
48   Finances & Développement Septembre 2007

Le FMI adopte
un nouveau
mécanisme
de suivi des
résultats
économiques
des pays
membres

D
u point de vue économique, aucun
pays ne vit en vase clos, car les dé-
cisions d’un pays ont souvent des
répercussions sur les pays voisins.

Ainsi, les politiques économiques des grands pays
peuvent affecter toute une région, voire même le
monde entier. Cela est plus vrai aujourd’hui que
jamais. Les relations commerciales se sont inten-
sifiées et les marchés de capitaux sont désormais
en mesure d’amplifier et de répercuter des chocs
au-delà des pays, et ce, à une allure vertigineuse.
Souvent, ce phénomène est anodin. Mais, à la fin
des années 90, la crise asiatique a montré à quel
point de puissantes forces économiques peuvent
causer des ravages par-delà les frontières, une crise
survenue dans un pays se propageant tel un feu
de brousse dans d’autres économies jusqu’alors
considérées comme étant solides. Malgré une prise
de conscience grandissante de cette dynamique
mondiale, les autorités nationales sont par nature
mal outillées pour y faire face.

C’est à ce niveau qu’intervient le FMI. Cette
institution a été créée au lendemain de la
Deuxième Guerre mondiale — événement qui
résulta de la Crise de 1929, selon de nombreux
historiens — afin de promouvoir la stabilité mo-
nétaire mondiale. Les pères fondateurs du FMI
étaient particulièrement soucieux d’éviter les
dévaluations compétitives, qui avaient aggravé la
crise en lui conférant une dimension planétaire.
Si cet objectif fondamental demeure inchangé
— les taux de change redeviennent le sujet

d’un débat international
souvent animé — les mo-
dalités d’intervention du
FMI dans la promotion de
la stabilité économique mondiale
ont évolué en fonction du nouveau
paysage des échanges commerciaux
et financiers internationaux.

Au cours des dernières décennies, on a souvent
considéré le FMI comme un pompier de la finance
mondiale ou comme un catalyseur de l’aide.
Toutefois, l’octroi d’une assistance financière aux
pays qui en ont besoin a toujours été un moyen
pour atteindre une fin. De nos jours, le mode de
fonctionnement du FMI fait l’objet d’un réexa-
men approfondi afin de s’assurer qu’il continue à
accomplir sa mission fondamentale de promotion
de la stabilité financière internationale.

Un code de conduite universel
En 1945, la priorité de l’institution était d’éviter
les dévaluations compétitives qui avaient gâché
les années 30. Dans le cadre du système de Bret-
ton Woods, l’objectif a été réalisé avec les parités
fixes, mais ajustables — un pilier fondamental
du code de conduite initial que les pays étaient
encouragés à appliquer après leur adhésion au
FMI. Ainsi, tout ajustement des parités de change
de plus de 10 % ne pouvait se faire qu’avec
l’approbation du FMI. Lorsque les États-Unis
ont rompu le lien entre le dollar et l’étalon or
en 1971, ce système a cessé d’exister. En consé-

Assurer

la Santé
de l’économie
 mondiale

 Carlo Cottarelli et Isabelle Mateos y Lago

Réforme au FMI

Finances & Développement Septembre 2007   49

quence, il a fallu adopter un nouveau code
de conduite. Les délibérations y afférentes

ont abouti à une révision de l’article IV des
Statuts du FMI, en vigueur depuis 1978.

En vertu de l’article IV révisé, les pays se sont engagés à ne pas
orienter leurs politiques sur la poursuite aveugle de leurs propres
intérêts à court terme en ignorant l’impact de ces politiques sur
les pays voisins ou même sur leur propre stabilité à long terme.
En particulier, le nouveau code de conduite encourageait les
États membres à promouvoir la croissance économique tout en
préservant une stabilité des prix raisonnable et une situation
financière ordonnée. De plus, il engageait les pays à ne pas ma-
nipuler leur taux de change à des fins de balance des paiements,
notamment pour bénéficier d’un avantage concurrentiel injuste,
et les invitait à appliquer des politiques de change compatibles
avec la stabilité intérieure et extérieure.

S’agissant des propres obligations du FMI, l’article IV révisé
chargeait l’organisation d’effectuer une évaluation d’expert
afin de déterminer si les politiques des pays membres étaient
conformes au code de conduite et de formuler des conseils de
politique économique. Ce processus, qu’il est convenu d’ap-
peler surveillance nationale ou bilatérale, s’applique à tous les
pays membres indépendamment de leur taille et de leur santé
économique. En outre, l’article IV requiert que le FMI surveille
le fonctionnement du système monétaire international pour
en assurer l’efficacité — mission connue sous le nom de sur-
veillance multilatérale.

Des conseils ciblés
À travers la surveillance, le FMI évalue en expert la situation
économique du pays membre et identifie les risques qui planent
sur la stabilité et la croissance. Cette évaluation prend la forme
de conseils de politique économique énoncés dans le cadre d’en-
tretiens de haut niveau avec les autorités de chaque pays membre
et dans des rapports écrits, dont la plupart sont publiés sur le
site Internet du FMI. Il existe évidemment beaucoup d’autres

sources d’évaluations et de conseils, mais le FMI dispose de réels
avantages comparatifs : l’accès aux autorités économiques et à
toutes les données nécessaires pour faire une analyse économique
approfondie; une perspective dénuée d’un parti pris national, po-
litique ou commercial et qui reflète les intérêts de la communauté
internationale toute entière; la capacité de puiser dans un vaste
stock de connaissances, comprenant non seulement une vision
panoramique de la situation économique et financière mondiale,
mais aussi l’expérience combinée de 185 pays membres, afin de
définir les mesures les plus efficaces dans chaque situation.

La surveillance a l’avantage supplémentaire d’offrir aux 185 pays
membres — représentés par les 24 administrateurs qui siègent au
Conseil du FMI — la possibilité de se prononcer sur les politiques
économiques de chacun. La position du Conseil est communiquée
aux autorités nationales à l’issue de la réunion.

La surveillance sous la loupe
L’activité du FMI en matière de surveillance attire généralement
beaucoup moins d’attention de la part du public que ses montages
financiers extérieurs et sa politique parfois controversée de condi-
tionnalité des prêts. Mais, depuis quelques années, les besoins de
financement extérieur des pays diminuent, mettant la surveillance sur
la sellette. L’examen minutieux qui en résulte permet de reconnaître
que l’efficacité de l’exercice est entravée par de nombreux défis.
Certains défis remontent loin et d’autres sont plus récents.

La persuasion. La surveillance repose sur la persuasion à tra-
vers le dialogue et la pression morale et non sur des sanctions.
Par conséquent, elle n’a pas l’efficacité que la conditionnalité
économique confère aux programmes appuyés par le FMI. Cela
a amené bien des observateurs à se demander si la surveillance
peut être efficace quand elle est dénuée d’un bon mécanisme
coercitif. Il s’agit d’un vieux problème inhérent au mode de
fonctionnement de la surveillance.

Des moyens d’action. Le FMI souffre également de la perception
qu’il a plus d’emprise sur certains pays membres que sur d’autres
— ce qui reflète des différences soit dans la probabilité que les
pays recourent au financement du FMI à un moment donné,
soit dans la sensibilité des pays aux avis du FMI sur leur accès
futur aux marchés financiers. Un souci connexe est la perception
que le FMI n’est peut-être pas aussi franc avec les grands pays
qu’avec les petits. Que ces perceptions soient valables ou non,
le fait qu’elles existent constitue en soi un défi pour l’efficacité
de l’institution.

Des attentes accrues. L’évolution du monde impose au FMI
d’ajouter de la valeur à ses activités de surveillance. Par exemple,
l’institution n’a plus le monopole des analyses et des conseils
macroéconomiques. Chaque jour, les institutions financières
inondent le marché — et les décideurs — de nouvelles analyses
sur l’évolution économique, et un vaste réseau d’experts est
disponible pour donner des conseils. De plus, la plupart des
pays qui comptaient sur des conseillers extérieurs il y a 20 ans
disposent désormais de leurs propres talents. Par ailleurs, de plus
en plus d’organisations régionales et internationales — y compris
l’Union européenne et l’OCDE, pour n’en mentionner que deux
— permettent aux pays d’accéder à diverses sources multilatérales
de conseils économiques. Enfin, le monde économique lui-même
a changé considérablement, l’évolution la plus frappante étant
l’essor spectaculaire des marchés financiers internationaux et
l’intensification des flux de capitaux transfrontaliers. Bien que

l’économie mondiale présente aux pays toute une gamme de
possibilités nouvelles, elle a aussi engendré de nouveaux risques
pour la stabilité. Ces risques échappent souvent à un diagnostic
clair en raison de leur complexité et d’un manque de données,
d’où la difficulté de les contenir.

Des mesures concrètes
Tous ces défis ont accru l’urgence d’adapter la surveillance aux
nouvelles réalités du XXIe siècle. L’efficacité accrue de la sur-
veillance est un objectif clé de la Stratégie à moyen terme (SMT)
du FMI, lancée en avril 2005 par le Directeur général, Rodrigo de
Rato. Cette stratégie prévoit des réformes ambitieuses dans des
domaines allant de la gouvernance au financement. Les réformes
relatives à la surveillance visent à préciser les objectifs ainsi qu’à
améliorer les conseils et la prestation.

Clarification des objectifs. L’idée qui sous-tend la première série
de réformes reflète celle qui sous-tend les réformes du secteur
public mises en œuvre ces dernières années dans bien des pays,
à savoir que la clarification des objectifs renforcera l’efficacité et
l’obligation de rendre compte, et ce, de deux manières : d’abord,
en privilégiant l’essentiel, et ensuite, en permettant à toutes les
parties prenantes de mesurer les progrès. En matière de sur-
veillance, cette clarification intervient à plusieurs niveaux.

•  Au plus haut niveau, le FMI vient d’achever une importante
mise à jour de son dispositif stratégique en adoptant une nouvelle
décision sur la surveillance bilatérale qui remplace celle qui a été
pendant 30 ans, avec l’article IV, le principal fondement juridique de
la surveillance (voir encadré). Ainsi, pour la première fois, le FMI a
désormais un énoncé clair et détaillé, approuvé par ses pays membres
de ce qui constitue une pratique optimale de la surveillance.

•  À un niveau inférieur, le FMI compte adopter un énoncé
des priorités de la surveillance assorti de délais précis (un horizon
triennal a notamment été évoqué), ce qui l’aiderait à cibler son tra-
vail, à préciser les responsabilités et à mieux intégrer la surveillance
bilatérale et multilatérale. Ces priorités seraient à la fois des objectifs
opérationnels (par exemple, améliorer l’analyse des questions rela-

tives aux taux de change) et économiques (par exemple, contribuer
à la réduction des déséquilibres mondiaux courants).

•  Au niveau national, le FMI a lancé récemment des pro-
grammes de surveillance, une liste d’objectifs prioritaires que
poursuivra la surveillance au cours des trois prochaines années
dans chaque pays membre, ainsi qu’un plan de travail pour
atteindre ces objectifs.

De meilleurs conseils. La deuxième série de réformes vise à
améliorer la qualité des analyses du FMI dans des domaines es-
sentiels comme la politique et l’évolution des taux de change, les
retombées internationales, la surveillance du secteur financier et
l’évaluation des vulnérabilités dans les pays émergents. Plusieurs
initiatives sont en cours.

La grande priorité est l’analyse des taux de change. Une récente
étude du Bureau indépendant d’évaluation (BIE) du FMI a mis
en évidence un manque d’efficacité dans ce domaine crucial
entre 1999 et 2005. Le BIE a évoqué les lacunes de l’analyse des
niveaux de taux de change, la possibilité de mieux expliquer les
régimes de change de facto, et le peu d’attention accordée aux
effets secondaires et aux problèmes de coordination. La SMT a
également souligné l’amélioration de l’analyse des taux de change.
En fait, le FMI avait déjà commencé à renforcer les aspects de la
surveillance des taux de change dont le BIE a préconisé l’amé-
lioration en publiant le rapport.

De nombreuses initiatives sont en cours, mais il convient de
mentionner spécialement le renforcement des outils d’analyse
permettant d’évaluer le désalignement des taux de change. En
particulier, de plus en plus de pays bénéficient des évaluations
de leurs taux de change réalisées dans un cadre d’analyse mul-
tilatérale (voir graphique).

Des progrès sont également accomplis dans d’autres domaines.
Les outils d’analyse sont de plus en plus appliqués pour cerner
les répercussions internationales — l’impact involontaire des
politiques d’un pays sur d’autres pays. Des outils sont également
conçus pour mieux intégrer l’analyse du secteur financier et des
marchés de capitaux aux évaluations macroéconomiques. Ces

50   Finances & Développement Septembre 2007

Un nouveau dispositif de surveillance
Dans le cadre des initiatives visant à renforcer son dispositif de
surveillance, le Conseil d’administration du FMI a approuvé, en
juin 2007, une nouvelle Décision sur la surveillance bilatérale,
en remplacement d’une mesure adoptée il y a 30 ans.

Cette décision est le premier énoncé de politique générale en
matière de surveillance. En précisant les attentes relatives à une
pratique optimale de la surveillance, elle améliorera le ciblage et
l’efficacité du dialogue de politique économique entre le FMI et
ses pays membres. Elle établit un mécanisme moderne et complet
pour effectuer régulièrement le «bilan de santé» des économies
nationales et elle encourage la franchise et l’impartialité envers
tous les pays. La décision réaffirme par ailleurs que le but prin-
cipal de la surveillance nationale est de déterminer si la politique
économique d’un pays est axée sur la stabilité extérieure (voir
le graphique de l’encadré). Elle précise ce qui est acceptable ou
non pour la communauté internationale dans la gestion de la
politique de change des pays membres, en définissant notamment
le concept de manipulation du taux de change et en indiquant le
type de situation qui requiert des entretiens avec le pays.

Clarification des objectifs
La nouvelle décision sur la surveillance précise les modalités
de gestion de la politique économique.

Stabilité extérieure
«Une position de balance des paiements qui
ne cause pas et ne risque pas de causer des

mouvements perturbateurs des taux de change»

Politique
intérieure

Source : services du FMI.

Stabilité du système de change

Stabilité
intérieure

Politique
de change

nouvelles démarches placeront le FMI en meilleure position pour
évaluer l’impact du secteur financier sur l’ensemble de l’écono-
mie et lui permettront d’évaluer les risques multidimensionnels
pouvant émaner de ce secteur de plus en plus important. Par
ailleurs, le FMI a modernisé la méthodologie qu’utilisent ses
services pour évaluer les vulnérabilités sous-jacentes et les risques
de crise dans les marchés émergents.

Une meilleure prestation. La troisième série de réformes
concerne l’interaction du FMI avec les décideurs. La plus pro-
fonde est la mise en place des consultations multilatérales. Depuis
longtemps, le FMI a des outils de surveillance multilatérale,
notamment les Perspectives de l’économie mondiale et le Rapport
sur la stabilité financière dans le monde, mais ces publications se-
mestrielles reposent essentiellement sur les recherches du FMI et
ne résultent pas d’un débat de fond avec les pays sur la politique
économique. Toutefois, certains problèmes — et leurs solutions
— font intervenir simultanément de nombreux pays.

Les consultations multilatérales constituent un nouveau
forum pour débattre de questions d’intérêt mondial ou régional
entre les pays le plus directement concernés. Ce débat favorise la
définition commune des problèmes et la recherche de solutions.
Dans ce cadre, le rôle du FMI consiste principalement à faciliter
les discussions et à les étayer par des analyses, en identifiant
notamment les synergies ou les discordances entre les politiques
des États membres. La première consultation multilatérale a
démarré en 2006. Elle portait sur les déséquilibres des paiements
mondiaux et regroupait l’Arabie Saoudite, la Chine, les États-
Unis, la zone euro et le Japon. Les délibérations ont abouti en
avril 2007 à une déclaration publique par laquelle les participants
se sont engagés à adopter une série de mesures pour réduire ces
déséquilibres. Le FMI suivra la mise en œuvre de ces mesures
dans le cadre de ses activités de surveillance.

D’autres réformes sont en cours — plus banales, mais non
moins importantes en pratique, eu égard à leur incidence sur la
prestation de la surveillance dans tous les pays membres. Au-delà
des interactions à huis clos avec les autorités, le FMI intensifie
ses efforts d’information du public et de communication pour

s’assurer que les messages émanant de la surveillance éclairent
le plus largement possible les débats nationaux sur la politique
économique. Il organise en outre des consultations plus ciblées
pour les pays qui ont des préoccupations plus limitées, permet-
tant ainsi une analyse plus exhaustive.

En somme
Diverses réformes sont en cours afin d’adapter la surveillance aux
réalités actuelles et de s’assurer que le FMI continue à accomplir
sa mission de renforcement de la stabilité monétaire mondiale.
Ces réformes permettront-elles à la surveillance de résoudre
tous les problèmes de l’économie mondiale et de garantir une
stabilité éternelle? Bien sûr que non. Quel que soit le degré de
perfection de ses conseils et analyses, le FMI n’a aucune emprise
sur les leviers stratégiques qui déterminent en dernière analyse
les politiques économiques dans le monde entier. Cependant, il
ne fait aucun doute que ces réformes viennent à point nommé
— l’environnement économique mondial reste favorable, ce
qui donne au FMI une excellente occasion de prendre du recul
pour repenser son mode de fonctionnement.

Quel sera l’impact de toutes ces réformes? Il est trop tôt pour
le savoir avec certitude, mais le changement est déjà perceptible
dans la manière dont le FMI travaille. En définitive, on espère
que ces réformes permettront de garantir que les conseils de
l’institution restent très pertinents et recherchés et que sa
voix soit à la fois entendue et respectée. Si le FMI s’adapte
aux exigences de l’économie mondiale et recherche constam-
ment l’excellence en matière d’analyse et de communication,
la surveillance peut apporter une contribution singulière et
cruciale au meilleur fonctionnement de l’économie mondiale.
Ce faisant, le FMI donnera aux pays membres des raisons de
continuer à croire en l’esprit du multilatéralisme — la force
qui est à l’origine de sa création. n

Carlo Cottarelli est Directeur adjoint et Isabelle Mateos y Lago,
Chef de division adjointe au Département pour l’élaboration et
l’examen des politiques du FMI.

Finances & Développement Septembre 2007   51

Modalités de la surveillance
En analysant les politiques des pays membres, le FMI tient compte de facteurs internationaux et spécifiques aux pays.

Informations
venant

des pays
membres

Données
venant des
marchés et

autres sources

Analyse de la
cohérence mondiale
des taux de change

Analyse de
l’évolution des taux

de change
et de la balance
des paiements

Analyse des politiques
économiques

Formulation
d’une position
des services
sur le dosage
des politiques

nationales

Formulation d’une
position des services

sur l’évolution de
la politique de
taux de change

dans le processus
d’ajustement mondial

Contribution au
débat national
(avec l’accord

du pays membre)

Communication
aux marchés

(avec l’accord du
pays membre)

Entretiens
confidentiels

avec
les autorités
nationales

Pression morale
internationale

Évaluation
nationale par

le Conseil
d’administration

du FMI

Évaluation
mondiale par

le Conseil
d’administration

du FMI

Analyse
bilatérale

Analyse
multilatérale

Source : services du FMI.

