pp.101-

121. 

BASAK S., SHAPIRO A. (2001), « Value-at-Risk-Based Risk Management: 

Optimal Policies and Asset Prices », The Review of Financial Studies, 14 (2), 

Summer, pp. 371-405. 

BASTIDON C. (2002), « Financement extérieur des pays en développement : une 

revue de la littérature des modèles de dette et de crises financières », Région et 

Développement, n°15-2002, pp. 147-165. 

BASTIDON C., GILLES P., HUCHET N. (2008), « The international lender of last 

resort and selective bail-out », Emerging Markets Review, 9 (2), June, pp.144-152.  

BASTIDON C., GILLES P. (2012), « The evolution of central banking over the last 

three decades », in A. Ari (ed.), The european debt crisis: causes, consequences, 

remedies, Newcastle, Cambridge Scholars Publishing,  forthcoming. 

BASTIDON C., GILLES P., HUCHET N. (2012), « Amplification Effects and 

Unconventional Monetary Policies », Theoretical and Applied Economics, Vol. 

XIX, 2 (567), pp. 13-30. 


261 
 

BEITONE A., GILLES P., PARODI M. (2006), Histoire des Faits économiques et 

sociaux de 1945 à nos jours, 3ème édition actualisée et augmentée, Ed. Dalloz, 

Collection “Précis”, Paris.  

BEKAERT G., HOEROVA M., LO DUCA M. (2010), « Risk, Uncertainty and 

Monetary Policy», NBER Working Paper Series, n°16397, February. 

BERNANKE B., GERTLER M., GILCHRIST S. (1996), « The Financial Accelerator 

and the Flight to Quality », The Review of Economics and Statistics, Symposium 

on Developments in Business Cycles Research, vol. 78, n°1, February, pp. 1-15. 

BERNANKE B., GERTLER M. (1999), « Monetary Policy and Asset Price 

Volatility», in Nex Challenges for Monetary Policy, Federal Reserve Bank of 

Kansas City, Jackson Hole.  

BERNANKE B., GERTLER M. (2001), « Should Central Banks respond to 

movements in Asset Prices ? », The American Economic Review, 91 (2), pp. 253-

257. 

BERNANKE B. (2009), « The Crisis and the Policy Response », Stamp Lecture, 

London School of Economics, London, January. 

BERVAS A. (2006), « La liquidité de marché et sa prise en compte dans la gestion 

des risques », Revue de la Stabilité Financière, Banque de France, n°8, Mai, pp. 

67-84.  

BERVAS A. (2008), « L’innovation financière et la frontière de la liquidité », 

Banque de France,  Revue de la Stabilité financière, Numéro Spécial Liquidité, n° 

11, Février, pp. 135-144. 

BETBEZE J.-P., BORDES C., COUPPEY-SOUBEYRAN J., PLIHON, D. (2011), 

Banques centrales et stabilité financière, Rapport du Conseil d’Analyse 

Economique, La Documentation française, Paris. 

BIS (1999), « Capital Requirements and bank behaviour : The impact of the Basle 

Accord », Basle Committee on Banking Supervision Working Papers, n°1, April.  


262 
 

BIS (2000), « Stress Testing by Large Financial Institutions: Current Practice and 

Aggregation Issues », Committee on the Global Financial System, n°14, April. 

BIS (2008), « Ratings in structured finance: what went wrong and what can be 

done to address shortcomings ? », Committee on the Global Financial System, 

n°32, July. 

BIS (2011), « Basel III: A global regulatory framework for more resilient banks 

and banking systems », Basel Committee on Banking Supervision, Bank for 

International Settlements, June.  

BLACK F., SHOLES M. (1973), « The Pricing of Options and Corporate 

Liabilities», The Journal of Political Economy, 81 (3), pp. 637-654. 

BLANCHARD O., WATSON M. (1982), Bubbles, Rational Expectations and 

Financial Markets, Lexington Books. 

BLUM J. (2008), « Why ‘Basel II’ may need a leverage ratio restriction », Journal 

of Banking & Finance, 32 (8), Août, pp. 1699-1707. 

BORDES C., CLERC L. (2007), « Price stability and the ECB’s monetary policy 

strategy », Journal of Economic Survey, 21(2), pp. 268-326. 

BORDES C., CLERC L. (2011), « La BCE : Quel(s) scénario(s) de sortie de 

crise ? », Revue d’Economie Financière, n°103, pp. 117-144. 

BORDO M., EICHENGREEN B., KLINGEBIEL D., MARTINEZ-PERIA MS. (2001) « 

Is the Crisis Problem Growing More Severe? », Economic Policy. A European 

Forum, n°32, April, pp. 53-82. 

BORDO M., JEANNE O. (2002), « Boom-Busts in Asset Prices, economic 

instability and Monetary Policy », NBER Working Papers, n°8966, June. 

BORIO C. (2011), « La mise en œuvre d’un cadre macroprudentiel : Un juste 

équilibre entre audace et réalisme », Revue d’économie financière, n°101, pp.157-

174. 


263 
 

BORIO C., DISYATAT P. (2009), « Unconventional monetary policies : an 

appraisal», Bank for International Settlements Working Papers, n°292, November. 

BORIO C., DREHMANN M. (2011), « Towards an operational framework for 

financial stability: “Fuzzy” measurement and its consequences », Central Banking 

Analysis and Economic Policies Book Series, in Rodrigo Alfaro (ed.), Financial 

Stability Monetary Policy and Central Banking, Edition 1, Vol. 15, chapter 4, 

Central Bank of Chile, pp.63-123.   

BORIO C., DREHMANN M., TSATSARONIS K. (2012), « Stress-testing macro stress 

testing: does it live up to expectations ? », BIS Working Papers, n°369, January. 

BORIO C., FURFINE C., LOWE P. (2001), « Procyclicality of the financial system 

and financial stability: issues and policy options », BIS Working Papers, n°1, 

March, pp. 1-57.  

BORIO C., LOWE P. (2000), « Asset Prices, financial and monetary stability: 

Exploring the nexus », BIS Working Papers, n°114, July. 

BORIO C., ZHU H. (2008), « Capital regulation, risk-taking and monetary policy: a 

missing link in the transmission mechanism? », BIS Working Papers, n°268, 

December. 

BOUTILLIER M., BRICONGNE JC. (2006), « Evolution du taux d’intérmediation 

financière en France (1994-2004) », Bulletin de la Banque de France, n°146, 

Février, pp. 47-31. 

BOUVATIER V., LEPETIT L. (2011), « Canal des provisions bancaires et cyclicité 

du marché du crédit », Revue Economique, 62(1), pp. 1-67. 

BOYER R., DEHOVE M., PLIHON D. (2004), Les crises financières, Rapport du 

CAE, n°50, La Documentation française, Paris. 

BROSSARD O. (1998), « L’instabilité financière selon Minsky, l’incertitude et la 

liquidité au fondement du cycle ? », Revue économique, vol. 49, n°2, pp. 407-435. 


264 
 

BRUNNERMEIR M. (2009), « Deciphering the liquidity and credit crunch 2007-

2008 », Journal of Economic Perspectives, 23 (1), Winter, pp. 77-100. 

BRUNNERMEIER M., SANNIKOV Y. (2013), « A Macroeconomic Model with a 

Financial Sector », Mimeo, Princeton University, April. 

CABALLERO R., KRISHNAMYRTHY A. (2007), « Collective Risk Management in a 

Flight to Quality Episode », The Journal of Finance, vol. 63, October, pp. 2195-

2230. 

CALMÈS C., THÉORET R. (2010), « The impact of Off-Balance-Sheet Activities 

on Banks Returns : An Application if the ARCH-M to Canadian Data », Journal 

of Banking and Finance, 34, July, pp. 1719-1728. 

 

CAO J., ILLING G. (2011), « « Interest rate trap », or : Why does the central bank 

keep the policy rate too low for too long time ? », Norges Bank Working Paper. 

CARDONE RIPORTELLA C, SAMANIEGO MEDINA R., TUJILO PONCE A. (2010), 

«What drives bank securitization? The Spanish experience », Journal of Banking 

and Finance, 34 (11), November, pp. 2639-2651. 

 

CARTAPANIS A. (2004), « Le déclenchement des crises de change : qu’avons-nous 

appris depuis dix ans ? », Economie internationale, n°97, pp. 5-48. 

CARTAPANIS A. (2012), « Vers une gouvernance monétaire et financière 

internationale sous l’égide des banques centrales ? », La Revue du Financier, 

34(197), Septembre – Octobre, pp. 32-46. 

CARTAPANIS A., GILLES P. (2003), « Prévention et gestion des crises financières 

internationales : Une analyse rétrospective de H. Thornton », Cahiers d'Economie 

politique, n°45, pp. 175-210. 

CECCHETTI S., DISYATAT P., KOHLER M. (2009), « Integrating financial 

instability: New models for a new challenge », BIS-ECB Workshop on monetary 

policy and financial stability, Basel, Switzerland, 10-11 September.  


265 
 

CECCHETTI S., GENBERG H., LIPSKY J., WADHANI S. (2000), « Asset Prices and 

Central Bank Policy », The Geneva Report on the World Economy, n°2, 

International Center for Monetary and Banking Studies (ICMB), May.  

CICCARELLI M., MADDALONI A.,  PEYDRO, J-L. (2010), « Trusting the bankers: a 

new look at the credit channel of monetary policy », European Central Bank 

Working Paper Series, n°1228. 

CHATTERJEE S. (2000), « From cycles to skocks : Progress in Business-Cycle 

Theory », Business Review, Federal Reserve Bank of Philadelphia, March/April, 

p. 27-37. 

CHOULET C., QUIGNON L. (2010), « Régulation prudentielle: Les enjeux d’une 

réforme », Conjoncture, BNP-Paribas, Département des Etudes économiques, 

Janvier.  

CLERC L. (2008), « Valorisation et fondamentaux », Revue de la Stabilité 

financière, Banque de France, n°12 – Valorisation et Stabilité financière, Octobre.  

COMMISSION BANCAIRE (2008), « Liquidité bancaire : Révision du régime 

prudentiel français à l’aune de la crise financière », Rapport Annuel. 

COUDERT V. ET GEX M. (2008), « Does risk aversion drive financial crises ? 

Testing the predictive power of empirical indicators », Journal of empirical 

Finance, 15 (2), March, pp. 167-184. 

COUPPEY-SOUBERAN J., GARNIER O., POLLIN J-P. (2012), « Le financement de 

l’économie dans le nouveau contexte réglementaire », Rapports du Conseil 

d’Analyse Economique, n°104, Décembre, pp.1-230. 

CUKIERMAN A., MELTZER A. H. (1986), « A theory of ambiguity, credibility, and 

inflation under discretion and asymmetric information », Econometrica, 54 (5), 

September, 1099-1128. 


266 
 

DE BANDT O., OUNG V. (2004), « Bilan des stress tests menés sur le système 

bancaire français », Revue de la Stabilité Financière, Banque de France, n°5, 

Novembre, pp.55-72. 

DEHOVE M. (2003), Les crises financières : Deux ou trois choses que nous savons 

d’elles, Conseil d’Analyse Economique, Document de Travail, Avril. 

DELIS M., KOURETAS G. (2011), « Interest rates and bank risk-taking », Journal 

of Banking and Finance, 35, April, pp.840-855. 

DELIS M., BRISSIMIS S. (2010), « Bank Heterogeneity and Monetary Policy 

Transmission », ECB Working Paper Series, n°1233, August. 

DELIS. M., HASAN I. MYLONIDIS N. (2011), « The Risk-taking channel of 

monetary policy in the USA: Evidence from micro-level data », Munich Personal 

Repec Archive Paper, n°34084, October. 

DELL’ ARICCIA G., LAEVEN L., MARQUEZ R. (2011), « Monetary policy, 

Leverage, and Bank risk-taking », CEPR Discussion Paper, n°8199, January. 

DEMIRGÜRÇ-KUNT A., DETRAGRIACHE E. (1998), « The Determinants of 

Banking Crises in Developing and Developed Countries », IMF Staff Papers, 45 

(1), March. 

DEMIRGÜRÇ-KUNT A., DETRAGRIACHE E. (2005), « Cross-country empirical 

studies of systemic bank distress: a survey », IMF Working Papers, WP/05/96, 

May. 

DIAMOND D. (2007), « Banks and Liquidity Creation : A Simple Exposition of the 

Diamond-Dybvig Model », Economic Quarterly, 93(2), Spring, pp 189-200. 

DIAMOND D., DYBVIG P., (1983), « Bank runs, Deposit insurance and 

Liquidity », Journal of Political Economy, 91 (3), June, pp. 401-419. 

DIAMOND D., RAJAN R. (2009), « Illiquidity and Interest rate policy », NBER 

Working Paper Series, n°15197. 


267 
 

DISYATAT B. (2010), « The Bank Lending Channel revisited », BIS Working 

Papers, n°297, February. 

DIOP S. (2009), « La crise du crédit à risque américaine : une interprétation par 

l’hypothèse d’instabilité financière de Minsky », Revue de la Régulation, 

Capitalisme, Institutions, Pouvoirs, n°5, 1er semestre / Spring 2009 : Crise du 

Capitalisme financier. 

DOOLEY M. (1997), « A model of crises in emerging markets », NBER Working 

paper, n°6300, December. 

DORNBUSH R. (1980), « Exchange rate economics: Where do we stand ? »,  

Brooking Papers on economic activity, n°1, pp.143-185. 

DORNBUSCH R. (2001), « A primer on emerging market crises », NBER Working 

paper, n°8326, June. 

DUFFIE D. (2008), « Innovations in credit risk transfer: Implications for financial 

stability », BIS Working Papers, n°255, July. 

DUBECQ S., MOJON B., RAGOT X., (2009),  « Fuzzy Capital Requirements, Risk-

shifting and the Risk taking Channel of Monetary Policy », Banque de France, 

October.  

DYMSKI G., POLLIN R. (1993), « Hyman Minsky as Hedgehog : The Power of the 

Wall Street Paradigm », in Financial Conditions and Macroeconomic 

Performance, Ed. Steven Fazzari. Armonk, NY, pp. 27-62. 

EICHENGREEN B., ARTETA C. (2000), « Banking Crises in Emerging Markets: 

Presumptions and Evidence», Center for International and Development 

Economic Research, University of California, Berkeley, n°C00-115, August. 

EICHENGREEN B., ROASE A., WYPLOSZ C. (1995), « Speculative attacks on 

pegged exchange rates: an empirical exploration with special reference to  the 

European Monetary System », Federal Reserve Bank of San Francisco Working 

Papers, 95 (04). 


268 
 

FERRARI J-B. (2002), Economie du Risque, application à la finance et à 

l’assurance, Edition Bréal, Collection Amphi.Economie. 

FILARDO A. (2000), « Monetary Policy and Asset Prices », Economic Review, 

Federal Reserve Bank of Kansas City. 

FILARDO A. (2001), « Should Monetary Policy respond to Asset price bubbles ? 

Some experimental results ? », Federal Reserve Bank of Kansas, RWP 01-04, 

July. 

FISHER I. (1933), « The Debt-deflation theory of great depressions », 

Econometrica : Journal of the Econometric Society, 1(4), October, pp. 337-357. 

FLOOD R, GARBER P. (1984), « Collapsing exchange-rate regimes : Some linear 

examples », Journal of International Economics, Vol.17, August, pp. 113. 

FMI (2009), « Crise et Reprise », Etudes économiques et financières, Perspectives 

de l’Economie mondiale, Avril. 

FOMC (2010), « Domestic Open Market Operations during 2009 », Federal Open 

Market Commitee  by the Markets Group of the Federal Reserve Bank of New 

York, January. 

FREIXAS X., PARIGIN B, ROCHET JC. (2000), « Systemic Risk, Interbank 

relations, and Liquidity Procision by th Central Bank », Journal of Money, Credit 

and Banking, Blackwell Publishing, 32 (3), August, pp. 611-638. 

GALAVIELLE JP (2003), « Y a-t-il une théorie des marchés financiers ? », 

Document de travail, Juin. 

GAMBACORTA L. (2009), « Monetary policy and the risk-taking channel », BIS 

Quarterly Review, December, pp. 43-53. 

GAMBACORTA L., MARQUES-IBANEZ D. (2011), « The Bank Lending Channel. 

Lessons from the Crisis », BIS Working Papers, n°1335, May. 


269 
 

GAMBACORTA L., MISTRULLI P. (2004), « Does bank capital affect lending 

behavior ? », Journal of Financial Intermediation, n°13, September, pp. 436-457. 

GAUTHIER C., TOMURA H. (2011), « Comprendre et mesurer le risque de 

liquidité : une sélection d’études récentes », Revue de la Banque du Canada, 

Printemps, pp. 3-12. 

GALI J. (2008), « The new Keynesian approach to monetary policy analysis: 

Lessons and new directions », Economics Working Papers, Department of 

Economics and Business, Universitat Pompeu Fabra, n°1075. 

GAVIN M., HAUSMANN R. (1998), « The roots of Banking Crises : The 

macroeconomic context », Inter-American Development Bank Working Paper, 

n°318, January. 

GENNAIOLI N., SCHLEIFER A., VISHNY R. (2013), « A model of Shadow 

Banking», The Journal of Finance, unpublished.  

GILLES PH. (1992), « Incertitude, risque et asymétrie d’information sur les 

marches financiers », Revue française d’économie, 7 (2), pp.53-115. 

GILLES PH. (2004), Histoire des crises et des cycles économiques. Des crises 

industrielles du 19ème siècle aux crises financières actuelles, Paris, Armand Colin, 

coll. « U », 296 p. 

GILLES PH. (2007), « Vulnérabilité et Crises financières : enseignements pour une 

architecture financière internationale », Région et Développement, Vol.2, n°26, 

pp.5-12. 

GOODHART C. (2005), « Financial Regulation, Credit risk and Financial 

stability», National Institute Economic Review, 192 (1), April, pp.118-127. 

GOODHART C., SEGOVIANO M. (2004). « Basel and procyclicality: a comparison 

of the standardised and IRB approaches to an improved credit risk method », 

Discussion paper 524. Financial Markets Group, London School of Economics 

and Political Science, London, UK. 


270 
 

GORTON G., SOULELES N.S. (2005), « Special Purpose Vehicules and 

Securitization », NBER Working paper series, n°11190, March. 

HÖRDAHL P., KING M. (2008), « Les marchés de pension durant la période de 

turbulences financières », Banque des Règlements Internationaux, Rapport 

trimestriel, Décembre. 

IOANNIDOU V., ONGENA S., PEYDRO J. (2008), « Monetary Policy, Risk-Taking 

and Pricing: Evidence from a Quasi-Natural Experiment », paper presented at the 

9th Jacques Polak Annual research Conference, IMF, Washington DC, 13-14 

November.  

JIMENEZ G., SAURINA SALAS J., ONGENA S., PEYDRO J-L. (2009), « Hazardous 

Times for Monetary Policy: What Do Twenty-Three Million Bank Loans Say 

about the Effects of Monetary Policy on Credit Risk-Taking? », AFA 2009 San 

Francisco Meetings Paper. 

JUGLAR C. (1862), Des Crises commerciales et de leur retour périodique en 

France, en Angleterre et aux Etats-Unis, Roma, Ed. Bizzarri. 

KAHMI N. (2009), «  La procyclicité et les marges prescrites », Revue du Système 

financier, Banque du Canada, Juin, pp. 61-63. 

KAMINSKY G., REINHART C. (1999), « The twin crises : the causes of banking 

and balance-of-payments problems », The American Economic Review, 89(3), 

June, pp. 473-500. 

KASHYAP A., STEIN J. (2000), « What do a million observations on banks say 

about the transmission of Monetary Policy ? », The American Economic Review, 

90(3), June, pp. 407-428. 

KINDLEBERGER C. (1978), Manias, Panics and Crashes. A history of financial 

crises, New York, MIT, Basic book Inc. 

KIRABAEVA K. (2011), « Antiséléction et crises financières », Revue de la 

Banque du Canada, Hiver 2010-2011. 


271 
 

KIYOTAKI N., MOORE J. (1997), « Credit cycles », Journal of Political Economy, 

105(2), pp. 211–248. 

KLING, A. (2009), « Not what they had in mind: A history of policies that 

produced the financial crisis of 2008 », Working paper, Mercatus Center, George 

Mason University. 

KOHN D. (2009), « Monetary Policy and Asset Prices revisited », Cato Journal,  

29(1), Winter. 

KORINEK A. (2011), « Systemic risk-taking, Amplification Effects, Externalities, 

and Regulatory Responses », European Central Bank Working Paper Series, n° 

1345.  

KRUGMAN P. (1979), « A model of Balance-of-payments crises », Journal of 

Money, Credit and Banking, 11 (3), August, pp.311-325. 

KRUGMAN P. (1996), « Are currency crises self-fulfilling ? », NBER 

macroeconomics Annual. 

KRUGMAN P. (1999), « Balance Sheets, the transfer problem, and financial 

crises», prepared for the festschrift volume in honor of Robert Flood 

KRUGMAN P. (2001), « Crises : the next generation ? », Razin Conference, Tel 

Aviv University, 25-26 mars. 

KYDLAND F., PRESCOTT E. (1977), « Rule rather than discretion: The 

inconsistency of optimal plans », The Journal of Political Economy, 85(3), June, 

pp. 473-492. 

KYDLAND F, PRESCOTT E. (1982), « Time to build and aggregate fluctuations », 

Econometrica, 50(6), pp.1345-1370. 

LACOSTE O. (2009), Comprendre les crises financières, Editions Eyrolles, Paris. 

LACOUE-LABARTHE D. (2006), « Bâle II et IAS 39 : les nouvelles exigences en 

fonds propres réglementaires des banques et l’évaluation en juste valeur des 


272 
 

instruments financiers », in G. Canivet & M-A Frison-Roche, dir, Les banques entre 

droit et économie, Paris, LGDJ, pp. 265-293. 

LACOUE-LABARTHE D. (2008), « Les crises financières sont-elles évitables », 

Revue d’économie financière, 7(1), pp. 77-84. 

LESCURE J. (1906), Des Crises générales et périodiques de surproduction, Paris, 

Domat-Montchrestien, F. Loviton & Cie, 5e édition, 2 tomes. 

LEVIEUGE G. (2005), « Les banques comme vecteurs et amplificateurs des chocs 

financiers : le canal du capital bancaire », Economie Internationale, 4(104), pp 

65-95. 

LONGIN F. (2000), «  From Value at Risk to Stress testing : the extreme value 

approach », Journal of Banking and Finance, n°24, pp. 1097-1130. 

LUBOCHINSKY C. (2008), « Transfert du risque de crédit : de l’ingéniosité 

bancaire à l’instabilité financière », Revue d’Economie Financière, Vol.7, 

Numéro spécial Crise financière, pp. 101-106. 

LUBOCHINSKY C. (2009), Les marchés financiers dans la tourmente : Le défi du 

long terme, Presses Universitaires de France - PUF, Collection : Les cahiers du 

Cercle des économistes, Janvier. 

MADDALONI A., PEYDRO J. (2010), « Bank risk-taking, securitization, 

supervision and low interest rates : Evidence from the Euro area and the US 

lending standards », European Central Bank Working Paper, n°1248, October.  

MAIO P. F. (2009), « Intertemporal CAPM with time-varying risk aversion », 

Working Paper, Durham Business School. 

MANDELBROT B. (1999), « Survey of Multifractality in Finance », Cowles 

Foundation for Research in Economics Discussion Paper, n°1238, October. 

MARKOWITZ H. (1952), « Portfolio Selection », Journal of Finance, 7 (1), March, 

pp.77-91. 


273 
 

MARX K. (1867), Le Capital, Livre I, Flammarion, Paris, 1999.  

MATHERAT S. (2008), « Juste valeur et stabilité financière : enjeux de marché et 

dynamiques stratégiques », Banque de France, Revue de la Stabilité financière, 

n°12 – Valorisation et Stabilité financière, Octobre.  

MEH C. (2011), « Bilan des banques, réduction du levier financier et mécanisme 

de transmission », Revue de la banque du Canada, été 2011, pp. 25-36. 

MEH C., MORAN K. (2010), « The Role of Bank capital in the Propagation of 

Shocks », Bank of Canada Working Paper Series, n°2008-36. 

MESONNIER J-S. (2005), « Capitalisation bancaire et transmission de la politique 

monétaire : une revue », Banque de France, Mimeo. 

MINEGISHI M., COURNÈDE B. (2010), « Monetary Policy Responses to the Crisis 

and Exit Strategies », OECD Economics Department Working Papers, n°753. 

MISHKIN F. (1996), « Les canaux de transmission monétaire : leçons pour la 

politique monétaire », Colloque Banque de France-Université « Cycles financiers 

et croissance », janvier. 

MISHKIN F. (1999), « Global financial stability: framework, events, issues », 

Journal of Economic Perspectives, Vol 13, pp. 3-20. 

MISHKIN F. (2008), « How should we response to asset price bubbles ? », 

Financial Stability Review, Banque de France, n°12 – Valuation and Financial 

Stability, October. 

MINSKY H. (1982), Can “it” happen again ?, Essays on Instability and Finance, 

New York, (eds) M.E. Sharpe. 

MIOTTI L., PLIHON D. (2001), « Libéralisation financière, spéculation et crises 

bancaires », Economie internationale, n°85, 1er trimestre, pp. 3-36. 


274 
 

MISINA M. (2009), « La procyclicité et la constitution de provisions bancaires : 

enjeux conceptuels, approches et observations empiriques », Revue du Système 

financier, Banque du Canada, Rapports, Juin, pp. 45-49. 

MISTRAL J. (2009), « En Amérique, un retour de l'Etat mais pas de socialisme ! » 

dans Lubochinsky C. (2009), pp.87-91. 

MOHEEPUT A. (2008), « Financial fragility, systemic risks and informational 

spillovers: modeling banking Contagion as State-Contingent Change in Cross-

Bank Correlation », Warwick economic research papers, n° 853, April.  

MORRIS S., SHIN H. (1999), « Risk management with interdependent choice », 

Oxford Review of Economic Policy, 15 (3), September, pp. 52-62. 

N’DIAYE P. (2009), « Countercyclical Macro Prudential Policies in a supporting 

role to Monetary Policy », IMF Working Paper, November. 

NIJSKENS R., WAGNER W., (2011), « Credit risk transfer activities and systemic 

risk: How banks became less risky individually but posed greater risks to financial 

system at the same time ? », Journal of Banking and Finance, 35 (6), June, pp. 

1391-1398.  

NOUY D. (2013), « Les risques du shadow banking : le point de vue du 

superviseur bancaire », Revue d’Economie Financière, n°109, Mars, pp. 221-237. 

OBSTFELD M. (1995), « Models of currency crises with self-fulfilling features », 

NBER Working paper, n°5285, October. 

ORLEAN A. (1999), Le Pouvoir de la Finance, Editions Odile Jacob, Paris.   

ORLEAN A. (2001), « Comprendre les foules spéculatives : Mimétismes 

informationnel, autoréférentiel et normatif », dans Crises financières, Ed. 

Economica, Chapitre 4, pp. 105-128. 


275 
 

PALLEY T. (2004), « Asset-based reserve requirements: reasserting domestic 

monetary control in an era of financial innovation and instability », Review of 

Political Economy, 16 (1),pp. 43-58. 

PATEL D. (2013), « The Political economy of financial crisis », University of 

Pune, Working Paper Series, January. 

PEPIN D. ( 2011), « Instabilité des comportements et cycles financiers : Une 

relecture dans un cadre rationnel avec préférences endogènes », Document de 

Travail M 2011-07, CRIEF, Université de Poitiers. 

PERRAUDIN W., WU S. (2008), « Determinants  of asset-back security prices in 

crisis periods », Mimeo, Imperial College of London, Juin.  

PERSAUD A. (1996) « Investors’ changing appetite for risk », Global Foreign 

Exchange Research, JP Morgan Securities. 

PLANE M., PUJALS G. (2009), « Les banques dans la crise », Revue de l’OFCE, 

n°110, pp.179-219. 

PLANTIN G. (2012), « Shadow banking and bank capital regulation », Toulouse 

School of Economics, miméo.  

RAJAN R. (2005), « Has financial development made the world riskier? », NBER 

Working Paper, n°11728. 

ROCHET J-C. (2008), « Procyclicité des systèmes financiers : est-il nécessaire de 

modifier les règles comptables et la réglementation actuelle ? », Revue de la 

Stabilité financière, Banque de France, n°12 – Valorisation et stabilité financière, 

Octobre.  

ROUBINI N. (2005), « Why Central Banks should burst bubbles ? », Stern School 

of Business, NYU, September. 

SCHALCK, (2004), « Cycle de Minsky et crises financières au XIX° siècle », 

Working Paper, Université d’Orléans, Avril. 


276 
 

SCHELLING T.C. (1982), « Establishing credibility : Stategic considerations », The 

American Economic Review, 72(2), May, pp.77-80. 

SCHUKNECHT L., VON HAGEN J., WOLSWIJK G. (2010), « Government bond risk 

premiums in the EU revisited, The impact of the financial crisis », ECB Working 

Paper Series, n°1152, February.  

SHARPE W. (1964), « Capital Asset Prices : A theory of market equilibrium under 

conditions of risk », Journal of Finance, 19 (3), September, pp.425-442. 

SHIN HS. (2009) « Reflexions on Northern Rock: the bank run that heralded the 

global financial crisis », Journal of Economic Perspectives, 23 (1), Winter, pp. 

101-119. 

SMITH D., WHITELAW R. (2009), « Time-Varying Risk Aversion and the Risk 

Return relation »,  Working Paper Stern School of Business, June. 

STEIN J. (2011), « Monetary Policy as Financial-Stability Regulation », NBER 

Working Paper, n°16883, March.  

STIGLITZ J., WEISS A., (1981), « Credit rationing in markets with imperfection 

information », The American Economic Review,  71 (3), June, pp. 393-410. 

SMETS F., WOUTERS R. (2003), « An estimated Stochastic Dynamic General 

Equilibrium model of the Euro area », Journal of European Economic 

Association, 1(5), pp. 1123-1175. 

SWANSON E. (2009), « Risk aversion, the labor margin, and asset pricing in 

DSGE models », Working Paper Series, Federal Reserve Bank of San Francisco, 

October.  

TACCOLA-LAPIERRE S. (2007), « La crise du subprime », Région et 

Développement, n°26, pp.51-63. 

TALLARINI T. (2000), « Risk-sensitive business cycles », Journal of Monetary 

Economics, n°45, pp. 507-532. 


277 
 

TAYLOR J. (2009), « The financial crisis and the policy responses : an empirical 

analysis of what went wrong », NBER Working Paper, n°14631, January. 

TIROLE J. (2008), « Déficits de Liquidité : Fondements Théoriques », Banque de 

France,  Revue de la Stabilité Financière, Numéro spécial Liquidité, n°11, 

Février, pp. 57-69. 

TIROLE J. (2008), « Leçons d’une crise », Toulouse School of Economics, TSE 

Notes, n°1, Décembre. 

TOBIN J. (1989), « Financial Intermediaries » dans Eatwell J., Migate M., 

Newman P., Eds., Finance, The New Palgrave, London and Basinkstoke, The 

Macmillan Press Ltd., pp.35-52. 

VALENCIA F. (2011), « Monetary Policy, Bank leverage, and Financial 

Stability », IMF Working Paper, WP/11/244, October. 

VAN DEN HEUVEL S. (2002), « Does Bank Capital Matter for Monetary 

Transmission? », Federal Reserve Bank of New York, Economic Policy Review, 

May, pp. 260-266. 

VAN DEN HEUVEL S. (2006), « The Bank capital channel of Monetary Policy », 

The Wharton School University of Pennsylvania Meeting Papers, n°512.  

VELASCO A. (1987), « Financial and Balance-of-Payments Crises », Journal of 

Development Economics, n°27, October, pp. 263-283. 

VINALS J. (2008), « Améliorer la comptabilisation en juste valeur », Banque de 

France, Revue de la Stabilité financière, n°12, Valorisation et Stabilité financière, 

Octobre, pp. 131-140. 

WAGNER W. (2007), « The liquidity of bank assets and banking stability », 

Journal of Banking and Finance, n°31, pp.121-139. 

WARNOCK F., WARNOCK V. (2006), « International capital flows and U.S. 

interest rates », NBER Working Paper, n°12560. 


278 
 

WHITE W. (2009), « Should Monetary Policy “lean or clean”? », Federal Reserve 

Bank of Dallas, Globalization and Monetary Policy Institute, Working Paper 

n°34, August. 

WOEHRLING F. (1990), « The independent Central bank, democracy and the 

principles of monetary management », De Pecunia, 2(1), February, pp.117-127. 

WOODFORD M. (2003), « Interest and Prices: Foundations of a theory of monetary 

policy », Princeton University Press, Princeton.  

YOUGMAN P. (2009), « La procyclicité et la valeur exposée au risque », Revue du 

Système financier, Banque du Canada, Rapports, Juin, pp. 55-61. 

XIAO Y. (2009), « French banks amid the global financial crisis », IMF Working 

Paper, WP/09/209, September. 

 

 

 

 

 

 

 

 

 

 

 

 


279 
 

ANNEXES 
 

Annexe 1 : Les équations du bilan agrégé du secteur bancaire 
 

Le bilan agrégé du secteur bancaire est le suivant : 

 

Bilan agrégé du secteur bancaire 

Actif  Passif  

          
(    ) 

          
(      ) 

          
(       ) 

[11] 

[12] 

[13] 

   
    [(      

       
)   (      

        
)] 

     
   (      

       
) 

    (    )[(      
       

)   (      
        

)]        

[4’] 

[6’] 

[5’] 

 

A l’actif, les montants des actifs          correspondent aux montants de la 

période précédente auxquels s’ajoutent les montants accumulés depuis. La 

variation est contenue dans   et les rendements obtenus entre les deux périodes 

pour les actifs    et     dans  . 

     
      

      
    

 

    
      

      
        

  

 

    
      

      
        

    

 

Au passif, sont comptabilisés les capitaux propres, les dettes et le report à 

nouveau.  

Le report à nouveau correspond aux rendements enregistrés entre les deux 

périodes concernant les actifs    et     : 


280 
 

     
         

         
 

 

Concernant les capitaux propres, nous avons : 

   
     

          
           

  

et      
         

         
 

soit pour simplifier :  

    
     

   [ (      
        

)]    

et     
   (      

       
)  

donc     
   (      

       
)    [ (      

        
)] 

 

Enfin, concernant les dettes, nous avons : 

   
      

 (    )       
 (    )        

 (     
       

)   

et      
 (    )      

 (    )      
       

 

soit, pour simplifier : 

   
      

 (    )[ (      
        

)]  ( 
    

       
)  

et     
 (    )(      

       
)        

  

donc      (    )[(      
       

)   (      
        

)]        

 

 

 


281 
 

Annexe 2 : Les axiomes utiles à l’agrégation des préférences 
individuelles 

 

Lorsqu’une banque fait un choix, nous supposons qu’il respecte les cinq axiomes 

suivants (Ferrari, 2002):  

- Tout d’abord, deux (ou plusieurs) choix peuvent toujours être comparés. 

La banque doit, en effet, être capable d’établir ses préférences et de savoir 

si elle préfère un choix à un autre ou si elle est indifférente entre les deux ; 

c’est l’axiome de comparabilité.  

- Ensuite, si nous supposons trois choix A, B et C. L’axiome de transitivité 

garantit une cohérence entre les classements des préférences. Si A est 

préféré ou indifférent à B et si B est préféré ou indifférent à C, alors A est 

préféré ou indifférent au choix C.  

- L’axiome de réflexivité établit que, quel que soit le choix d’une banque, il 

est préféré ou indifférent à lui-même.  

 

Ces trois propriétés garantissent que la fonction des préférences respecte un pré-

ordre complet. Si l’on intègre la notion de loterie avec l’intervention des 

probabilités, nous pouvons ajouter deux autres propriétés.  

- La continuité établit que pour toute loterie  , si toutes les loteries de la 

suite    de loteries sont préférées à  , et si la limite de    existe, alors 

cette limite est préférée à  .  

- Enfin, d’après l’axiome d’indépendance, si nous avons deux loteries, 

l’existence d’une nouvelle loterie à chacune des deux loteries ne modifie 

pas l’ordre de leur classement. 

 

 


282 
 

Annexe 3 : Le modèle théorique d’Agur et Demertzis (2012) 
 

Alors que nous considérons les banques selon leurs caractéristiques bilancielles, et 

notamment selon leurs ratios de solvabilité et liquidité, Agur et Demertzis (2012) 

les classent selon leur niveau d’efficience63 (  ) tels que :  

      

   (     ) 

      

Avec    un niveau d’efficience bas et    un niveau d’efficience élevé. Les 

banques les moins efficientes sont dans la première catégorie, les banques 

intermédiaires se situent dans la deuxième catégorie et les plus efficientes dans la 

dernière.  

 

Selon ces niveaux d’efficiences, les banques ont des bilans et des comportements 

différents. Au niveau individuel, la fonction de revenu d’une banque   est la 

suivante : 

 

  (  )   ( (  )   ) 

avec :  

   {   } le choix du projet de la banque   entre un « bon » projet et un 

« mauvais ». Notons que nous retrouvons dans notre modèle le même 

raisonnement puisque nos banques ont le choix entre des projets qui favorisent des 

actifs productifs, des actifs certains et des actifs spéculatifs. 

                                                 
63 Les banques les plus efficientes étant celles qui réduisent au maximum leurs coûts et qui 
choisissent les « bons projets », c’est-à-dire les projets les moins risqués. 


283 
 

 

Du côté du passif de la banque  , la taille du bilan est appréhendée par la variable 

   , telle que :          

Avec :    les capitaux et    les dettes.  

Si la banque fait défaut, les investisseurs reçoivent une part   ]   [ de leur 

investissement auprès de la banque (avec            car si     , aucune 

banque ne choisirait de projet risqué et si    , il n’y aurait pas de prime de 

risque). Par ailleurs, compte tenu de cette probabilité de perdre leur 

investissement, les créditeurs demandent une prime de risque   au-dessus du taux 

d’intérêt sans risque (     ) pour compenser la probabilité de défaut. Le taux 

d’intérêt que fixe la banque (    ) doit satisfaire : 

(    )(      )     (       
)        

soit      

     
     

(    )(   )
   

où     est la probabilité que la banque   fasse défaut :  

     [    (  )    (      )   ] 

avec :     (  ) le revenu de la banque   et   (      ) ce qu’elle doit rembourser. 

 

Partant, la banque maximise son profit en fonction du projet choisi et du levier. La 

décision se fait donc à la fois sur les éléments du passif et de l’actif du bilan. 

   
     

{ [   {    (  )    (      )  }]} 

 


284 
 

En remplaçant : 

   
     

{ [   {(          ) ( (  )   )    (
     

(    )(   )
  )   }]} 

avec :  

     [(          ) ( (  )   )    (
     

(    )(   )
  )] 

 

Résolution : 

La fonction de maximisation du profit est une fonction qui comporte un point de 

retournement (« a kink ») puisque les banques se comportent différemment 

lorsqu’il s’agit de maximiser les gains ou de minimiser les pertes. En effet, 

Tversky et Kahneman (1979) remettent en question la formulation des préférences 

de Von Neumann et Morgenstern, qui ne rend pas compte de certaines 

observations sur les choix en incertitude. La contestation repose sur une 

représentation en trois points. D'une part, les agents ont une perception déformée 

des probabilités objectives. Ils surestiment les faibles probabilités et sont plus 

sensibles aux différences de probabilités lorsque leur niveau est plus élevé. 

D'autre part, les agents sont sensibles à la variation relative de leur situation plutôt 

qu'à leur niveau absolu, l'utilité devrait donc être définie sur le montant des gains 

et des pertes plutôt que sur la richesse finale. Enfin, la forme de la fonction définie 

sur les pertes est différente de celle définie sur les gains. Concernant les pertes, un 

individu préfère une perte élevée mais incertaine à une perte certaine. L'utilité 

serait donc concave dans le domaine des gains et convexe dans celui des pertes. 

Voilà pourquoi la fonction n’est pas différentiable. Par conséquent, le programme 

de maximisation ne peut être résolu.  

 


285 
 

Ne pouvant résoudre le programme de maximisation du profit bancaire, Agur et 

Demertzis (2012) posent un certain nombre de résultats à partir de l’évolution des 

variables bilancielles, et notamment les trois résultats suivants : 

1. Il existe un point fixe pour    entre 0 et 1 : 

   ]   [ avec      et      par définition 

La banque est confrontée à une probabilité de défaut non nulle ni certaine.  

2. Il existe un niveau de dette optimal   
   

    
  [   )  

3. Il existe un projet optimal   
  qui classe les banques en trois catégories. 

Les banques choisissent leur projet compte tenu de leur efficience  

        
    

   (     )    
    

        
    

 

Les banques les moins efficientes quittent le marché. Les banques les plus 

efficientes choisissent le « bon » projet. Enfin, le « mauvais » projet est choisi par 

les banques intermédiaires qui sont alors concernées par le canal de la prise de 

risque.  

 

 

 

 

 


286 
 

Annexe 4 : L’évolution du ROE 
 

Le ratio de rentabilité est donné comme suit :  

      
     

   

 
  (           )

   [(           )   (            )] 
                                             

 

D’après nos hypothèses, le ratio est supérieur en (I) :  

(
     

   

)

 

 (
     

   

)

  

 

Si et seulement si      
       

   et    
     

   d’une part, et      
     

  

et      
      

   d’autre part, c’est-à-dire, si  

d’une part : 

  (           )
 
   (           )

  
  

et  

  [(           )   (            )]
 
   [(           )   (            )]

  
  

 

et d’autre part :  

  (           )
 
   [(           )   (            )]

 
  

et  

  (           )
  

   [(           )   (            )]
  

  

 

 


287 
 

Autrement dit, le ROE est supérieur en phase ascendante si :  

  (           )
 
   [(           )   (            )]

 
   [(           )  

 (            )]
  

   (           )
  

  

  

En simplifiant, nous avons la conclusion suivante :  

(
     

   

)

 

 (
     

   

)

  

 

si et seulement si  

  
    [   (    )]    [   (    )]     

   

 

 

 

 

 

 

 

 

 

 

 

 


288 
 

TABLE DES MATIERES 
 

INTRODUCTION GENERALE .................................................................................... 7 

CHAPITRE I  EVOLUTION DE LA NATURE DES CRISES ET APPARITION D’UN 

NOUVEAU CADRE FINANCIER ............................................................................... 18 

Section 1.1 Des vulnérabilités du Haut vers le Bas de la Balance des 

Paiements ....................................................................................................... 20 

1.1.1 De la sphère réelle aux sphères financière et bancaire ..................... 22 

1.1.2 Des crises à dominante bancaire ....................................................... 30 

1.1.3 Facteurs de vulnérabilité des banques .............................................. 40 

Section 1.2 Calculs des risques et Instabilité financière ............................... 48 

1.2.1 Evaluation des risques et nouveau business model ........................... 50 

1.2.2 La méthode d’évaluation des actifs et des risques ............................ 62 

CHAPITRE II LES NOUVELLES DIMENSIONS DE L’INSTABILITE FINANCIERE ......... 68 

Section 2.1 Transmission et Amplification .................................................... 70 

2.1.1 Instabilité intrinsèque de la finance .................................................. 72 

2.1.2 Canaux de transmission de la politique monétaire ........................... 81 

Le canal du capital bancaire ................................................................... 83 

L’arbitrage réglementaire ...................................................................... 90 

Le canal de la prise de risque ................................................................. 92 

Section 2.2 Implications pour la politique monétaire .................................. 102 

2.2.1 La politique monétaire en question : une règle de Taylor augmentée 

des prix d’actifs ? ..................................................................................... 104 

2.2.2 D’autres prises en compte de l’instabilité financière ...................... 113 

CHAPITRE III L’INSTABILITE FINANCIERE DES PAYS FINANCIARISES : UN 

PHENOMENE DE LONG TERME ET CYCLIQUE ...................................................... 126 

Section 3.1 L’instabilité financière : Une tendance de long terme ............. 130 

3.1.1 Le système bancaire américain ....................................................... 132 

3.1.2 Le système bancaire européen ........................................................ 137 


289 
 

Section 3.2 L’instabilité financière comme produit de l’interaction des 

comportements bancaires et du cycle .......................................................... 143 

3.2.1 Etude de quelques éléments bilanciels ............................................ 150 

3.2.2 Choix de portefeuille américains .................................................... 159 

3.2.3 Choix de portefeuille européens ..................................................... 163 

Section 3.3 Un secteur bancaire fractionné en catégories bancaires ......... 171 

3.3.1 Etude des éléments bilanciels des catégories de banques ............... 173 

3.3.2 Etude des choix de portefeuille des catégories de banques ............ 179 

CHAPITRE IV   UN MODELE D’INTERACTION ENTRE BANQUE CENTRALE ET 

SECTEUR BANCAIRE : LA PROCYCLICITE, FACTEUR D’INSTABILITE FINANCIERE 189 

Section 4.1 Cadre analytique du modèle ..................................................... 191 

4.1.1 Le secteur bancaire en    : .............................................................. 193 

4.1.2 L’action de la Banque centrale en    .............................................. 197 

4.1.3 La réaction du secteur bancaire en    ............................................. 198 

Section 4.2 Une Analyse bilancielle consécutive à l’action de la politique 

monétaire ..................................................................................................... 204 

4.2.1 Caractéristiques du secteur bancaire et des banques individuelles . 210 

4.2.2 Effets de la politique monétaire sur les bilans bancaires ................ 213 

Premier effet : hausse de l’endettement en (I) et deleveraging en (II) 214 

Deuxième effet : Des choix au profit du projet spéculatif en (I) et des 

valeurs refuges en (II) .......................................................................... 220 

Section 4.3 Cas particulier : Titrisation et effets de la politique monétaire en 

phase ascendante ......................................................................................... 234 

CONCLUSION GENERALE ................................................................................... 248 

BIBLIOGRAPHIE ................................................................................................. 257 

ANNEXES .......................................................................................................... 279 

TABLE DES MATIERES ....................................................................................... 288 

TABLE DES ILLUSTRATIONS ............................................................................... 290 

Tableaux ....................................................................................................... 290 

Graphiques ................................................................................................... 290 

Encadrés ...................................................................................................... 294 


290 
 

 

TABLE DES ILLUSTRATIONS  
 

TABLEAUX 
 

TABLEAU 1 : PERTES CUMULEES ET DEPRECIATIONS D’ACTIFS (2007-08)(EN 

MILLIARDS DE DOLLARS) ................................................................................ 78 

TABLEAU 2 : BILAN AGREGE DU SECTEUR BANCAIRE EN    .................................. 193 

TABLEAU 3 : BILAN AGREGE SIMPLIFIE DU SECTEUR BANCAIRE ........................... 193 

TABLEAU 4: BILAN AGREGE DU SECTEUR BANCAIRE ............................................ 195 

TABLEAU 5 : BILAN AGREGE DU SECTEUR BANCAIRE EN   ................................... 207 

TABLEAU 6 : BILAN AGREGE DU SECTEUR BANCAIRE (AVEC ACTIFS TITRISES)...... 236 

 

GRAPHIQUES 
 

GRAPHIQUE 1 : FREQUENCE DES CRISES BANCAIRES, DE CHANGE ET JUMELLES 

(1890-1997) ................................................................................................... 29 

GRAPHIQUE 2 : EVOLUTION DU MONTANT DES SOURCES DE REVENUS DES BANQUES 

FRANÇAISES EN MILLIONS D'EUROS ................................................................. 43 

GRAPHIQUE 3 : EVOLUTION DU MONTANT DES PAPIERS COMMERCIAUX (ABCP) AUX 

ETATS-UNIS EN PHASE DE CROISSANCE (MILLIARDS DE DOLLARS) ................. 53 

GRAPHIQUE 4 : PERTES CUMULEES ET DEPRECIATIONS D’ACTIFS (2007-2008) (EN 

MILLIARDS DE DOLLARS) ................................................................................ 78 

GRAPHIQUE 5 : SPREADS 10 ANS DES TITRES SOUVERAINS (PAYS DITS SOUS 

TENSIONS) ....................................................................................................... 99 

GRAPHIQUE 6 : CONCENTRATION DU SECTEUR BANCAIRE AMERICAIN ................. 133 

GRAPHIQUE 7 : MONTANT TOTAL DES ACTIFS (EN $) DU SECTEUR BANCAIRE 

AMERICAIN ................................................................................................... 134 


291 
 

GRAPHIQUE 8 : MONTANT TOTAL DES ACTIFS (EN $) DES BANQUES COMMERCIALES 

DE MOINS DE 100 MILLIONS DE DOLLARS D’ACTIFS ....................................... 135 

GRAPHIQUE 9 : MONTANT TOTAL DES ACTIFS (EN $) DES BANQUES COMMERCIALES 

ENTRE 100 MILLIONS ET 1 MILLIARD DE DOLLARS D’ACTIFS ......................... 135 

GRAPHIQUE 10 : MONTANT TOTAL DES ACTIFS (EN $) DES BANQUES COMMERCIALES 

DE PLUS D’1 MILLIARD DE DOLLARS D’ACTIFS .............................................. 135 

GRAPHIQUE 11 : CONCENTRATION DU SECTEUR BANCAIRE EUROPEEN (ZONE EURO)

 ..................................................................................................................... 137 

GRAPHIQUE 12 : TAUX D’INTERMEDIATION FINANCIERE EN FRANCE (EN % DU 

TOTAL DES FINANCEMENTS PAR LES AGENTS NON FINANCIERS RESIDENTS) .. 138 

GRAPHIQUE 13 : REPARTITION DU MONTANT DES ACTIFS DES ETABLISSEMENTS DE 

CREDITS FRANÇAIS EN 1993 .......................................................................... 139 

GRAPHIQUE 14 : REPARTITION DU MONTANT DES ACTIFS DES ETABLISSEMENTS DE 

CREDITS FRANÇAIS EN 2007 .......................................................................... 139 

GRAPHIQUE 15 : MONTANT TOTAL DES ACTIFS (EN MILLIONS D’EUROS) DES 

ETABLISSEMENTS DE CREDITS DE LA ZONE EURO .......................................... 141 

GRAPHIQUE 16 : TAUX DE CROISSANCE DU PIB (EN %), ETATS-UNIS .................. 145 

GRAPHIQUE 17  : TAUX DE CROISSANCE DU PIB DE LA ZONE EURO ...................... 145 

GRAPHIQUE 18 : TAUX DE CHOMAGE (EN % DE LA POPULATION ACTIVE), ETATS-

UNIS ............................................................................................................. 146 

GRAPHIQUE 19 : TAUX DE CHOMAGE (EN % DE LA POPULATION ACTIVE) DE LA ZONE 

EURO ............................................................................................................. 146 

GRAPHIQUE 20 : RATIO DE CAPITAL DU SECTEUR BANCAIRE AMERICAIN (EN %) .. 150 

GRAPHIQUE 21 : RATIO TIER ONE DU SECTEUR BANCAIRE AMERICAIN (EN %) ..... 151 

GRAPHIQUE 22 : RATIO DE CAPITAL DES ETABLISSEMENTS DE CREDITS DE LA ZONE 

EURO (EN %) ................................................................................................. 153 

GRAPHIQUE 23 : RATIOS DE CAPITAL COMPARES DES INSTITUTIONS FINANCIERES DE 

CERTAINS PAYS DE L’OCDE (EN %) ............................................................. 154 

GRAPHIQUE 24 : EVOLUTION DU RATIO DE LEVIER (EN %)................................... 155 

GRAPHIQUE 25 : MONTANT TOTAL DES PROVISIONS POUR PERTES (EN $) DU 

SECTEUR BANCAIRE AMERICAIN (BANQUES COMMERCIALES) ....................... 156 


292 
 

GRAPHIQUE 26 : MONTANT DES REPO (EN MILLIONS D’EUROS) DES 

ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ............................................ 158 

GRAPHIQUE 27 : MONTANT TOTAL DES ACTIFS DU « TRADING ACCOUNT » (EN $) DU 

SECTEUR BANCAIRE (BANQUES COMMERCIALES) .......................................... 160 

GRAPHIQUE 28 : MONTANT TOTAL DES PRETS (EN $) DU SECTEUR BANCAIRE 

(BANQUES COMMERCIALES) .......................................................................... 161 

GRAPHIQUE 29 : MONTANT TOTAL DES ACTIFS LIQUIDES (EN $) DU SECTEUR 

BANCAIRE AMERICAIN (BANQUES COMMERCIALES) ...................................... 162 

GRAPHIQUE 30 : MONTANT DES TITRES (EN MILLIONS D’EUROS) DES 

ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ............................................ 164 

GRAPHIQUE 31 : MONTANT DES TITRES CONTREPARTIE IMF (EN MILLIONS 

D’EUROS) DES ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ..................... 165 

GRAPHIQUE 32 : MONTANT DES TITRES CONTREPARTIE NON IMF (EN MILLIONS 

D’EUROS) DES ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ..................... 165 

GRAPHIQUE 33 : MONTANT DES TITRES CONTREPARTIE GOUVERNEMENTS (EN 

MILLIONS D’EUROS) DES ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ..... 165 

GRAPHIQUE 34 : MONTANT DES PRETS (EN MILLIONS D’EUROS) DES 

ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ............................................ 167 

GRAPHIQUE 35 : MONTANT DES ACTIFS LIQUIDES (EN MILLIONS D’EUROS) DES 

ETABLISSEMENTS DE CREDIT DE LA ZONE EURO ............................................ 168 

GRAPHIQUE 36 : RECOURS MASSIF A LA FACILITE DE DEPOT EN ZONE € FIN 2011 

(ECB, MDS D’€) ........................................................................................... 169 

GRAPHIQUE 37 : RATIO DE FONDS PROPRES (EN%) DES BANQUES COMMERCIALES DE 

MOINS DE 100 MILLIONS DE DOLLARS D’ACTIFS ............................................ 175 

GRAPHIQUE 38 : RATIO DE FONDS PROPRES (EN%) DES BANQUES COMMERCIALES 

ENTRE 100 MILLIONS ET 1 MILLIARD DE DOLLARS D’ACTIFS ......................... 175 

GRAPHIQUE 39 : RATIO DE FONDS PROPRES (EN%) DES BANQUES COMMERCIALES DE 

PLUS D’1 MILLIARD DE DOLLARS D’ACTIFS ................................................... 175 

GRAPHIQUE 40 : RATIO TIER ONE (EN%) DES BANQUES COMMERCIALES DE MOINS 

DE 100 MILLIONS DE DOLLARS D’ACTIFS ....................................................... 176 


293 
 

GRAPHIQUE 41 : RATIO TIER ONE (EN%) DES BANQUES COMMERCIALES ENTRE 100 

MILLIONS ET 1 MILLIARD DE DOLLARS D’ACTIFS ........................................... 176 

GRAPHIQUE 42 : RATIO TIER ONE (EN%) DES BANQUES COMMERCIALES DE PLUS 

D’1 MILLIARD DE DOLLARS D’ACTIFS ............................................................ 176 

GRAPHIQUE 43 : MONTANT TOTAL DES PROVISIONS POUR PERTES (EN $) DES 

BANQUES COMMERCIALES DE MOINS DE 100 MILLIONS DE DOLLARS D’ACTIFS

 ..................................................................................................................... 178 

GRAPHIQUE 44 : MONTANT TOTAL DES PROVISIONS POUR PERTES (EN $) DES 

BANQUES COMMERCIALES ENTRE 100 MILLIONS ET 1 MILLIARD DE DOLLARS 

D’ACTIFS ....................................................................................................... 178 

GRAPHIQUE 45 : MONTANT TOTAL DES PROVISIONS POUR PERTES (EN $) DES 

BANQUES COMMERCIALES DE PLUS D’1 MILLIARD DE DOLLARS D’ACTIFS ..... 178 

GRAPHIQUE 46 : MONTANT TOTAL DES ACTIFS SUR « TRADING ACCOUNT » (EN $) 

DES BANQUES COMMERCIALES DE MOINS DE 100 MILLIONS DE DOLLARS 

D’ACTIFS ....................................................................................................... 181 

GRAPHIQUE 47 : MONTANT TOTAL DES ACTIFS SUR « TRADING ACCOUNT » (EN $) 

DES BANQUES COMMERCIALES ENTRE 100 MILLIONS ET 1 MILLIARD DE 

DOLLARS D’ACTIFS........................................................................................ 181 

GRAPHIQUE 48 : MONTANT TOTAL DES ACTIFS SUR « TRADING ACCOUNT » (EN $) 

DES BANQUES COMMERCIALES DE PLUS D’1 MILLIARD DE DOLLARS D’ACTIFS

 ..................................................................................................................... 181 

GRAPHIQUE 49 : MONTANT TOTAL DES PRETS (EN $) DES BANQUES COMMERCIALES 

DE MOINS DE 100 MILLIONS DE DOLLARS D’ACTIFS ....................................... 183 

GRAPHIQUE 50 : MONTANT TOTAL DES PRETS (EN $) DES BANQUES COMMERCIALES 

ENTRE 100 MILLIONS ET 1 MILLIARD DE DOLLARS D’ACTIFS ......................... 183 

GRAPHIQUE 51 : MONTANT TOTAL DES PRETS (EN $) DES BANQUES COMMERCIALES 

DE PLUS D’1 MILLIARD DE DOLLARS D’ACTIFS .............................................. 183 

GRAPHIQUE 52 : MONTANT TOTAL DES ACTIFS LIQUIDES (EN $) DES BANQUES 

COMMERCIALES DE MOINS DE 100 MILLIONS DE DOLLARS D’ACTIFS ............. 184 


294 
 

GRAPHIQUE 53 : MONTANT TOTAL DES ACTIFS LIQUIDES (EN $) DES BANQUES 

COMMERCIALES ENTRE 100 MILLIONS ET 1 MILLIARD DE DOLLARS D’ACTIFS

 ..................................................................................................................... 184 

GRAPHIQUE 54 : MONTANT TOTAL DES ACTIFS LIQUIDES (EN $) DES BANQUES 

COMMERCIALES DE PLUS D’1 MILLIARD DE DOLLARS D’ACTIFS .................... 184 

 

ENCADRES  
 

ENCADRE 1 : LA CRISE FINANCIERE 2007-2008 ; UNE CRISE DE QUATRIEME 

GENERATION ? ................................................................................................ 34 

ENCADRE 2 : DIFFERENTS INDICATEURS D’AVERSION AU RISQUE ........................... 51 

ENCADRE 3 NECESSITE DE GRADUALISME POUR LA NOTATION ............................... 60 

ENCADRE 4 : CONTESTATION DE LA LOI NORMALE COMME PILIER DES METHODES 

D’EVALUATION PAR MANDELBROT. ................................................................ 64 

ENCADRE 5 : DE L’EVALUATION AU COUT HISTORIQUE A LA « JUSTE VALEUR » ..... 79 

ENCADRE 6 : LA REGLEMENTATION DE FONDS PROPRES ......................................... 84 

ENCADRE 7 : RATIONNEMENT DU CREDIT ET ASYMETRIES INFORMATIONNELLES .. 86 

ENCADRE 8 : LES POLITIQUES MONETAIRES NON CONVENTIONNELLES ................ 96 

ENCADRE 9 : LES RECOMMANDATIONS DE BALE III ............................................. 117 

ENCADRE 10 : LA CRISE RUSSE ; UNE ILLUSTRATION DU PHENOMENE D’ALEA 

MORAL .......................................................................................................... 227 

 

 

 

 


