

JOURNAL DE LA SOCIÉTÉ STATISTIQUE DE PARIS

A. RAFFALOVICH

Les banques en Allemagne, 1883 à 1886

Journal de la société statistique de Paris, tome 28 (1887), p. 407-409

http://www.numdam.org/item?id=JSFS_1887__28__407_0

© Société de statistique de Paris, 1887, tous droits réservés.

L'accès aux archives de la revue « Journal de la société statistique de Paris » (<http://publications-sfds.math.cnrs.fr/index.php/J-SFdS>) implique l'accord avec les conditions générales d'utilisation (<http://www.numdam.org/conditions>). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

NUMDAM

Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques
<http://www.numdam.org/>

V.

LES BANQUES EN ALLEMAGNE, 1883 A 1886.

L'*Économiste allemand*, qui paraît à Berlin, a compilé toute une série de renseignements relatifs aux banques en Allemagne, sur la base des bilans publiés de 1883 à 1886. 114 établissements sont englobés dans cette statistique ; leur capital, qui était de 1,257.8 millions de marcs en 1883, s'élevait en 1886 à 1,291.5. Ils disposaient, en outre, de réserves montant à 175.2 millions en 1883 et à 191.7 en 1886. Ces réserves représentaient 13.9 p. 100 du capital en 1883, 14.9 p. 100 en 1886.

Le dividende moyen a été de 6.76 p. 100 en 1883, 6.74 p. 100 en 1884, 6.32 p. 100 en 1885, 6.27 en 1886. Le paiement de ce dividende a exigé 84.68 millions en 1883, 85.91 en 1884, 81.27 en 1885 et 79.54 en 1886.

Les frais généraux ont progressé, tandis que les bénéfices bruts diminuaient.

	BÉNÉFICES BRUTS.	FRAIS GÉNÉRAUX.
1883	146.62	25.37
1884	143.82	26.82
1885	140.88	27.25
1886	138.84	28.71

Cette tendance apparaît surtout chez les banques qui ont le privilège d'émettre des billets, tandis que les banques hypothécaires ont pu augmenter leurs bénéfices bruts.

Le montant des transactions, les engagements des banques se sont développés d'année en année. Voici en millions de marcs :

	1886.	1885.	1884.	1883.
Créanciers et bénéfices à distribuer	4,072.3	4,029.8	973.1	797.7
Dépôts	607.5	612.7	595.9	514.7
Acceptations	426.4	400.4	387.4	351.6
Billets de banque et lettres de gage.	3,314.3	3,004.8	2,919.3	2,769.4
Totaux	5,420.5	5,047.7	4,875.7	4,433.4

une augmentation de 23 p. 100 en trois ans, un milliard de marcs. Elle traduit l'importance grandissante du rôle des banques.

L'emploi des capitaux qui s'étaient concentrés dans les banques a été le suivant :

	1886.	1885.	1884.	1883.
Débiteurs	1,351.5	1,339.6	1,212.2	1,088.9
Lettres de change.	1,282.6	1,253.4	1,252.0	1,207.7
Totaux	2,634.1	2,593.0	2,464.7	2,296.4
Hypothèques.	2,306.8	2,143.7	2,068.6	1,957.8

L'accumulation des espèces non employées a pris de grandes dimensions dans les deux dernières années ; les encaisses s'élevaient, à la fin de 1884, à 804.8 millions, à la fin de 1886 à 977.9.

L'emploi des capitaux pour les transactions de bourse, malgré les nombreuses émissions, malgré les déplacements occasionnés par les conversions, a augmenté dans de moindres proportions.

	1883.	1884.	1885.	1886.
Fonds et valeurs.	534.0	494.3	475.3	463.8
Avances sur fonds et valeurs. . .	438.1	362.5	500.1	392.7
Totaux.	972.1	856.8	975.4	856.5

Si nous considérons les banques jouissant du droit d'émission, nous voyons que la circulation s'accroît dans une proportion plus rapide que la couverture en espèces.

	NOTES en circulation.	COUVERTURE.
1883.	1,030.2	703.2 = 68.2 p. 100
1884.	1,061.9	663.4 = 62.4 —
1885.	1,063.2	769.5 = 70.4 —
1886.	1,215.8	819.6 = 67.4 —

Ces chiffres se répartissent comme ci-dessous :

FIN.	BANQUE D'ALLEMAGNE.		BANQUES PRIVÉES.	
	Notes.	Couverture.	Notes.	Couverture.
1883.	829.7	592.0 = 71.3 p. 100	200.3	111.2 = 55.6 p. 100
1884.	854.1	547.6 = 64.1 —	207.8	115.8 = 55.7 —
1885.	859.9	655.6 = 76.3 —	203.3	113.8 = 60.0 —
1886.	1,009.5	700.5 = 69.3 —	206.3	119.1 = 57.7 —

Le capital-actions et les réserves s'élevaient :

	A LA BANQUE D'ALLEMAGNE.		DANS LES BANQUES PRIVÉES.			
1883.	143.08	avec (829.72	avec (200.36	
1884.	143.90		854.13		168.13	207.81
1885.	144.40		859.92		168.75	203.26
1886.	144.35		1,009.52		169.15	206.30

Les banques privées avaient une circulation bien plus couverte que la Banque d'Allemagne et cette circonstance a influé sur les dividendes.

	1883.	1884.	1885.	1886.
Banque d'Allemagne	p. 100. 6.25	p. 100. 6.25	p. 100. 6.24	p. 100. 5.29
Banques privées	5.71	5.45	5.31	4.11

Les dépôts dans les banques privées sont stationnaires, tandis que, par suite de l'extension des comptes de virement (transferts gratuits à condition d'un dépôt minimum), ils augmentent à la Banque d'Allemagne.

	BANQUE d'Allemagne.	BANQUES privées.	TOTAL.
1883	210.15	54.03	264.18
1884	266.38	53.42	319.80
1885	260.26	54.97	315.23
1886	290.25	57.17	347.42

Dans les établissements de crédit :

	CAPITAL- ACTIONS.	RÉSERVES.
1883	714.60	91.56 = 12.8 p. 100
1884	728.48	90.31 = 12.4 —
1885	732.95	94.17 = 12.9 —
1886	743.11	100.31 = 13.5 —

Les engagements :

	1883.	1884.	1885.	1886.
Créanciers.	499.56	600.44	666.28	714.78
Dépôts	250.52	276.07	297.45	260.13
Acceptations.	351.65	387.37	400.44	426.45
Bénéfices à distribuer.	60.00	60.43	56.65	57.69
Totaux	<u>1,161.73</u>	<u>1,324.31</u>	<u>1,420.82</u>	<u>1,459.05</u>

tandis que les ressources disponibles et facilement réalisables ont été de :

	1883.	1884.	1885.	1886.
Caisse	401.38	413.38	414.18	426.38
Lettres de change.	457.62	453.07	513.09	464.99
Avances.	223.28	288.71	205.58	258.91
Fonds et valeurs	249.62	243.13	255.50	297.26
Totaux	<u>1,031.90</u>	<u>1,098.29</u>	<u>1,088.35</u>	<u>1,147.54</u>
Débiteurs	895.69	995.04	1,112.12	1,108.40

Les dividendes moyens ont été de 6.99 p. 100 en 1883, 7.10 p. 100 en 1884, 6.40 en 1885, 6.41 en 1886.

Les banques hypothécaires avaient consenti des prêts pour :

	PRÊTS.	LETTRES DE GAGE en circulation.
	— millions marcs.	— millions marcs.
1883	1,850.14	1,739.18
1884	1,964.38	1,857.41
1885	2,046.23	1,941.58
1886	2,210.60	2,098.46

Contre cette circulation de lettres de gage :

	LETTRES DE GAGE.	CAPITAL-ACTIONS ET RÉSERVE.
	— millions marcs.	—
1883	1,739.18	316.17 = 18.2 p. 100
1884	1,857.41	319.75 = 17.2 —
1885	1,941.58	323.78 = 16.7 —
1886	2,098.46	326.34 = 15.5 —

Les immeubles appartenant aux banques hypothécaires représentaient 22.80 millions en 1883 et 12.60 en 1886.

Le dividende s'est amélioré dans l'intervalle :

1883.	1884.	1885.	1886.
6.82 p. 100	6.75 p. 100	6.78 p. 100	6.83 p. 100

A. RAFFALOVICH.