[image: image1.png]

[image: image2.jpg]

étudiants

programmes

d’échanges
Liste de cours

Ecole d’Economie de Toulouse (TSE)

UNIVERSITE TOULOUSE CAPITOLE 1
2 rue du Doyen-Gabriel-Marty – 31042 Toulouse cedex 9 – France

Tél. : 05 61 63 35 46 - Fax : 05 61 63 37 93 - www.univ-tlse1.fr
Cours Ecole d’Economie-2011/2012

	Semestre 1

	code
	
	ECTS
	Cours
	TD

	LEG1001
	Initiation à la Microéconomie 1

	6
	36
	22,5

	LEG1002
	Initiation à la Macroéconomie 1
	6
	18
	18

	LEG1026
	Introduction à la gestion 1
	4
	36
	

	LEM1022
	Calcul scientifique
	3
	6
	18

	LEG1011
	Anglais
	2
	
	15

	LEG1012
	Mathématiques
	6
	36
	22,5

	LEM1023
	Les fondamentaux en mathématiques
	7
	30
	36

	LEM1017
	Statistique
	5
	15
	30

	LET1018
	Algorithmique & Programmation 1
	5
	15
	30

	LEM1025
	Description statistique des données
	4
	15
	15

	LEM1028
	Introduction aux systèmes d’information informatises
	4
	15
	15

	LEM1026
	Informatique et Document
	4
	15
	30

	Semestre 2

	code
	
	ECTS
	Cours
	TD

	LEG1022
	Initiation à la Microéconomie 2
	6
	36
	15

	LEG1023
	Initiation à la Macroéconomie 2A
	6
	36
	15

	LEM1024
	Initiation à la Macroéconomie 2B
	5
	36
	

	LEG1025
	Simulation a la gestion
	4
	33
	12

	LED1042
	Introduction historique du doit
	3
	27
	

	LEM1030
	Anglais
	2
	
	15

	LEG1031
	Histoire économique
	3
	36
	

	LEG1032
	Sociologie
	3
	36
	

	LEG1034
	Mathématiques
	5
	36
	15

	LEM1043
	Calcul Scientifique
	3
	6
	18

	LEM1035
	Algèbre linéaire
	5
	18
	27

	LEM1036
	Fonction d’une variable réelle
	5
	18
	27

	LEG1037
	Statistique descriptive
	4
	18
	18

	LEM1038
	Probabilités empiriques
	4
	15
	15

	LEM1040
	Principes théoriques des bases de données
	4
	15
	30

	LEM1041
	Algorithmique & Programmation 2
	5
	15
	30

Initiation à la microéconomie 1 / Introduction to Microeconomic Analysis LEG1001
+ Jeux de marché et méthodologie documentaire / + Business Game and Documentation Research Method

Contenu / Contents : L’objet du cours est d’offrir une présentation détaillée des concepts et raisonnements fondamentaux de la microéconomie. Notre souci sera de vous montrer comment ceux-ci permettent de mieux poser et comprendre certains problèmes d’économie appliquée. Nous nous attacherons à développer les aspects positifs de la théorie mais également ses aspects normatifs, afin de vous fournir un cadre de référence pour l’évaluation des politiques économiques.

12,5 h. sont consacrées à de la méthodologie documentaire (apprentissage des méthodes de recherche de documents)

This course surveys the field of microeconomics at the intermediate level. It will cover the core concepts of consumer and of market equilibrium and welfare analysis in the case of one product.

12.5h. are devoted to library research methodology.

Prérequis / Prerequisites :néant / There are no prerequisites apart from an introductory calculus course.

Initiation à la macroéconomie 1 / Introduction to Macroeconomic Analysis 1 LEG1002
Contenu / Contents : Le cours de macroéconomie constitue une introduction à l’étude d’une économie considérée en tant qu’ensemble. Les variables d’intérêt de la macroéconomie sont définies et structurées dans le cadre comptable que constitue la comptabilité nationale. Le rôle de l’Etat dans une économie de marché est également abordé.

This lecture course is an introduction to the study of macroeconomics. The key variables are defined and detailed in the framework of national accounts. The economic role of the State is also developed.

Manuel/ Textbook : Mankiw, Macroéconomie, 3e édition, De Boeck, 2003

Prérequis / Prerequisites :néant / none

Introduction à la gestion 1
LEG1026
Contenu / Contents : Le but du cours est de familiariser les étudiants avec le vocabulaire et la technique de la comptabilité privée. Il est donné en groupes restreints par plusieurs enseignants simultanément.

Opérations courantes, opérations d’inventaire, présentation des comptes sociaux.

The course objective is to familiarize students with techniques and vocabulary of private accounting - The class is taught in small groups simultaneously by several teachers.

Standard operations, stock-taking, presentation of corporate accounts.

Prérequis / Prerequisites : néant / none
Anglais / English
LEM1011

Choix de langues possibles / Possible choice of languages :

Anglais, Espagnol, Allemand…/ English, Spanish, German…

Prérequis / Prerequisites : niveau élémentaire (A2 niveau européen) minimum elementary level (A2 European level)

Mathématiques / Mathematics
LEG1012

Contenu / Contents : Analyse classique – Compléments – Séries et séries entières.

Propriétés de (R – Suites – Limites – Continuité – Dérivabilité – Intégration – Convexité.

Classical Analysis – Complements – Series and Power Series.

Characteristics of (R – Series – Limits – Continuity – Derivability – Integration – Convexity.

Prérequis / Prerequisites : néant / none

usuelles.

Sets – Binary relations – Applications – Usual algebraic structures.

Prérequis / Prerequisites : néant / none
Statistique 1 / Statistics 1
LEM1017

Contenu / Contents : Présentation des données statistiques : tableaux statistiques, graphiques élémentaires, statistiques élémentaires, liaison entre 2 variables, tableaux de contingence, coefficient de corrélation, quotient de corrélation, série chronologique simple, paramètres de concentration.

Presentation of statistical data: statistical tables, elementary graphs, elementary statistics, contingency tables, covariance, coefficient of correlation, quotient of correlation, introduction to time series, concentration parameters.
Prérequis / Prerequisites : néant / none
Probabilités empiriques / Empirical Probabilities
LEM1038

Contenu / Contents : Rappels de probabilités illustrés par exemples – Introduction à la loi de probabilité d’une variable aléatoire – Loi empirique associée à une série statistique – Lien entre la loi de probabilités d’une variable aléatoire et la loi empirique – Utilisation du logiciel R .

Overview of probabilities illustrated by examples – Introduction to the probability distribution of a random variable – Empirical distribution associated with a statistical series – Link between the probability distribution of a random variable and its empirical distribution – Use of R software .
Prérequis / Prerequisites : néant / none
Initiation à la microéconomie 2 / Introduction to Microeconomics 2
LEG1022
Contenu / Contents : Technologies : Production ; rendements d’Echelle et autres propriétés, profit et coûts ; coût moyen et coût marginal, modèles de marché, concurrence parfaite, court, moyen et long terme, analyse normative des marchés et des politiques publiques.

Description of Technologies : Production, Returns to Scale and other properties, Profit and Cost, Average and Marginal Cost, Market Models, Perfect Competition, Partial Equilibrium, Short, Medium and Long Run, Normative Analysis of Markets and Public Policies.

Manuel / Textbooks : Bergstrom -Varian, Exercices de Microéconomie, 2ème Edition, De Boeck, 2000 - Julien-Picard, Eléments de Microéconomie, Vol 2 :Exercices et Corrigés, 2ème édition, Montchrestien, 1994 -Picard, Eléments de Microéconomie, Vol 1 : Théorie et Applications, 5ème édition, Montchrestien, 1998 -Varian, Introduction à la Microéconomie, 4ème édition, De Boeck, 2000

Prérequis / Prerequisites : Initiation à la microéconomie 1 / Introduction to Microeconomics 1
Initiation à la macroéconomie 2A / Introduction to Macroeconomics 2 A
LEG1023
Contenu / Contents : Ce cours est consacré à l’économie de long terme, où le long terme est caractérisé par la flexibilité des prix. Les thèmes abordés sont les suivants : cadre d’analyse d’une économie fermée/épargne, investissement et taux d’intérêt/inflation et politique monétaire/petite économie ouverte/le chômage.

The course is dedicated to the study of the economy over the long run, during which prices are flexible. We examine the following topics : closed economy framework/saving, investment and interest rate/inflation and monetary policy/small open economy/unemployment.

Manuel / Textbook : Macroéconomie, Gregory Mankiw, De Boeck editions

Prérequis / Prerequisites : Initiation à la macroéconomie 1 / Introduction to Macroeconomic Analysis 1

Initiation à la macroéconomie 2B / Introduction to Macroeconomics 2B
LEM1024
Contenu / Contents : Introduction à la microéconomie (l’économie mondiale, définitions) – Le long terme (croissance économique) – Le court terme (marché des biens, marchés financiers, modèle IS-LM) – Le moyen terme (modèle WS-PS, demande agrégée, offre agrégée).

Introduction to macroeconomics (the world economy, definitions) – The long run (economic growth) – The short run (goods market, financial market, IS-LM model) – The medium run (WS-PS and AD-AS models).
Manuel / Textbook : Macroéconomie, Pearson Education, 3ème édition – Blanchard et Cohen (2004)

Prérequis / Prerequisites : néant / none
Introduction à la gestion 2/ Introduction to Management LEG1025
Contenu / Contents : Introduction à la théorie des organisations, à la finance d’entreprise, à la gestion des ressources humaines et à la stratégie d’entreprise.

Introduction to organization theory, corporate finance, human resource management and corporate strategy.

Prérequis / Prerequisites : néant / none
Anglais / English
LEM1030
Choix de langues possibles / Possible choice of languages:

Anglais, Espagnol, Allemand…/ English, Spanish, German…

Prérequis / Prerequisites : niveau élémentaire (A2 niveau européen) minimum elementary level (A2 European level)
Histoire économique / Economic History LEG1031

Contenu / Contents : Ce cours d'histoire économique traite de la croissance économique sur le très long terme. L'accent est mis sur les facteurs qui ont permis le développement des sociétés humaines. Le cours démarre lors "l'invention" de l'agriculture lors du néolithique, se poursuit par l'étude de la croissance économique de l'antiquité à la révolution industrielle, et s'achève à l'époque contemporaine.

This course on economic history studies economic growth over the very long run. The factors that enabled the development of human societies are highlighted. The lectures start with the "invention" of agriculture during the neolithic period, continues by studying growth from antiquity to the industrial revolution, and ends in contemporary times.

Prérequis / Prerequisites : néant / none
Sociologie / Sociology LEG1032
Contenu / Contents : Définition de la Sociologie – Méthodes de recherche et Techniques d’enquête – Présentation des conditions d’émergence de la discipline et des grands paradigmes de la pensée sociologique – Présentation de trois domaines : l’école, la politique, la santé.

Definition of Sociology – Research methods and survey techniques – Conditions of emergence of the discipline and presentation of the main sociological paradigms – Presentation of three fields: education, politics, health.

Prérequis / Prerequisites : néant / none
Statistique descriptive / Descriptive Statistics
LEG1037
Contenu / Contents : Introduction à la Statistique : population, variables quantitatives et qualitatives – Présentation des données et analyse unidimensionnelles des variables : paramètres et graphiques – Liaisons entre deux variables : régression linéaire simple, chi-deux d’écart à l’indépendance, ANOVA à un facteur – Initiation au logiciel SPSS.

Introduction to Statistics : population, quantitative and qualitative variables – Presentation of data and univariate analysis of variables : parameters and graphics – Correlation between two variables : simple linear regression, chi-square, analysis of the variance (one factor) – Initiation to SPSS software.

Prérequis / Prerequisites : néant / none

Principes théoriques des bases de données / Theoretical Basis of Databases
 LEM1040
Contenu / Contents : Concepts de base : base de données, système de gestion de bases de données (fonctions, caractéristiques…) – Conception et implantation d’une base de données : modélisation conceptuelle (Entité-Association), modélisation relationnelle et modélisation physique – Interrogation d’une base de données (langages graphique et SQL) – Implantation d’une base de données ACCESS : Tables, Requêtes, Formulaires, Macros…

Basic concepts : Database, Database Management System (functions, characteristics…) – Design and implementation of a database : conceptual design (Entity-Relationship Model), relational design and physical design – Database manipulation language: (graphical language and SQL) – ACCESS implementation : Relation, requests, Forms, Macros…

Prérequis / Prerequisites : néant / none

	Semestre 3

	Code
	
	ECTS
	Cours
	TD

	LEG2001
	Microéconomie élémentaire 1
	5
	36
	15

	LEG2002
	Macroéconomie élémentaire 1
	5
	36
	15

	LEG2019
	Institutions internationales
	4
	36
	

	LEG2004
	Analyse et gestion financière
	5
	36
	15

	LEG2018
	Sociologie
	4
	36
	

	LEG2006
	Droit des contrats
	4
	36
	

	LEM2011
	Anglais
	2
	
	15

	LEG2012
	Mathématiques 1
	5
	36
	15

	LEM2013
	Algèbre matricielle
	5
	18
	27

	LEM2014
	Séries et intégrales
	5
	18
	27

	LEM2017
	Probabilité1
	3
	18
	12

	LEM2019
	Algorithmique niveau 1
	4
	12
	30

	LEG2021
	Fonction de plusieurs variables
	6
	18
	30

Microéconomie élémentaire 1 / Elementary Microeconomics 1
LEG2001

OBJECTIFS :
D’abord, achever la présentation de la théorie microéconomique de la concurrence dans un cadre statique (c’est-à-dire sur une date), ayant abouti en 1ère année de Licence à l’étude de l’équilibre sur un marché, par l’étude de l’équilibre général (càd sur tous les marchés) et de ses propriétés.

Puis commencer à sortir du cadre statique, en prenant en considération le rôle du temps dans l’étude des choix des agents économiques.

PLAN DU COURS :

La 1ère moitié du cours étudie la réalisation d’un équilibre général dans une Economie d’échange pur puis la réalisation d’un optimum global dans une Economie avec production. Puis elle étudie la réalisation d’un équilibre général avec production et présente les deux théorèmes de l’Economie du Bien-Etre.

La 2ème moitié du cours commence par l’étude des choix intertemporels de consommation et d’investissement en environnement certain et présente le critère de la Valeur Actualisée. Elle étudie ensuite les marchés des actifs certains. Elle se conclut par l’étude des choix des agents en environnement risqué en présentant le critère de l’Utilité espérée.

PRE-REQUIS :

Les connaissances de théorie microéconomique du consommateur, du producteur et de l’équilibre partiel en concurrence, acquises en 1ère année de Licence.

BIBLIOGRAPHIE :

"Microéconomie" de R. Pindyck et D. Rubinfeld (Pearson Education)

"Introduction à la Microéconomie" de Hal R. Varian (De Boeck)

"Eléments de Microéconomie 1. Théorie et Applications" de P. Picard (Montchrestien)

EVALUATION :

Deux devoirs surveillés en cours de semestre et un examen à la fin du semestre.

Macroéconomie élémentaire 1 / Elementary Macroeconomics 1
LEG2002

Contenu / Contents : L’équilibre de court terme en économie fermée – L’équilibre de court terme en économie ouverte – L’équilibre de long terme.

The short-term equilibrium of a closed economy – The short-term equilibrium of an open economy – The long-term equilibrium.

Prérequis / Prerequisites : néant / none
Analyse et gestion financière / Analysis and Financial Management
LEG2004

Contenu / Contents : Présentation des états financiers : lecture du bilan et compte de résultat - Analyse des états financiers - Diagnostic par les ratios - Analyse des risques de l'entreprise - Etude dynamique des flux financiers - Evaluation d'entreprises.

Presentation of Financial Statements : Balance-sheets and Income statements - Analysing Financial Statements - Diagnostic use of ratios - Corporate risk analysis - Dynamic analysis of financial flows - Valuation of Companies.

Prérequis / Prerequisites : néant / none
Droit des contrats / Law of Contracts
LEG2006

Contenu / Contents : Etude de la formation et des effets des contrats.

Contract Development and Contract Effects.
Prérequis / Prerequisites : néant / none
Anglais / English
LEM2011

Choix de langues possibles / Possible choice of languages:

Anglais, Espagnol, Allemand…/ English, Spanish, German…

Prérequis / Prerequisites : niveau élémentaire (A2 niveau européen) minimum elementary level (A2 European level)

Mathématiques 1 / Mathematics 1
LEG2012

Contenu / Contents : Le but de ce cours est d'acquérir les outils essentiels pour l'étude des problèmes linéaires et non linéaires à plusieurs variables que l'on peut rencontrer en économétrie. Dans la première partie, après un bref rappel sur les espaces vectoriels et les applications linéaires, nous décrivons les principales méthodes de réduction des matrices (Diagonalisation, Trigonalisation, ...). Dans la deuxième partie, nous traitons de l'analyse des fonctions à plusieurs variables ainsi que de la topologie des espaces vectoriels normés à N dimensions. Enfin, nous concluons ce cours avec une mise en pratique des notions acquises précédemment en abordant l'optimisation sans contrainte des fonctions à plusieurs variables. Il est à noter que ce cours est indispensable pour suivre les cours optionnels d'Optimisation et de Mathématiques Dynamiques du semestre 4.

The aim of this course is to learn the principal tools for the study of linear and nonlinear multivariate problems appearing in econometrics. In the first part, after a short presentation on vector spaces and linear maps, we describe methods of matrix reduction. In the second part, we introduce the analysis of multivariate functions and the topology of N-dimensional vectorial spaces. Finally, we apply the results to unconstrained optimisation. It should be noted that this course is essential to master the elective course on "Optimisation" and "Mathématiques Dynamiques" in the fourth semester.
Prérequis / Prerequisites : néant / none
Algèbre matricielle /
LEM2013

Contenu / Contents : Diagonalisation et trigonalisation de matrices – Formes quadratiques – Espaces euclidiens.

Reduction of matrices – Quadratic forms – Euclidian spaces.

Prérequis / Prerequisites : néant / none
Probabilités 1 / Probabilities 1
LEM2017

Contenu / Contents : Dénombrement – Espace probabilisé – Conditionnement et indépendance – Variables aléatoires discrètes.

Counting – Probability space – Conditioning and independence – Discrete random variables.

Prérequis / Prerequisites : néant / none
Algorithmique 1 / Algorithms 1
LEM2019

Contenu / Contents : Etre capable de comprendre les principes élémentaires de la programmation structurée et de développer de petits programmes dans un environnement de support. Les points abordés sont : les spécificités du logiciel, le cycle de vie d'un logiciel, les principes fondamentaux des systèmes interactifs, les principes de l'algorithmique (données, structures de contrôles, structuration des programmes de grandes tailles), et mise en œuvre dans Visual Basic (principes de la programmation par événements, le langage Basic et l'environnement Visual Basic).

To be able to understand basic concepts of structured computing and to develop elementary programs in an integrated development environment. The main topics of this course are: software specificities, software life cycle, basic concepts for interactive systems, algorithms principles (data, control structures, large programs structuring), and implementation in Visual Basic (principles of event-driven computing, Visual Basic language, Visual Basic environment).

Prérequis / Prerequisites : néant / none
	Semestre 4

	Code
	
	ECTS
	Cours
	TD

	LEG2022
	Microéconomie élémentaire 2
	5
	36
	15

	LEG2023
	Macroéconomie élémentaire 2
	5
	36
	15

	LEG2040
	Projet d’étude
	3
	
	20

	LEM2045
	Approfondissement en Economie
	8
	49,5
	15

	LEG2025
	Marketing
	3
	36
	

	LEG2026
	Droit économique
	3
	36
	

	LEG2049
	Base de données
	3
	15
	30

	LEG2028
	Démographie
	3
	36
	

	LEG2044
	Mathématiques 2
	4
	36
	15

	LEG2041
	Maths approfondies
	3
	16.5
	30

	LEM2033
	Mathématiques pour l’optimisation
	5
	18
	27

	LEM2032
	Mathématiques dynamiques
	3
	18
	18

	LEM2047
	Mathématique pour la finance
	2
	12
	12

	LEG2051
	Statistique Inférentielle
	5
	36
	15

	LEM2036
	Probabilité 2
	3
	18
	12

	LEM2038
	Statistique 2
	3
	18
	12

	LEM2043
	Anglais
	2
	
	15

	LEM2044
	Algorithmique niveau 2
	4
	12
	30

Microéconomie élémentaire 2 / Elementary Microeconomics 2
LEG2022
Contenu / Contents : Ce cours porte sur l’étude des marchés en concurrence imparfaite, en particulier le monopole et l’oligopole. Une brève introduction à la théorie des jeux est aussi effectuée.

This course deals with imperfect competition focusing on monopoly and oligopoly. A short introduction to game theory is also provided.

Prérequis / Prerequisites : néant / none
Macroéconomie élémentaire 2A / Elementary Macroeconomics 2A
LEG2023
Contenu / Contents : 1- Marché du travail et chômage en Europe - Les politiques de stabilisation - La dette publique - Les politiques économiques et l'Union Monétaire Européenne.

Labor Market and European Unemployment - Stabilization Policies - Public Debt - Economic Policy and European Monetary Union
Prérequis / Prerequisites : néant / none
Marketing / Marketing
LEG2025
Contenu / Contents : Le cours de marketing présente les 3 phases de la démarche marketing :

1- Etude de marché

Seront exposés les techniques de veille marketing, d’études quantitatives et qualitatives du marché et de connaissance des consommateurs.

2- Elaboration de la stratégie marketing

Seront traités les concepts fondamentaux : segmentation, cible, positionnement, politiques de marque et plan marketing.

3- Mise en œuvre de la stratégie avec le marketing mix :

Politique produit – prix – distribution – communication.

Ce cours de marketing s’inscrit dans notre monde économique actuel avec des exemples concrets de consommation et la présentation des métiers du marketing.

The course on fundamental marketing presents the 3 phases of the marketing approach :

1. Market research

the techniques of market monitoring, of quantitative and qualitative studies of the market and of knowledge of the consumers.

2. Development of marketing strategy

the fundamental concepts: segmentation, targeting, positioning, brand policies and marketing strategies.

3. Implementation of strategy with marketing mix:

Product – price – distribution – communication policy.

This fundamental marketing course is anchored in our current economic world with concrete examples of consumption and the presentation of the marketing profession.

Prérequis / Prerequisites : néant / none
Droit économique / Economic Law
LEG2026
Contenu / Contents : Bases de la responsabilité civile des professionnels – Notions en droit de la concurrence.

Notions of professional civil liabilities – Notions of competition law.
Prérequis / Prerequisites : néant / none
Démographie / Demography
LEG2028

Contenu / Contents : Etude des concepts et des instruments de mesure utilisés en démographie – Maîtrise du calcul des indicateurs de l’état et du mouvement d’une population – Notions historiques sur l’évolution des populations dans le temps et dans l’espace – Eléments sociologiques sur la famille.

Demographic concepts and measurement tools – calculation of state and population trend indicators – Historical notions on temporal and spatial evolution of population – sociological elements of the family.

Prérequis / Prerequisites : Notions de base en mathématiques / Basic Notions in Mathematics

Mathématiques dynamiques / Dynamic Mathematics
LEG2032

Contenu / Contents : Calcul Matriciel – Résolution de systèmes – Valeurs propres – Nombres complexes – Equations linéaires de récurrence et différentielles.

Matrix Calculus – Solution of linear systems – Eigen values – Complex Numbers – Linear recurrence and differential equations.

Prérequis / Prerequisites : néant / none
Probabilités 2/ Probabilities 2
LEM2036
Contenu / Contents : Variables aléatoires à densité – Vecteurs aléatoires – Calcul conditionnel – Convergences de variables aléatoires.

Random variablse with density functiosn – Random vectors – Conditional expectation – Convergence of random variables.

Prérequis / Prerequisites : néant / none
Statistique inférentielle / Inferential Statistics
LEM2051
Contenu / Contents : Fonctions de plusieurs variables aléatoires – Les vecteurs normaux – Convergence en loi et théorème central limite – estimation par intervalle de confiance – Estimateurs paramétriques.

Functions of several random variables – Normal vectors – Convergence in law and central limit theorem – Estimation by confidence intervals – Parametric estimators.

Prérequis / Prerequisites : Probabilités et statistique 1 / Probabilities and Statistics 1

Statistique 2 / Statistics 2
LEM2038
Contenu / Contents : Convergence des suites de variables aléatoires – Estimation ponctuelle et par intervalle de confiance des paramètres d’une loi de probabilités – Tests d’hypothèses sur les échantillons gaussiens – Test du khi-deux.

Consistency of random variables – Point estimation and interval estimation of the parameters of a probability law – Tests for Gaussian samples – Chi-square test.

Prérequis / Prerequisites : néant / none
Anglais/ English
LEM2043
Responsable du cours / Professor : Plusieurs enseignants / Several teachers
Choix de langues possibles / Possible choice of languages :

Anglais, Espagnol, Allemand…/ English, Spanish, German…

Prérequis / Prerequisites : niveau élémentaire (A2 niveau européen) minimum elementary level (A2 European level)
Algorithmique 2 / Algorithms 2
LEM2044
Contenu / Contents : 1 Introduction, Approches de conception

2 Langages, Etat de programmes, Pre-post conditions

3 Affinages, structures de programmes

4 Procédure, fonctions

5 Passage de paramètres, pile d’exécution

6 Récursivité

7 Récursivité (suite), gestion dynamique de mémoire

8 Synthèse

1 Introduction, Design approach

2 Languages, state of programs, pre-post conditions
3 Refining, structure of programs

4 Procedures and functions

5 Parameter transmission, execution stack

6 Recursivity (continuation), dynamic management of memory

8 Synthesis
Prérequis / Prerequisites : néant / none
	Semestre 5

	Code
	
	ECTS
	Cours
	TD

	LE3001
	Eléments de Microéconomie
	6
	36
	15

	LE3002
	Eléments de Macroéconomie
	6
	36
	15

	LE34
	Microéconomie
	7
	54
	15

	LE33
	Macroéconomie
	7
	54
	15

	LE37
	Système différentiels
	5
	27
	30

	LE3003
	Economie Internationale
	5
	36
	

	LE3004
	Monnaie et Finance 1
	5
	36
	

	LED3005
	Modélis. Eco.& Anal. De don
	5
	25
	30

	LEM3023
	Analyse fonctionnelle1
	4
	27
	18

	LEM3024
	Intégration
	4
	27
	18

	LEM3025
	Probabilité statistique
	5
	36
	15

	LEM3029
	Programmation avancée
	4
	15
	30

	LE32
	Anglais
	3
	
	15

	LE31
	Mathématique
	5
	36
	30

	LE36
	Analyses de données
	5
	25
	15

	Semestre 6

	Code
	
	ECTS
	Cours
	TD

	LE3036
	Economie Industrielle
	6
	36
	

	LE3037
	Croissance et dynamique économique
	6
	36
	15

	LED3038
	Mathématiques
	3
	25
	15

	LE3039
	Econométrie
	5
	36
	30

	LE3040
	Probabilités
	4
	27
	18

	LE3041
	Anglais économique
	3
	
	30

	LE3042
	Analyse fonctionnelle 2
	4
	27
	18

	LE3043
	Mathématique de la décision
	4
	27
	18

	LE3044
	Anglais
	3
	
	15

	LE3045
	Optimisation
	5
	36
	15

	LE3046
	Economie Publique
	5
	36
	

	LE3047
	Topics in Modern Economics
	5
	36
	

	LE3048
	Théorie des jeux
	5
	25
	15

	LE3049
	Théorie statistique de la décision
	5
	25
	15

Elément de Microéconomie 1 / Microeconomics 1
LE3001
Pré-requis : Ce cours s adresse à des étudiants ayant déjà suivi un cours d introduction à la microéconomie. Plus précisément, il est nécessaire d avoir assimilé les chapitres 1 à 9 de « Pindyck et Rubinfeld : Microéconomie, Pearson Education ». Il sera aussi utile de maîtriser les techniques d optimisation sous contraintes. Pour cela, voir « Simon et Blume : mathématiques pour économistes, de boeck », chapitre 24.

Méthode d évaluation : un examen final écrit de 1h30 (75% de la note globale) et un contrôle continu organisé en TD.

L objectif du cours : Il s agit d un cours de niveau intermédiaire. Nous reprenons les bases de la microéconomie de façon plus formalisée que dans les premières années préparatoires de l école. Après l étude du comportement du consommateur et de la firme en concurrence parfaite nous insistons sur les propriétés d optimalité de l équilibre partiel. Nous examinons aussi un cas de défaillance du marché concurrentiel en présence d externalités. L analyse théorique présentée en cours est illustrée dans chaque chapitre par des applications concrètes.

Le plan du cours :

I : Rappels : (3 semaines)

a. Le producteur (H.Varian et P.Picard)

b. Le consommateur (H.Varian et P.Picard)

II : L équilibre partiel de concurrence : (2 semaines)

a. Caractérisation (Mass-Colell, P.Picard)

b. Théorèmes du bien-être (Mass-Colell, P.Picard)

III : L analyse du bien-être en équilibre partiel :(Mass-Colell, P.Picard) : (4 semaines)

IV : Défaillance du marché concurrentiel en présence d externalités : (Mass-Colell, P.Picard) : (2 semaines)

V : L équilibre partiel de long terme (Mass-Colell) : (1 semaine)

La bibliographie du cours :

· Mass-Colell, Whinston, Green : Microeconomic Theory, chapitres 10 et 11.

· Picard : Elements de microéconomie, chapitres 1 à 8

· Varian : Microeconomic analysis, chapitres 1 à 10, 13 et 24.
Elément de Macroéconomie 1 / Macroeconomics 1
LE3002
Contenu / Contents : Le cours « Macro-économie 1 » porte sur la question de la croissance économique. Dans un premier chapitre, nous présentons les faits stylisés de la croissance et nous développons l’exercice de comptabilité de la croissance. Les chapitres 2 et 3 abordent les théories de la croissance en se concentrant sur les modèles de croissance à la Solow et les modèles de croissance endogène. Le chapitre 4 s’intéresse à la question de la convergence entre différentes économies. Enfin, le cours se termine par un cinquième chapitre qui traite de la question du lien inégalités et croissance.

The « Macro-economie 1 » course addresses the question of growth. After studying the stylized facts in a first chapter, chapters 2 and 3 focus on growth theory. In particular, chapter 2 develops the Solow model, and chapter 3 studies various endogenous growth models. In the fourth chapter, we address the convergence issue. Finally, chapter 5 investigates the link between inequality and growth.

Prérequis / Prerequisites : néant / none
Macroéconomie

LE33
Objectif général du cours :

Présenter les bases de la macroéconomie avec, d'une part, l'analyse des fondements microéconomiques des comportements des agents, et d'autre part, celle des 2 grands thèmes de la discipline : la croissance économique et les fluctuations.

Plan du cours :

Introduction générale : croissance et fluctuation. L'objectif de cette introduction est de présenter quelques données de base sur la croissance de long terme et les fluctuations de l'économie. Cette présentation permettra de donner une première idée des théories explicatives de ces faits.

Chapitre 1 : Travail, production, consommation et salaire réel.
On présente ici les bases de la théorie de l'équilibre général, nécessaires pour comprendre la macroéconomie.

Chapitre 2 : Marchés des capitaux et comportements intertemporels.
Ce chapitre est consacré à l'introduction du temps dans le calcul des différents agents : ménages, entreprises, administration.

Chapitre 3 : La croissance économique.
On présente ici les modèles avec progrès technique exogène (Solow, ...) et endogène (Romer, ...)

Chapitre 4 : Banques, monnaie et intermédiation financière.
Ce chapitre est destiné à analyser de façon détaillée la partie financière de l'économie.

Chapitre 5 : Analyse de la conjoncture en économie fermée.
On présente ici les différentes analyses de la conjoncture et des fluctuations (théorie des cycles réels, théorie keynésienne) en insistant sur le rôle des hypothèses de flexibilité ou de rigidité des prix.

Chapitre 6 : Analyse de la conjoncture en économie ouverte.
On reprend les analyses du chapitre précédent en économie ouverte en distinguant changes fixes et changes flexibles.

Bibliographie :

Gregory N. Mankiw : Macroéconomie, 4ème édition, de Boeck.
A. Grimaud : Analyse macroéconomique, Montchrestien.

Mode d’évaluation:
Un examen final écrit d’une heure trente comptant pour 75% de la note finale et un contrôle continu organisé en TD.

Economie internationale (théorique) / International Economics (theory)
LE3003

Contenu / Contents : Spécialisation internationale en concurrence et en concurrence imparfaite – Politiques commerciales : droit de douane, quota – Stratégies commerciales.

International specialisation in competition and imperfect competition – Commercial policies : custom duties, quotas – commercial strategies.

Prérequis / Prerequisites : Microéconomie / Microeconomics

Monnaie et Finance 1 (descriptives) / Money and Finance (descriptive)
LE3004

Contenu / Contents : 1) Le système « bancaire » : les institutions et leur rôle dans l’économie (Le système bancaire français – Les banques dans l’Union européenne – Le système bancaire américain) – 2) Le marché monétaire (France, Europe, Etats-Unis) (Marché monétaire et marché

interbancaire : généralités sur les mécanismes et exemples [réforme du marché monétaire de 1985 en France ; marché monétaire américain] - Le cadre opérationnel de la politique monétaire de l’Eurosystème).

1) The Banking system : Institutions and their economic role (The French banking system – The banking system in the European Union – The American banking system) – 2) The Money market (France, the European Union, the United States) (Money market and inter-bank market : principles, mechanisms and examples [monetary reform in France, market for reserves in the United States] – Tools of monetary policy in the Euro System).

Prérequis / Prerequisites : néant / none
Modélisation économétrique et Analyse de données /

Econometric Modelization and Data Analysis
LE3D005

Contenu / Contents : Introduction à l’économétrie, étude du modèle de régression simple, étude du modèle de régression multiple, analyse des variables indicatrices, test de Chow – Analyse en composantes principales, analyse factorielle des correspondances, analyse discriminante, analyse typologique, applications avec le logiciel S.A.S.

Introduction to Econometrics – Multiple regression analysis – Advanced econometrics : dummy variables, Chow’s test – Principal Component Analysis, Correspondence Analysis, Discriminant Analysis, Classification, applications with the S.A.S. software.

Prérequis / Prerequisites : Notions de base en statistique descriptive et théorie des probabilités / Basic notions in descriptive statistics and probability

Econométrie / Econometrics LE3039
Contenu / Contents : Rappels d’algèbre linéaire et compléments de probabilités.

Le modèle linéaire simple : moindres carrés ordinaires, propriétés algébriques et statistiques.

Le modèle linéaire de régression multiple : exemples, estimateurs des moindres carrés et propriétés.

Inférence statistique à distance finie : lois des estimateurs des moindres carrés, intervalles de confiance et tests d’hypothèses.

Choix de modèles : sélection des variables, analyse des résidus et formes fonctionnelles. Information qualitative : variables indicatrices, régressions par sous-échantillons.

Variables explicatives aléatoires : éléments de statistique et propriétés des moindres carrés. Propriétés asymptotiques des estimateurs : convergence et normalité asymptotique, méthodes d’estimation, maximum de vraisemblance.

Hétéroscédasticité : inférence robuste, tests d’hétéroscédasticité, moindres carrés pondérés. Modèle linéaire général et modèle apparemment linéaire.

Review of linear algebra and complements in probability topics.

Simple linear regression model : ordinary least squares, algebraic and statistical properties.

Linear multivariate regression model : examples, least square estimates, statistical properties.

Statistical inference in small samples : distribution of least squares estimates, confidence interval and hypothesis testing.

Model selection procedures : selection of variables, residual analysis, functional forms.

Qualitative information : dummy variables, regressions in subsamples.

Random explanatory variables : statistical notions and least squares properties.

Asymptotic properties of estimators : consistency and asymptotic normality, estimation methods and maximum likelihood.

Heteroscedasticity : robust inference, test of heteroscedasticity and weighted least squares.

General linear model and seemingly linear model.

Prérequis / Prerequisites : Algèbre linéaire, projections orthogonales, probabilités et statistiques/ Linear algebra, orthogonal projections, elementary probability and statistics
Analyse fonctionnelle 1 / Functional Analysis 1
LEM3023

OBJECTIFS : Acquisition de notions fondamentales en analyse et en topologie indispensables pour aborder l optimisation

PLAN DU COURS : 3 chapitres

Chapitre 1 : Espaces métriques

Notions de distances, de boules ouvertes, de boules fermées, de voisinages, d ouverts, de fermés, d adhérence, d intérieur, de compacts. Fonctions continues. Suites.

Chapitre 2 : Espaces normés, Espaces de Banach

Notions d espaces vectoriels normés, d espaces complets. Suites de Cauchy. Applications linéaires continues. Norme d application linéaire continue.

Chapitre 3 : Espaces de Hilbert

Notions de produit scalaire, de projections orthogonales, d'application adjointe d'une application linéaire.

PRE-REQUIS : Niveau L2 Mass en analyse et en algèbre linéaire

BIBLIOGRAPHIE :Eléments d analyse, tome 1, J. Dieudonné

EVALUATION : Un contrôle continu et un examen terminal
Intégration/ Integration
 LEM3024

Responsables du cours / Professors : Jean-Paul Decamps (Professeur)
Contenu / Contents : Eléments de Théorie de la mesure, Intégrale de Lebesgue.

Theory of measure – Lebesgue’s Integral.
Prérequis / Prerequisites : néant / none
	Probalilité statistique / LEM3025

OBJECTIFS : renforcer les connaissances acquises en calcul des probabilités et introduire de

nouvelles notions, espérance conditionnelle, convergence des variables aléatoires et estimation

statistique, utiles en modélisation

PLAN DU COURS :

Espaces de probabilité et variables aléatoires :

espace probabilisé, tribu borélienne, probabilité conditionnelle

application mesurable, variables aléatoires discrètes et continues

moments d'une variable aléatoire, espaces L1 et L2

inégalité de Markov, inégalité de Tchebychev, inégalité de Cauchy-Schwarz

Espérance conditionnelle :

vecteurs discrets et continus, définitions et exemples importants

transformations bijectives des couples continus

définition de l'espérance conditionnelle

théorème de l'espérance conditionnelle, théorème d'inertie

Convergences stochastiques :

convergence presque-sûre

convergence en moyenne quadratique

contrôle continu (1/3) et examen final (2/3) convergence en probabilité

convergence en loi (théorème central limite et théorème central

limite généralisé)

PRE-REQUIS : probabilités (espace de probabilité, dénombrements, probabilité conditionnelle,

rappels d'analyse), variables aléatoires (généralités, variables aléatoires discrètes fondamentales,

variables aléatoires continues fondamentales, transformations de variables aléatoires continues),

moments (espérance, variance, moments des variables aléatoires classiques, inégalité de

Tchebychev, moments d'un vecteur aléatoire), couples continus (un exemple simple discret, cas

général, symétrie et indépendance, techniques de calculs, calculs de probabilités, transformation

bijective d'un couple)

BIBLIOGRAPHIE :

- Cours de Probabilités, G. Calot, Dunod.

- Probability and random processes, G.R. Grimmett and D.R. Stirzaker, Oxford

- A natural introduction to probability theory, R. Meester, Birkhäuser

- Probabilités, modélisation probabiliste pour l'ingénieur, A. Smolarz, Ellipse

EVALUATION : contrôle continu (1/3) et examen final (2/3)
Programmation avancée / Advanced Programming
LEM3029

Contenu / Contents :

Partie 1 : Révisions

1. Types de données

2. Programmation modulaire

Procédure, fonctions, paramètres

Partie 2 : Type abstrait de données

1. Listes

2. Piles, files

3. Pointeurs

Partie 3 : Dialogue Homme-Machine

1. Graphes Etats/Evènement

2. Programmation formelle du dialogue

Part 1 : Review

1. Data Types

2. Modular Programming

 Subroutine, Functions, Parameters

Part 2 : Abstract Data Types

1. Lists

2. Stacks, Queues

3. Dynamic Allocation using pointers

Part 3 : Human-Computer Dialog

1. State/Event Charts

2. Formal Programming of Dialog Lists

Prérequis / Prerequisites : néant / none

Mathématique / LE31
Plan du cours :

CHAPITRE I : ALGEBRE

A Algèbre linéaire et calcul matriciel avancé

Sommes directes, projections, symétries

Fonctions de matrices et matrices remarquables

Diagonalisation, trigonalisation

(et leurs applications aux systèmes dynamiques linéaires discrets et continus)

B Géométrie euclidienne

Formes bilinéaires et quadratiques, signature

Produit scalaire, orthogonalité, orthogonal d'un ensemble

Projetés orthogonaux, moindres carrés, Gram-Schmidt, décomposition QR …

CHAPITRE II : TOPOLOGIE ET CALCUL DIFFERENTIEL (EN DIMENSION FINIE)

A Topologie

Distance, boules et bornés

Adhérence, intérieur, frontière

Ouverts, fermés et compacts, continuité …

B Calcul différentiel

Gradient, hessienne, formules de Taylor

Développements limités

CHAPITRE III : SOMMATION, SERIES ET INTEGRATION

A Séries

Séries numériques

Séries entières

B Intégrales généralisées

Objectifs pédagogiques :

Une bonne compréhension des principaux concepts mathématiques (algébriques, topologiques, …)

sous-jacents aux théories économiques, à l'optimisation, aux probabilités et statistiques …

Une bonne maitrise des techniques opératoires associées.

Méthode d'évaluation : Contrôle continu et examen final.

Prérequis : Un cours classique d'Algèbre et d'Analyse de niveau L2.
Analyses Fonctionnelle LE3042
OBJECTIVES : Acquisition of fundamental notions in analysis and topology, essential for optimization.

COURSE OUTLINE : Three chapters.

Chapter 1: Metric Spaces.

Notions of metrics, open balls, closed balls, neighbourhoods, open subsets, closed subsets, interior of a subset, compacts. Continuous functions. Sequences.

Chapter 2: Normed vector Spaces, Banach Spaces.

Notions of normed vector spaces, complete spaces. Cauchy sequences.

Continuous linear applications. Norm of a continuous linear application.

Chapter 3: Hilbert Spaces.

Notions of scalar product, orthogonal projections, adjoint application of a linear application.

REQUIREMENT : Level L2 Mass in analysis and linear algebra.

TEXTBOOKS : Eléments d'analyse, tome 1, J. Dieudonné.

GRADING POLICY : One test and one terminal examination.

Economie industrielle / Industrial Organisation 1
LE3036

OBJECTIFS :

Ce cours est une introduction aux outils d’analyse théorique de base de l’économie industrielle moderne.

PLAN DU COURS :
1. Introduction - Définition et objectifs de l’économie industrielle
2. Bases microéconomiques de l’économie industrielle - Demande, coûts, mesures de bien-être économique, définition du marché, pouvoir de marché, efficience, concurrence pure et parfaire, théorèmes fondamentaux de l’économie du bien-être

3. La firme - Comportement, frontières
4. Monopole non régulé - Tarification uniforme, discrimination par les prix

5. Monopole régulé - Monopole naturel, tarification Ramsey-Boîteux,, régulation par le taux de rendement du capital (RoR), régulation par un prix-plafond (Price cap), introduction à la théorie de la régulation incitative

6. Concurrence imparfaite - Modèles de base (Bertrand-Nash, Cournot-Nash), différenciation horizontale et verticale (Hotelling, Salop)

7. Collusion - Stabilité, facteurs facilitant la collusion.

8. Structure de marché et pouvoir de marché – Théorie, estimation empirique, nouvelle économie industrielle.

PRE-REQUIS :

Cours de microéconomie de première et deuxième année de l’Ecole d’Economie de Toulouse.
BIBLIOGRAPHIE :

Cabral, L.C., 2000, Introduction to Industrial Organization, Cambridge, MA: MIT Press.

Carlton, D. W. and J. M. Perloff, 1990, Modern Industrial Organization, Harper Collins.

Pepall, L., Richards, D., and G. Norman, 2008, Industrial Organization – Contemporary Theory and Empirical Applications, Blackwell.

EVALUATION :
Une épreuve écrite de contrôle continu d’une heure maximum comptant pour 25% de la note globale et une épreuve écrite d’examen de 1h30.
Anglais économique (sur sélection sauf LED) /

English for economic studies (entry test)
LE3041
Contenu / Contents : L’assistance à cette option est subordonnée à un test de niveau . Le cours se déroule pour moitié en salle et comporte l’étude commentée de textes à caractère économique. La liste des textes pour l’examen est donnée à la fin du semestre. L’autre moitié du cours se passe en laboratoire audio-visuel, par groupe de 28 étudiants, afin d’améliorer la compréhension orale par l’écoute de documents audio, d’interviews et d’émissions télévisées. Les étudiants sont aussi testés en laboratoire pour l’examen final.

Participation in this course is conditional to an entry test. The course is composed of two modules. In the first module, texts on economic matters are studied and commented upon in a series of lecture courses. In the second module, students work in groups on oral comprehension in the language laboratory with TV and audio recordings and interviews. The final exam consists of a written test on the course content (the list of texts will be given at the end of the course) and a test of listening comprehension in the lab.

Prérequis/Prerequisites : test de sélection/entry test
Systèmes différentiels / Differential Systems
LE37
Contenu / Contents : Ce cours présente les principales méthodes de résolutions d’équations différentielles exactes et approchées. On donne également quelques résultats permettant d’étudier les propriétés qualitatives des solutions.

This course presents a wide review of methods used to solve ordinary differential equations (O.D.E). We also investigate numerical analysis aspects of O.D.E theory and asymptotic properties of solutions.

Prérequis / Prerequisites : néant / none
Optimisation LE3045
Plan du cours :
CHAPITRE I : VOCABULAIRE DE L'OPTIMISATION ET THEOREMES D'EXISTENCE

CHAPITRE II : CONVEXITE

A Ensembles convexes

1) Exemples et construction d'ensembles convexes

2) Combinaisons et enveloppes convexes

3) Polyèdres, polytopes, points extrémaux

4) Projection sur un convexe fermé, séparation

B Fonctions convexes

1) Inégalités et épigraphes

2) Exemples et construction de fonctions convexes

3) Caractérisations différentielles de la convexité

CHAPITRE III : CONDITIONS D'OPTIMALITE

A Extremums locaux et globaux

B Optimisation différentiable sans contrainte

C Optimisation différentiable avec contraintes mixtes

1) Lagrangien et saturation des contraintes

2) Conditions d'optimalité : cas convexe

3) Conditions d'optimalité : cas général

CHAPITRE IV : FAMILLES PARAMETREES DE PROBLEMES D'OPTIMISATION

A Fonction valeur

B Problèmes duaux

CHAPITRE V : RESOLUTION NUMERIQUE DES PROBLEMES D'OPTIMISATION

A Algorithmes d'optimisation sans contrainte

1) Méthodes de gradient

2) Méthode de Newton

B Algorithmes d'optimisation avec contraintes

1) Méthode du gradient projeté

2) Méthode d'Uzawa

Objectifs pédagogiques :

Un panorama de l'optimisation en dimension finie (en insistant particulièrement sur tout ce qui se

rattache à la convexité).

Méthode d'évaluation : Contrôle continu et examen final.

Prérequis : Le cours de Mathématiques du Semestre 5
	Master 1 TSE

Liste des cours du premier semestre :

	Code
	
	ECTS
	Cours
	TD

	MRE1253
	Microéconomics
	6
	39
	15

	MRE1NU6
	Macroéconomics
	6
	39
	15

	MRE1106
	Development Economics
	6
	36
	

	MRE1241
	Market Finance
	6
	26
	15

	MRE1247
	Resources & Environment
	6
	36
	

	MRE1248
	Dynamic Optimization
	6
	26
	15

	MRE1249
	Probability Theory
	6
	26
	15

	MRE1H1
	Behavorial Economics
	6
	36
	

	MRE1251
	Markets and organizations
	6
	36
	

	MRE1264
	Statistique Mathématique
	6
	39
	15

	MRE1252
	Base de données
	6
	26
	15

	MRE1250
	Logiciel statistiques
	6
	26
	15

Liste des cours du deuxième semestre :
	Code
	
	ECTS
	Cours
	TD

	MRE1NU7
	Industrial Organization
	6
	39
	15

	MRE1254
	Coporate Finance
	3
	26
	15

	MRE1NC6
	Applied Econometrics
	6
	39
	15

	MRE1255
	Stochastic Process
	3
	26
	15

	MRE1256
	Optimisation Numérique
	3
	26
	15

	MRE1257
	Démographie
	3
	36
	

	MRE1258
	Modélisation dynamique de l’économie
	3
	36
	

	MRE1259
	North-south economic relations
	3
	36
	

	MRE1260
	International Economics
	3
	36
	

	MRE1261
	Statistiques Multidimensionnelles
	3
	26
	15

	MRE1262
	Time Series
	3
	36
	

	MRE1253
	Game Theory
	6
	39
	15

	MRE1NU8
	Public economics
	6
	39
	15

	MRE1118
	Théorie des jeux
	6
	39
	15

Cours du Premier semestre :
Development Economics
MRE1106
Responsables du cours /Professors:: M. AZAM (Professeur)

Crédits (ECTS) : 6
Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 36 h

Langue / language: English

Contenu / Contents: 1) Why Eurasia?

 2) Why China Lagged Behind ?

 3) The Key to The Asian Miracle.

 4) Why Not Africa? Opportunities – Syndromes

Prérequis / Prerequisites: None
Behavioral Economics
MRE1H1
Responsables du cours /Professors:: Mme. HOPFENSITZ (Maître de Conférences)
Crédits (ECTS) : 6
Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 36 h

Langue / language: English

Contenu / Contents: The second part of this course deals with experimental economics. The three main domains of experimental economics are presented, namely 1) Individual choice experiments, with a special focus on the decision choice under uncertainty and the expected utility theory, 2) Market experiments, intended to test the predictions of perfect and imperfect competition theories, 3) Game experiments, the goal of which is to test the predictions basic games such as the prisoner's dilemma or the ultimatum game. During the tutorial, each student has access to a PC connected (via the internet) to a virtual experimental economics laboratory, which allows them to participate in the different types of experiments.
Prérequis / Prerequisites: Bases of microeconomics and of game theory
	Microéconomics MRE1253

Crédits (ECTS) : 6
Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 39 h
 TD / Tutorial : 15h

Langue / language: English

Course outline:

Decision-making under uncertainty

Risk-Aversion

Risk and Markets

Adverse Selection

Moral Hazard

Information and Markets

Reputation and Career concerns

Books:

The first part of the course will be based on:

Economic and Financial Decisions under Risk, by Louis Eeckhoudt, Christian Gollier,

Harris Schlesinger, Princeton University Press, 2005

The second half of the course will be based on:

The Theory of Incentives: The Principal-Agent Model by Jean-Jacques Laffont and David

Martimort, Princeton University Press, 2002

Evaluation:

After the first half of the course there will be an exam covering the topics on risk and uncertainty.

This exam will account for 50% of the final grade. A final exam will cover the topics of the

second half of the course on incentive theory and will also account for 50% of the final grade.
	Macroéconomics
 MRE1NU6

Crédits (ECTS) : 6
Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 39 h
 TD / Tutorial : 15h

Langue / language: English

Plan of the Course:
1 Solow Growth Model

2 New Growth Theory

3 Consumption

4 Investment

5 Real Business Cycles

6 Monetary Economics

7 Monetary Policy

8 Unemployment
	Market Finance MRE1241

Crédits (ECTS) : 6

 Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 26 h
 TD / Tutorial : 15h

Langue / language: English

Course outline

By the end of the Module students will have a detailed knowledge of basic mean-variance analysis and

models such as the CAPM and APT as well as derivatives pricing.

Course objectives

The module aims to introduce students to the fundamental techniques for valuing assets. A subsidiary aim is

to equip students with some of the skills required to study the research literature in this important area of

financial economics. The module also provides a foundation for the other finance modules of the programme.

Course structure

A – Introduction to finance

B – Valuation of assets, given discount rates and in particular valuation of fixed income securities

C – Utility Theory and risk aversion

C – Determination of discount rates

- Risk and return

- Portfolio theory

- CAPM

- APT

C – Introduction to derivatives and their valuation.

Prerequisites: None

Evaluation: Final exam (100%)

Literature:

Danthine and Donaldson Intermediate Financial Theory, Prentice Hall 2002,

Copeland, Weston and Shastri Financial Theory and Corporate Policy, Addison Wesley, 2005.

Bodie, Kane and Marcus, Investments, McGraw-Hill, 5th Edition, 2004.
	Resources & Environment MRE1247

Crédits (ECTS) : 6

 Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 36 h

Langue / language: English

Lecture outline
The lecture is intended to provide the students with introductory material in natural resources

and environment economics. This material is composed of factual description of natural

resources management problems and of analytical tools or models that have been developed to

explain them. Elementary knowledge in microeconomics (like those exposed in Varian H.

Intermediate Microeconomics) is considered as a prerequisite. A good background in multivariate

calculus is also needed (non linear programming techniques). At some points, the lecture will use

some primary elements of optimal control theory and the basic skills will be given for that part.

The lecture outline is the following:

INTRODUCTION

CHAPTER I : EXTERNALITIES

(Externalities in general equilibrium models, Pigouvian taxes, permits markets,

environmental norms, property rights assignment)

CHAPTER II : LAND AND WATER

(Land rents, ricardian rents, spatial and distance models, water as a resource,

scarcity rents for water, sharing a river)

CHAPTER III : NON RENEWABLE RESOURCES

PART 1 : OPTIMALITY

(substitution with a backstop resource, Hotelling rent, consumption or leisure

under an exhaustible resource constraint)

PART 2 : MARKET ECONOMIES

(mining rents, pure competition and the Hotelling rule, monopoly and

conservation, Cournot-Nash versus cartel-fringe Stackelberg duopolies)

The reading material is composed of

Kolstad C. Environmental Economics (2000), Oxford University Press

Hartwick and Olewiler, (1998) The Economics of Natural Resources, Addison-Wesley.

Dasguptan P and G. Heal, (1980), The economics of exhaustible resources, Cambridge
	Dynamic Optimization MRE1248

Crédits (ECTS) : 6

 Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 26 h
TD/ Tutorial : 15h

Langue / language: English
Chapter 1: A deterministic model in economics

-Deterministic problem of optimal growth.

-Finite horizon problem

-Value function and dynamic programming

Chapter 2: Mathematical Preliminaries

-Banach space

-The contraction mapping theorem

-Correspondences

Chapter 3: Dynamic Programming

-The principle of optimality

-Optimal plan

-Bounded returns

-Existence of solution for the functional equation

-Properties and regularity of the solution

-Constant returns to scale

-Unbounded returns
	Markets and organizations

Crédits (ECTS) : 6

 Semestre / Semester : 1
Durée / Duration - Cours / Lectures: 36 h

Langue / language: English
Course Outline

One of the most fundamental facts about modern societies is that they depend on

exchange: almost all of the things we need for our daily lives are produced not by

ourselves but by others. Many of these exchanges are conducted between complete

strangers. Some exchanges take place through the institution of markets, others

through firms and a great variety of non-market institutions. It might seem that a

disposition to “truck, barter and exchange” (in Adam Smith’s words) is so natural to

human beings that it needs no further explanation, but in fact a careful study of our

prehistoric past suggests that it is a profoundly unnatural thing to do, and has become

a universal feature of human existence only in the relatively recent past.

This course ask four questions:

1) How has exchange with strangers become a near-universal feature of human

societies when everything suggests it was a very unnatural thing for our prehistoric

ancestors to do?

2) Under what circumstances do markets provide a natural and relatively efficient

means of undertaking these exchanges?

3) What kinds of non-market institution provide an alternative means of undertaking

these exchanges, and under what circumstances do they work naturally and

efficiently?

4) How are changes in the technology of information transmission and processing

changing the nature of the institutions that mediate economic exchange?

The topics covered will be as follows (the timing is approximate):

Weeks 1 and 2: The psychological foundations of market exchange

Weeks 3 and 4: The evolution of markets through history

Weeks 5 and 6: Non-market institutions and their evolution through history
Cours du Second semestre :

	Industrial Organization MRE1NU7

Crédits (ECTS) : 6

 Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 39 h
TD/ Tutorial : 15h
Langue / language: English

Textbooks :
Tirole, J., 1988, “The Theory of Industrial Organization”, MIT Press

Motta, Massimo, 2004, “Competition Policy”, Ed. Cambridge University Press

Course Outline:

We will indicate the use of Tirole’s book with the letter (T) and the use of Motta’s book with

the letter (M).

I – Monopoly and Oligopoly Theory (T)

II – Entry and Exit (T)

III – Vertical Relations (T)

VI – R&D and Intellectual Property (T)

V – Advertising (T)

VI – Competition Policy: Mergers, Vertical Restraints and Collusion (M)

	Applied Econometrics MRE1NC6

Crédits (ECTS) : 6

 Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 39 h
TD/ Tutorial : 15h
Langue / language: English

Course outline and requirements
The aim of this 13-week course is to expose students to the theoretical and practical skills

necessary for undertaking applied work in economics and provide them with an opportunity to

carry out an empirical project in one of the three following areas of research:

- Health and Environment (Andersson)

- Regulation and Industrial Organization (Gasmi)

- Education and Labor Economics (Poinas).

The lectures part of the course is structured into an introduction that will discuss the different

stages of an empirical project and three sections that will cover some applied topics in each of

these areas of research. During the first 8-week period, these three areas will be introduced and

students will have to organize themselves in small groups and choose a topic for their empirical

project within this period. In addition to the lectures, computer laboratory tutorial sessions will be

organized to give students a chance to analyze data on questions in these three fields of research.

Some reading material will be handed out all along the lectures and tutorial sessions as needed.

The course requires knowledge of econometric methods at the level of those covered in the M1-TSE

“Econometrics” class. The course grade will be determined as follows:

- Lectures material: 30% (10% for each of the three areas of research)

- Empirical project: 60%

- Tutorial session attendance and participation: 10%
	Coporate Finance MRE1254

Crédits (ECTS) : 3

 Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 26 h
TD/ Tutorial : 15h
Langue / language: English

This course will present the basic concepts of corporate finance decisions. It will be

articulated around two questions.

1) how to evaluate investment projects ?

2) how to finance corporate investments ?

To answer the first question, we will study the different tools used by firms to value their

projects, and put a special emphasis on how risk and corporate tax issues are treated.

To answer the second question, we will study different financial decisions (financing of new

projects, payout and dividend policy) and show how these decisions are affected by taxes and

transaction costs.

The course will use a variety of methods : theories, exercises, and case studies.

Outline

Part 1: How to evaluate projects?

A. How to evaluate riskless projects : investment criteria, cash-flows and accounting

data.

B. How to evaluate risky projects : the risk-adjusted discount rate, ratio comparison

methods.

C. The effect of corporate taxes on project valuation : adjusted present value, WACC.

Part 2: Capital structure and financial decisions

A. Modigliani-Miller: the irrelevance theorem

B. Taxes and firms financial decisions : capital structure, dividends and share

repurchases

C. Bankruptcy costs

Reading list

Financial Markets and corporate strategy, Mark Grinblatt and Sheridan Titman, McGraw Hill

2nd edition.

Principles of Corporate Finance, Richard Brealey, Stewart Myers, and

Franklin Allen, McGraw Hill 8th edition.
	Stochastics Process MRE1255

Crédits (ECTS) : 3

 Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 26h
TD/ Tutorial : 15h
Langue / language: English

Contenu pédagogique :

This course is an advanced probability course dealing with stochastic

processes, viz. random quantities evolving along time. Such stochastic processes are useful in

modelling, e.g. the price of a stock on a financial market or the surplus process for insurance

companies. The aim of this course is to give a solid mathematical grounding for further studies on

related topics, such as option pricing and financial mathematics, mathematical methods in

insurance, stochastic optimization, etc... Throughout the course, we will try to first present

motivating examples so that it is easier to abstract and build on them later on. Historical

complements will also be discussed whenever time permits.

Outline:

1. Introduction to stochastic process

Collection of random variables, trajectories, continuous versus discrete time

The law of a stochastic process, measurability issues

Filtrations as modelling of “information”, Stationarity

2. Conditional expectations and Gaussian vectors

Conditional expectation w.r.t. a sigma field, w.r.t. a random variable, Jensen inequality

Conditional expectation as orthogonal projections, linear expectation

Conditional expectation of Gaussian Vectors

3. Martingales in discrete time

Gambling games, sub-, super-martingales, examples, transformations, properties

Doob’s decomposition, Stopping times, Optional stopping theorem, convergences

4. Markov chains in discrete time

Examples, the Markov property, computation of (conditional) probabilities, transition

matrices, classification of states, hitting times, absorption probabilities, recurrence and

transience, invariant distribution and ergodic theorems.

5. Brownian Motion

History, Definitions, properties, transformations of BM, Markov properties, Martingales

related to the Brownian motion, applications in financial markets.

6. The Homogeneous Poisson process

The exponential distribution, counting process, inter-arrival times, Markov property,

compensated Poisson process and martingales, towards Ruin theory in assurance.

Pré-requis : knowledge of probability theory

Evaluation : final written exam
	North -south economics relations MRE1259

Crédits (ECTS) : 3

 Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 36h

Langue / language: English

Here again, the idea is to blend some theoretical insights with historical narratives that

illustrate them. The basic mechanism brought out by historical analysis is that the North-

South specialization that evolved in the course of the past millennium is due as much to the

differential availability of natural resources across the globe as to the unrestrained use of

military might. The oil market is then shown to hit the North back, with a vengeance.

Part 1: Globalization and the Proliferation of Independent Governments

This part is quite theoretical and shows how the number of countries in the worl

depends on the freedom of trade and the political regimes in place. It is based on:

Alberto Alesina and Enrico Spolaore (2003): The Size of Nations, MIT Press:

Cambridge

Part 2: The Visible Hand: Military Violence and International Trade

This part only uses a small number of theoretical models to understand a few key

mechanisms that explain the pattern of international trade across the ages. It shows how

centralized China drown in backwardness while competitive Europe and its offshoots became

dominant for a while, thanks to their military might. It is based on:

Ronald Findlay and Kevin H. O’Rourke (2007): Power and Plenty: Trade, War, and

the World Economy in the Second Millennium, Princeton University Press: Princeton

Part 3: Oil and Financial Crises

This part uses some key insights from the theory of exhaustible resources to explain

why the oil market plays such a fundamental part in determining the macroeconomic

performance of the industrialized countries. It uses bits and pieces from various sources, but a

useful background information is provided by:

Mahmoud A. El-Gamal and Amy Miers Jaffe (2010): Oil, Dollars, Debt, and Crises:

The Global Curse of Black Gold, Cambridge University Press: Cambridge.
Démographie / Demography
 MRE1257
Crédits (ECTS) : 3
Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 36 h

Langue / Language: Français

Contenu / Contents: Théorie de l’évolution des populations (application du modèle de Lotka) - Evolution démographique et évolution économique (croissance démographique et croissance

Economique) – Problèmes de retraite.

Population development theory (Lotka’s model) - Demographic development and economic development (demographic growth and economic growth) – Retirement problems.

Prérequis / Prerequisites: néant / none

Modélisation dynamique de l’économie MRE1258
OBJECTIVES :

The introduction of the time dimension in economic models gives rise to some new dynamic objectives, behaviors and arbitrages. The aim of the course is to provide all the technical tools necessary to tackle this new intertemporal perspective. Examples of applications in the field of environmental and natural resources economics are proposed.

The first part of the course (positive analysis) studies dynamic systems both analytically and graphically (phase diagrams). Applications: population dynamics (fisheries), economic growth…

The second part investigates normative aspects of dynamic models. Applications: optimal management of a renewable resource, the “cake-eating” problem, energy policies and climate change…

COURSE OUTLINE :

1. Introduction to dynamic economics

2. Mathematical prerequisites

3. Systems of differential equations

4. Analysis of dynamic systems and economic applications

5. Variation calculus and applications

6. Maximum principle and applications

7. Introduction to dynamic programming and applications
REQUIREMENT :

Economics: L3 standard knowledge in micro and macro.

Mathematics: differential calculus and integration.

TEXTBOOKS :

Clark, C.W. (1990). Mathematical bioeconomics. Willey Pub., second edition.

Miller, R.E. (1979). Dynamic optimization and economic applications. McGraw-Hill.

GRADING POLICY :

Final exam.

International Economics
 MRE1260

Crédits (ECTS) : 3
Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 36 h

Langue / Language: English

Contenu / Contents: Les échanges mondiaux de marchandises et de services – Les fondements théoriques de la division internationale du travail – Les stratégies de spécialisation internationale dans les pays industrialisés et dans les pays en développement (N.P.I. Pays Relais et P.M.A.).

International Trade (commodities and services) – Theory and Tests of international Trade –International Specialisation Strategies for developed and developing countries.

Prérequis / Prerequisites: néant / none

	Game Theory MRE1253

Crédits (ECTS) : 6
Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 39 h
 TD / Tutorial : 15h

Langue / Language: English

The game theory class is an introductory course to game theory; there is no prerequisite, apart

from the most basic mathematical tools (derivatives), and a taste for rigorous reasoning. The

main tools of game theory are studied in turn: from static games under complete information

to dynamic games under incomplete information. The course is illustrated with economic

examples and applications. The objective is thus to provide rigorous foundations to the study

of games that have become an important part of modern economics, such as: Bertrand and

Cournot competition, Hotelling model of differentiated products, collusion and repeated

games, auctions, signalling games, and so on.

There is no compulsory textbooks, but I would recommend both

Gibbons, “A primer in Game Theory”, Wheatsheaf Books, 1992

Gonzales, Crête, « Jeux de Société : une introduction à la théorie des jeux en sciences

sociales », PU Laval, 2006.
Public Economics
MRE1NU8

Crédits (ECTS) : 6
Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 39 h
 TD / Tutorial : 15h
Langue / Language: English

Contenu / Contents: This course first presents the major rationale for government intervention and then covers public goods, externalities, cost-benefit analysis, optimal taxation, social insurance. It presents both the usual normative approach (which focuses on what the government should do) and the more recent positive approach, where explicit care is taken of the private objectives of decision makers ((re)election concerns, rent seeking, etc). The Lectures are based on the textbook “Economics of the Public Sector” by Joseph E. Stiglitz. Although the book is mainly informal, the Lectures will from time to time develop more formal approaches.

Prérequis / Prerequisites: néant / none

Théorie des jeux / Game Theory
MRE1118

Crédits (ECTS) : 6
Semestre / Semester : 2
Durée / Duration - Cours / Lectures: 39 h
 TD / Tutorial : 15h
Langue / Language: Français

Contenu / Contents: Ce cours constitue une introduction à la théorie des jeux. La théorie des jeux est un cadre formel qui permet d’étudier les interactions entre des agents économiques qui agissent rationnellement. Les notions de stratégies, de dominance et d’équilibre de Nash sont définies dans différents types de jeux : jeux statiques ou dynamiques, jeux à information complète ou à information incomplète. Le cours est illustré d’applications économiques.

This lecture provides an introduction to game theory, defined as a formal framework for studying agent interactions. The notions of strategies, dominance and Nash equilibrium are introduced in different situations : static games vs dynamic games, games with complete information vs games with incomplete information.

Prérequis / Prerequisites: néant / none

Time Series MRE1262
Lectures: Wednesday 15h30-18h30 (Room MC203).

The main goal of the course is to familiarize students with time series econometrics, in

particular forecasting macroeconomic and ¯nancial time series. During the nine weeks of

lectures, we will cover di®erent topics. The assessment will be based on two home works

(15% each) and a ¯nal exam (70%).
The topics that will be covered are:
1. Stationary Processes

2. ARMA Models

3. Modeling and Forecasting with ARMA Processes

4. Introduction to Non-stationary Time Series (Unit Root, Trend, Structural Breaks)

5. Unit Root Tests

6. VAR Models

7. Co-integration and Error Correction Models

8. Forecasting Time Series (in sample and out-of-sample)

References:

² Brockwell, P. and R. Davis: Introduction to Time Series and Forecasting, Springer.

² Diebold, F.: Elements of Forecasting, Thomson, South-Western.

² Hamilton, J. D.: Time Series Analysis, Princeton University Press.

² Stock, J. and M. Watson: Introduction to Econometrics, Addison Wesley.

service commun

des relations européennes et internationales

