

ANATOMIE D'UNE CRISE

L'HISTOIRE DU PILLAGE DES CAISSES D'ÉPARGNE AMÉRICAINES PAR LEURS PROPRES DIRIGEANTS

+ **Titre** : Anatomie d'une crise

+ **Sous-titre** : L'histoire du pillage des caisses d'épargne américaines par leurs propres dirigeants

+ **Auteur** : William K. Black, Traduit de l'américain par Paul et Françoise Chemla

+ **Préface** : Jean de Maillard

+ **Date de parution** : 23 / 11 / 2011

+ **Collection** : Essai

+ **Format** : 21,6 x 14 cm

+ **Nombre de pages** : 400 pages

+ **Prix TTC** : 24 euros

+ **Rayon** : Économie

+ **ISBN** : 978-2-84377-166-8

+ **EAN** : 9782843771668

LE LIVRE

La récente crise financière n'est pas la première à avoir révélé les maux du système bancaire américain. En 1986 éclate la crise des caisses d'épargne locales (Savings and Loan), qui secoue les États-Unis et oblige les autorités publiques à intervenir, malgré le libéralisme ambiant de l'époque. Cette crise méconnue en Europe provoque la faillite de plus de mille caisses d'épargne, entraînant la fermeture de mille six-cents autres établissements dans leur sillage.

William Black a travaillé notamment comme directeur de la *Federal Home Loan Bank Board*. Il décrit dans cet ouvrage – qualifié de « classique » par le prix Nobel américain George Akerlof – les événements qui ont mené à une des plus grandes crises bancaires de l'histoire américaine : une bulle immobilière gonflée par les déductions fiscales, la dérégulation de l'ensemble du secteur, des pratiques frauduleuses, les lobbies bancaires, les connivences politiques... Nous voyons la catastrophe de l'intérieur, dépeinte par l'homme qui a subi des menaces personnelles pour avoir dénoncé les malversations au sein des directions.

L'auteur tire de cette expérience le concept de "Control Fraud", ou fraude du contrôle : lorsque les dirigeants déforment les règles du jeu pour maximiser leurs gains personnels, quitte à mettre en péril leur propre entreprise. Comme il l'a expliqué à la Commission des finances du Congrès américain à l'occasion de la faillite de Lehman Brothers, c'est aussi ce concept qui nous permet de comprendre la vraie nature de la crise de *subprimes* des années 2007-2009. Visiblement, l'histoire se répète...

L'AUTEUR

William K. Black est avocat et universitaire, éminent spécialiste de la criminalité en col blanc, des finances publiques et de la réglementation bancaire. Parallèlement à ses activités universitaires, il dirige l'ONG Fraud Prevention Institute.

9 782843 771668

ÉDITIONS Charles Léopold Mayer

TABLE DES MATIÈRES

CHAPITRE 1. Quand la fraude permet le vol :
"Control Fraud" dans l'industrie des Savings and Loan

CHAPITRE 2. La concurrence dans le laxisme

CHAPITRE 3. Le plus improbable des héros

CHAPITRE 4. La guerre impie de Keating contre le Federal Home Loan Bank Board

CHAPITRE 5. Quand les contrôleurs du Texas enrôlèrent Jim Wright

CHAPITRE 6. Le pacte faustien

CHAPITRE 7. Les miracles, le massacre et la chute de l'orateur

CHAPITRE 8. M. Danny Wall : « l'enfant du Sénat »

CHAPITRE 9. La reddition finale : Wall se place sous la protection de Neville Chamberlain

CHAPITRE 10. C'est ce que vous pensiez connaître qui provoque les catastrophes

