

De la crise des subprimes à la crise de la zone euro

Une chronologie

Alain Beitone

Novembre 2013

Crise mondiale	Crise zone euro
<p>Avril 2007 : Etats-Unis. Faillite de New Century Financial, n° 2 du secteur des crédits subprimes</p>	
<p>Juillet 2007 : Etats-Unis : Bear Sterns annonce que la valeur de ses fonds de placement a été divisée par deux</p>	
<p>Août 2007 : Etats-Unis : Injection de liquidité de la FED : 24 milliards de dollars</p>	<p>Aout 2007 : France : BNP suspend l'activité de trois de ses fonds de placement engagés sur les crédits subprimes</p>
<p>Septembre 2007 : Etats-Unis : Injection de liquidités de la FED : 31 milliards de dollars</p>	<p>Août 2007 : Injection de liquidités de la BCE : 95 milliards d'euros</p>
<p>Novembre 2007 : Etats-Unis : Injection de liquidités de la FED : 41 milliards de dollars</p>	<p>Septembre 2007 : Grande Bretagne : Panique bancaire des clients de la banque Northern Rock spécialisée dans le crédit hypothécaire (retraits de 1 milliards de livres en 24 heures)</p>
<p>Janvier 2008 : Etats-Unis : Plan de relance budgétaire de 150 milliards de dollars</p>	
<p>Mars 2008 : Etats-Unis : J.P. Morgan Chase rachète Bear Sterns au prix de 2 dollars l'action (contre 170 dollars l'action en 2007)</p>	<p>Février 2008 : Grande Bretagne : Nationalisation de Northern Rock</p>
<p>Septembre 2008 : Etats-Unis : Mise sous tutelle des deux organismes de crédit hypothécaires américains Freddie Mac et Fannie Mae</p>	
<p>15 septembre 2008 : Faillite de Lehman Brothers</p>	<p>Septembre 2008 : Les pays du Benelux nationalisent et recapitalisent le bancassureur Fortis</p>

Septembre 2008 : Etats-Unis : Nationalisation de l'assureur AIG (apport de 85 milliards de dollars de la FED)

Octobre 2008 : Adoption par le sénat des Etats-Unis d'un plan de sauvetage du secteur bancaire de 700 milliards de dollars.

15 Octobre 2008 : Etats-Unis : Plus forte baisse de la bourse de New-York depuis 1929

Février 2009 : Etats-Unis : Plan de relance budgétaire de 787 milliards de dollars

Septembre 2009 : Sommet du G 20 de Pittsburg sur la régulation économique et financière

Octobre 2008 : Le gouvernement allemand accorde une ligne de crédit de 50 milliards d'euros à Hypo Real Estate (4^{ème} banque du pays)

Novembre 2008 : Plan de relance européen de 200 milliards d'euros sur deux ans.

Novembre 2009 : le nouveau gouvernement grec (PASOK) annonce que le déficit public et la dette publique sont bien plus élevés que ce qui était annoncé jusque-là (déficit public à 12,7% du PIB soit le double de ce qui été annoncé précédemment et dette publique à 121% du PIB)

Janvier 2010 : Plan d'austérité espagnol

Février 2010 : Plan d'économies en Grèce.

Mars 2010 : Plan d'austérité au Portugal (le déficit est à 9,3% du PIB)

Mars 2010 : L'Irlande dévoile un plan de refinancement de ses banques menacées par des sorties massives de capitaux.

Mars-avril 2010 : Portugal : démission du Premier ministre José Socrates puis demande d'une aide internationale.

Avril 2010 : La Grèce fait appel à l'aide internationale. Le 2 mai l'UE et le FMI lui accordent un prêt de 110 milliards d'euros en contrepartie de mesures d'austérité visant à des économies de 30 milliards d'euros.

<p>Juin 2010 : G 20 de Toronto. Adoption des règles de Bâle III</p> <p>21 juillet 2010 : Etats-Unis : Adoption de la loi Dodd-Franck sur la régulation du système bancaire et financier</p> <p>16 décembre 2010 : Adoption des accords de Bâle 3</p>	<p>Mai 2010 : Mise en place par l'UE, avec l'aide du FMI, du FESF destiné à venir en aide aux pays en difficultés (750 milliards d'euros). Annonce par la BCE d'un programme d'achat de titres de la dette souveraine sur le marché secondaire (Securities Market Programme)</p> <p>Mai 2010: Portugal : Accord avec l'UE et le FMI sur une aide financière de 78 milliards d'euros en échange de l'application d'un programme d'austérité.</p> <p>30 juin 2010 : Italie : Le gouvernement adopte un nouveau plan de rigueur de 47 milliards d'euros d'ici 2014.</p> <p>Juillet 2010 : Italie : Adoption par le parlement d'un plan d'austérité de 25 milliards d'euros, (Dette publique de 120% du PIB).</p> <p>Mai 2010 : Création du Fond Européen de Stabilité Financière (FESF) et du Mécanisme Européen de Stabilité Financière (MESF) qui ont vocation à être remplacés par le Mécanisme Européen de Stabilité (MES).</p> <p>Septembre 2010 : Irlande : déficit public pour 2010 revu à la hausse (32% du PIB contre 11,6%).</p> <p>Septembre 2010 : Adoption du « semestre européen » (dispositif de surveillance macroéconomique européen). Entrée en vigueur le 1^{er} janvier 2011</p> <p>Novembre 2010 : Irlande : Accord entre Dublin, l'UE et le FMI sur un plan de sauvetage de quelque 85 milliards d'euros, dont 35 milliards pour les banques.</p> <p>Décembre 2010 : Entrée en vigueur du Traité de Lisbonne</p> <p>Janvier 2011 : Entrée en vigueur du semestre européen</p> <p>Février 2011 : Démission d'Axel Weber (président de la Bundesbank) du conseil de la</p>
---	--

<p>Août 2011 : Etats-Unis : Standard and Poor's dégrade la note des Etats-Unis qui perdent ainsi leur AAA</p> <p>Septembre 2011 : Etats-Unis : Plan en faveur de l'emploi de 325 milliards d'euros</p> <p>Septembre 2011 : Publication du rapport Vickers en Grande Bretagne (il propose un ratio de fonds propres de 10% contre 7% pour Bâle 3)</p>	<p>BCE en raison de ses désaccords avec la politique d'intervention de la banque.</p> <p>Mars 2011 : Signature du Pacte pour l'euro plus (4 objectifs : stimuler la compétitivité, stimuler l'emploi, contribuer la durabilité des finances publiques et renforcer la stabilité financière)</p> <p>Juillet 2011 : Le sommet européen décide que le FESF pourra acheter de la dette souveraine sur le marché secondaire. Baisse des taux d'intérêt sur les crédits accordés à la Grèce et allongement de la maturité à 30 ans. Annonce de la participation du secteur privé à la restructuration de la dette grecque.</p> <p>Mai 2011 : Plan de sauvetage du Portugal (78 milliards d'euros co-financés par l'UE et le FMI).</p> <p>Août 2011 : France : Annonce d'un plan d'austérité de 11 milliards d'euros pour 2012.</p> <p>Octobre 2011 : Démantèlement de la banque franco-belge Dexia (nationalisation de fait)</p> <p>Novembre 2011 : Grèce : Démission du gouvernement Papandréou après l'abandon d'un projet de référendum. Mise en place d'un gouvernement d'union nationale.</p> <p>Novembre 2011 : Adoption du « Two Pack » (entrée en vigueur en mai 2013) : Objectifs : respect des engagements budgétaires, organisation de l'assistance financière aux Etats.</p> <p>Décembre 2011 : Sommet européen. Adoption du principe de la « Règle d'or » en matière de dette publique et de déficit public. Entrée en vigueur du « six pack » (PSC</p>
---	--

Juin 2012 : Sommet du G 20 de Los Cabos qui a notamment traité de la régulation financière

renforcé).

Février 2012 : Signature du traité instituant le mécanisme européen de stabilité (MES) qui doit se substituer au FESF

Mars 2012 : Restructuration de la dette grecque. 107 milliards d'euros sur 206 sont effacés par les banques, les assureurs, les fonds d'investissement et les fonds de pension.

Mars 2012 : Signature du Traité sur la stabilité, la coordination et la gouvernance (dit Pacte budgétaire) (Refus de la Grande Bretagne et de la République tchèque)

28-29 juin 2012 : Sommet de Bruxelles. Adoption d'un pacte de croissance de 120 milliards d'euros (y compris les « Project Bonds »), recapitalisation des banques par le MES, lancement d'une « Union bancaire » (supervision bancaire par la BCE)

6 septembre 2012 : Annonce par la BCE du programme de rachat d'obligations d'Etat sur le marché secondaire (OMT ou Outright Monetary Transactions) en remplacement du SMT. Ces rachats sont soumis à conditionnalité (bénéficiaire d'une aide dans le cadre du Mécanisme Européen de Stabilité, et donc respecter le programme de stabilité correspondant).

Octobre 2012 : Publication du rapport Likanén sur la régulation bancaire en Europe

Octobre 2012 : Entrée en vigueur du Mécanisme Européen de Stabilité (MES). Organisation intergouvernementale dont le capital est de 700 milliards d'euros (le capital est partagé entre les Etats membres).

Décembre 2012 : Accord sur la mise en place d'un Mécanisme de supervision unique pour les banques de la zone euro dont le bilan est supérieur à 130 milliards d'euros (ce qui représente 75% des actifs bancaires de la zone euro)

1^{er} janvier 2013 : Entrée en vigueur du

<p>Janvier 2013 : Japon Adoption du plan de relance du gouvernement Shinzo Abe (« Abenomics »)</p>	<p>TSCG</p> <p>18 juillet 2013 : Adoption de la loi bancaire en France</p> <p>8 octobre 2013 : Lancement du premier emprunt du MES sur les marchés (3 milliards d'euros)</p> <p>15 octobre 2013 : Accord des ministres des finances pour la mise en place d'un mécanisme de supervision unique au sein de l'Union bancaire. Les négociations se poursuivent à propos du Mécanisme de résolution Unique.</p> <p>19 décembre 2013 : Accord du Conseil européen sur le Mécanisme de Résolution Unique dans le cadre de l'Union bancaire</p>
---	--