


La politique conjoncturelle

Politique conjoncturelle

Objectifs

Instruments

Politique conjoncturelle de relance

Politique budgétaire expansionniste

Politique monétaire expansionniste

Politique conjoncturelle de rigueur

Politique budgétaire de rigueur

Politique monétaire restrictive