Exemple d’examen avec son corrigé :

Le contrôle des connaissances se fait sous la forme d’un examen d’une durée de 2 heures.

Les sujets doivent comprendre invariablement trois parties :

· un questionnaire à choix multiple (5 points),

· une série de petites questions à réponse rapide (5 points)

· un exercice d’application numérique (5 points)
· une question de synthèse (5 points)
Chaque partie nécessite environ 30 minutes.

Exemples de QCM :

Le questionnaire se compose de 10 questions proposant un choix de réponses possibles au moins égal à 3, dont une seule est exacte. Chaque question est notée sur 0,5 point et il n’est pas retiré de point lorsque la réponse est inexacte ou absente. Autrement dit, la note ne peut être que 0,5 ou zéro.

Les questions peuvent être d’ordre théorique ou porter sur l’actualité économique.

Exemple 1 : Le taux d’autofinancement du secteur institutionnel « sociétés » est défini par le rapport :

 Excédent brut d’exploitation/Formation brute de capital fixe

 x Epargne brute/ Formation brute de capital fixe

 Valeur ajoutée brute/Formation brute de capital fixe

 Formation brute de capital fixe/ Investissement

Exemple 2 : A l’équilibre macroéconomique de type keynésien, la productivité marginale du travail est :

 inférieure au taux de salaire réel

 x supérieure au taux de salaire réel

 égale au taux de salaire réel

 aucune des réponses précédentes n’est vraie

Exemple 3 : En situation de chômage néoclassique, une relance budgétaire de l’Etat a pour effet probable :

 d’accroître le PIB en volume et de réduire le chômage

 d’accroître l’investissement privé

 x de diminuer l’investissement privé

 d’accroître la consommation des ménages en volume

Exemple 4 : Lorsque j’anticipe une hausse de l’inflation plus importante que ce qui est généralement admis :

 j’achète davantage d’obligations d’Etat

 x je vends mes obligations d’Etat

 je garde mes obligations d’Etat

Exemple 5 : Vous lisez dans la presse que la Turquie subit une hémorragie de capitaux étrangers et que la livre turque (YTL) chute par rapport au dollar. Quelle politique de la banque centrale de ce pays pouvez-vous anticiper ?:

 une baisse de son taux d’intérêt directeur

 x un relèvement de son taux d’intérêt directeur

 la vente de livres contre dollar sur le marché des changes

 aucune des décisions précédentes n’est adéquate

Exemple 6 : Le modèle IS-LM en économie ouverte montre que la politique budgétaire de l’Etat n’est efficace que si le système des paiements internationaux est à taux de change :

 x fixe

 flottant

 l’efficacité est indépendante du système de change

Exemples de questions à réponse rapide

Le questionnaire se compose de 5 questions appelant une réponse sans ambiguïté. Le barème est précisé dans l’énoncé et est fonction de la question. Lorsque la réponse est exacte, la note attribuée est celle prévue dans le barème. Lorsqu’elle est inexacte, la note attribuée est 0. Il ne peut y avoir de note intermédiaire.

Exemple 1 : Vous dirigez une entreprise, et vous avez constaté un lien entre la variation de vos ventes (chiffre d’affaires en volume) et celle du PIB en volume du pays. Le coefficient d’élasticité vaut +2,5.

En 2006, vous avez réalisé un chiffre d’affaires en volume de 10 millions d’euros. L’actuelle hypothèse de taux de croissance du PIB en volume pour 2007 étant, selon la Banque de France, de 2%, quel chiffre d’affaires en volume pouvez-vous prévoir pour 2007 ? (1 point)

	Réponse :

E CA/PIB = ΔCA/CA = 2,5 d’où : ΔCA/10 = 2x2,5=5% et CA 2007= 10(1+0.05)= 10,5 millions d’€

 ΔPIB/PIB

Exemple 2: L’économie du pays est représentée schématiquement par les entreprises et les ménages. On dispose des informations suivantes pour 2005 et 2006 ;

	
	2005

(aux prix de 2005)
	2006

(aux prix de 2006)
	Indice des prix

(base 100 en 2005)

	Consommation finale

Investissement

PIB
	1280,3

320,8

1601,1
	1336,2

336,2

1672,4
	102

102,5

1) A combien s’élève le taux de croissance du PIB en volume de 2006 ? (1 point)

2) Combien vaut l’indice des prix du PIB en 2006 (base 100 en 2005) ? (0,5 point)
Réponses

	1) : Taux de croissance en 2006 :

100 (1 - PIB de 2006 aux prix de 2005) = 100 (1- 1638 / 1601,1) = 2,3%

PIB de 2005 aux prix de 2005

	2) : Indice des prix du PIB en 2006 (base 100 en 2005 :

100 x PIB de 2006 aux prix de 2006 = 100 (1672,4 / 1638) = 2,1%

 PIB de 2006 aux prix de 2005

Exemple 3: Le marché du travail est représenté par le schéma suivant dans lequel L désigne la quantité de travail (en heures) et w/p le taux de salaire horaire réel.

Représentez sur le schéma l’impact d’un accroissement de la productivité horaire de la main-d’œuvre. (1point)

	 w/p Offre de travail
 w0/p
 Demande

 de travail

 L0 L
	Réponse :

 w/p Offre de travail

 w0/p
 Demande

 de travail

 L0 L

Exemple 4 : Une obligation, dont la durée de vie résiduelle est encore de 2 ans exactement, a été émise au prix de 250 euros avec un taux de rendement de 8 % et une valeur de remboursement de 250 €. A quel niveau s’établit le cours actuel de cette obligation si le taux d’intérêt est aujourd’hui de 10% ? (Vous donnerez le résultat en posant le calcul). (1 point)

	Réponse :

Cours actuel : 250x0,08 (1/1,1+1/1,12) + 250/1,12 = 241,32 €

Exemple 5: L’équilibre d’une économie fermée est représenté par le schéma IS-LM ci-après où r désigne le taux d’intérêt à long terme et Y le PIB.

Représentez sur le schéma l’impact d’une baisse du taux d’intérêt directeur de la banque centrale (0,5 point)

	 r
 IS
 LM

 r0

 Y0 Y
	Réponse :

 r
 IS
 LM

 r0

 Y0 Y

Exemple 6 : Vous apprenez par la presse spécialisée que le taux de change de la monnaie nationale s’est fortement déprécié par rapport aux devises étrangères. Quelles évolutions à très court terme pouvez-vous anticiper concernant :

a) le volume des importations
b) le volume des exportations
c) le solde commercial en monnaie nationale du pays avec le reste du monde
d) le taux de change de la monnaie nationale par rapport aux autres devises
Pour répondre, vous vous réfèrerez à la « courbe en J », et cocherez les bonnes propositions. (1 point)

(En raison de la cohérence devant exister entre les réponses, la note attribuée ne peut être que 1 si toutes les réponses sont justes ou 0 si l’une des réponses est fausse).

Réponses :
	a) Les importations en volume

 augmentent

 baissent

 x sont inchangées

b) Les exportations en volume

 augmentent

 baissent

 x sont inchangées
	c) Le solde commercial du pays en monnaie nationale

 augmente (s’améliore)

 x baisse (se dégrade)

 reste stable

d) Le taux de change de la monnaie nationale

 s’apprécie

 x se déprécie encore un peu plus

 reste stable

Exemple d’application numérique
L’application numérique consiste en un exercice du type de ceux qui figurent dans le fascicule d’E.D. par Mathieu BOAGLIO, tomes 1 et 2 (voir supports d’enseignement de l’U.E. référencés plus haut). Cette partie est notée sur 5 points, le détail du barème figurant dans le sujet.

Question de synthèse

Exemples : 1/ La zone euro est-elle une zone monétaire optimale ? (Répondre en 30 lignes maximum)

2/ Comment pourrait évoluer le taux de change entre l’euro et le dollar dans les douze mois à venir ? (Spécifier les causes d’évolution) – (Répondre en 30 lignes maximum)
