

L'ENDETTEMENT ET LA GESTION DE LA DETTE

VH. 40H

- * En quoi, dans une économie, le Trésor est un agent financier important ?
- * Le Trésor et les aspects du Trésor

I. La dette publique : définition, classifications

(Réf. M. Bouvier, *Finances Publiques*, p. 324-368)

- Le Trésor
- Les structures
- L'agent financier de l'Etat
 - Les différents types de déséquilibre
 - L'information du Trésor
 - Les moyens de financement :

1. Les ressources privilégiées : le financement traditionnel du Trésor

- + Les dépôts des correspondants du Trésor
- + Les emprunts d'Etat et les politiques d'émission
- + Le recours au système bancaire

2. Les ressources banalisées : le financement actuel du Trésor

- + Les ressources non négociables
- + Les ressources négociables
 - Les Bons en compte courant
 - Les obligations
 - La gestion de la dette

II. Les aspects économiques de la dette

(Réf. P. Llau, *Economie financière publique*, *Thémis*, p. 363-392)

Le débat emprunt / impôt : l'équivalence ricardienne et sa portée

- A. L'analyse de D. Ricardo
- B. Les controverses théoriques traditionnelles
 - 1. Le débat sur la détermination de la génération qui supporte la charge réelle de l'emprunt
 - 2. Le débat sur les effets de la dette en tant que charge réelle sur l'économie

L'équivalence ricardienne : De l'analyse de R. J. Barro aux vérifications empiriques

A. L'analyse de Barro et les controverses théoriques

1. La présentation de l'équivalence emprunt – impôt (ou la neutralité de la dette publique)
2. Les conditions de l'équivalence emprunt – impôt (ou de neutralité de la dette publique)

B. Les vérifications empiriques

1. Les méthodes indirectes de vérification de l'hypothèse d'équivalence ricardienne
2. Les méthodes directes de vérification de l'hypothèse d'équivalence ricardienne

III. La gestion de la dette publique

(Cf. P. Llau, *Economie financière publique*, *Thémis*, p. 248-266)

- Spécificités de la dette publique
- Une esquisse de modélisation de l'intermédiation financière publique
- Les spécificités instrumentales du caractère public de l'intermédiation

Quelques références à regarder:

- *Les Rapports*, sur Agence France Trésor sur : www.aft.gouv.fr
- R. Cros, *Finances Publiques*, Ed. Cujas, 1994, p. 149-252
- H. Sempé, *Budget et Trésor*, Tome 2, Ed. Cujas, 1989, p. 7-199
- P. Llau, *Economie financière publique*, *Thémis*
- M. Bouvier et al..., *Finances Publiques*, LGDJ