Auteur : Mohamed ZIAR

Professeur d'économie et gestion option A

DEVOIR N°3 économie générale

PROGRAMME :

Les paiements internationaux

Les marchés internationaux de capitaux

L’hétérogénéité de l’économie mondiale

L'unification du marché européen

Du SME à l'UEM

croissance et fluctuations

Le chômage

L'inflation
Les déséquilibres sociaux de la croissance

1. Le marché des changes est le lieu de rencontre de l'offre de devise et de la demande de devise

a) vrai

b) faux

2. Une devise est une monnaie internationale

a) vrai

b) faux

3. Les opérations de change réalisées s’opèrent par des jeux d’écritures dans les comptes des banques

a) vrai

b) faux

4. Le niveau du taux de change va être fonction du taux d'intérêt pratiqué et du différentiel d’inflation pratiqué

a) vrai

b) faux

5. En cas d’excédent de la balance des transactions courantes, la demande de monnaie est supérieure à l’offre, le cours de la monnaie va donc baisser

a) vrai

b) faux

6. Avec la modification officielle à la baisse de la parité d’une devise par rapport à une ou plusieurs autres, on parle de :

a) flottement

b) fluctuation

c) dévaluation

d) réévaluation

7. Avec la modification officielle à la hausse de la parité d’une devise par rapport à une ou plusieurs autres, on parle de :

a) flottement

b) fluctuation

c) dévaluation

d) réévaluation

8. En régime de changes flottants, le flottement est dit impur si la Banque centrale n’intervient pas

a) vrai

b) faux

9. Pour défendre le taux de change, quels instruments un Etat peut-il utiliser ?

a) l’abandon du contrôle des changes

b) fixation des taux d’intérêt à court terme pour éviter les fuites de capitaux vers l'étranger

c) permettre le désengagement des banques en tant que prêteurs

d) contrôle des changes par des restrictions quantitatives aux mouvements de capitaux

10. Parmi les propositions suivantes, quels peuvent être les risques des changes flottants ?

a) bulles spéculatives

b) autonomie de la politique monétaire

c) priorité à la lutte contre l’inflation

d) déconnexion croissante entre la sphère financière et l’économie réelle

e) possibilité de laisser la monnaie se déprécier en cas de choc sur la balance des paiements

11. Parmi les propositions suivantes, quels peuvent être les avantages des changes flottants ?

a) bulles spéculatives

b) autonomie de la politique monétaire

c) priorité à la lutte contre l’inflation

d) déconnexion croissante entre la sphère financière et l’économie réelle

e) possibilité de laisser la monnaie se déprécier en cas de choc sur la balance des paiements

12. Quelles sont les caractéristiques du système de Bretton Woods instituant un SMI ?

a) système de changes fixes

b) chaque monnaie a une parité de change par rapport à l'or et au dollar

c) marge de fluctuation de + ou - 1 %

d) dévaluations impossibles

e) le dollar est convertible en euro

f) instauration d’un régime de changes flottants

13. Les avoirs de réserve représentent les variations des réserves de change de la Banque centrale

a) vrai

b) faux

14. Quels sont les effets positifs des mouvements internationaux de capitaux ?

a) possibilité d’éviter d’équilibrer en permanence les échanges extérieurs

b) limitation des importations

c) meilleure allocation de l’épargne vers les emplois les plus productifs

d) déconnexion croissante entre la sphère financière et l’économie réelle, les flux de capitaux deviennent autonomes

e) meilleure répartition des risques

15. Quels sont les inconvénients des mouvements internationaux de capitaux ?

a) possibilité d’éviter d’équilibrer en permanence les échanges extérieurs

b) limitation des importations

c) meilleure allocation de l’épargne vers les emplois les plus productifs

d) déconnexion croissante entre la sphère financière et l’économie réelle, les flux de capitaux deviennent autonomes

e) meilleure répartition des risques

16. A quoi correspondent les «3 D» (libéralisation financière) ?

a) déréglementation

b) démobilisation

c) désintermédiation

d) décloisonnement

e) défiguration

f) détitrisation

17. Pour mesurer les inégalités de développement entre pays, l’un des indicateurs les plus pertinents est :

a) le taux d’imposition

b) le taux d’épargne

c) le taux de chômage

d) le PIB par habitant en PPA

18. Quelles sont les causes du sous-développement ?

a) les handicaps naturels

b) l’Etat providence

c) le manque d’investissement

d) le marxisme

19. Le développement est un processus à court terme de modification des structures uniquement économiques d’un pays

a) vrai

b) faux

20. A quelle stratégie de développement correspond la notion suivante : les industries de base et d’équipement vont avoir un effet d’entraînement et assurer une croissance autonome

a) l’industrialisation par substitution d’exportations

b) l’industrialisation par substitution d’importations

c) les industries industrialisantes ou motrices

d) l’industrialisation des produits régionaux

21. A quelle date a été signé le Traité de Rome ?

a) 1955

b) 1956

c) 1957

d) 1958

e) 1959

22. Quels sont les objectifs du Traité de Rome ?

a) monnaie unique européenne

b) libre circulation des marchandises et des services

c) libre circulation des capitaux et des personnes

d) reconnaissance mutuelle des normes et réglementations nationales

23. Quels sont les résultats attendus de la construction européenne ?

a) meilleure efficacité de la combinaison productive

b) augmentation des prélèvements obligatoires

c) suppression des économies d’échelle

d) intensification de la concurrence

e) externalités positives dans le domaine du marché du travail

24. Parmi les propositions suivantes, quels sont les principes à la base du SME ?

a) système de changes fixes mais ajustables avec possibilité de modifier les cours pivots

b) possibilité marges de fluctuation de + ou – 10,25 %

c) création de l’euro

d) création du FECOM (Fonds européen de coopération monétaire)

e) intervention des Banques centrales lorsqu’une devise s’écarte de son cours pivot

25. Quels sont les avantages de la monnaie unique ?

a) affirmation de l'euro comme monnaie internationale

b) disparition des contraintes de change

c) augmentation des taux d’intérêt

d) il y a plus de spéculation sur la monnaie nationale

26. Quels sont les critères de convergence ?

a) le déficit budgétaire ne doit pas dépasser 3 % du PIB

b) la dette publique ne doit pas dépasser 10 % du PIB

c) les Etats perdent leur souveraineté monétaire au profit de la BCE

d) instauration d’un régime de changes flottants

27. la croissance économique se mesure par l'utilisation du taux d’inflation

a) vrai

b) faux

28.Complétez la phrase : (phrase à compléter) est une donnée qualitative définissant les transformations démographiques, économiques, sociales, culturelles et techniques

a) l’expansion

b) le développement

c) la croissance

d) le progrès

29. Quelles sont les phases des cycles économiques ?

a) expansion

b) récession

c) inflation

d) reprise

e) crise

f) déflation

30. Le cycle de JUGLAR est un cycle de :

a) 1 à 2 ans

b) 1 à 4 ans

c) 4 à 7 ans

d) 6 à 10 ans

e) 10 à 15 ans

31. Le cycle de KONDRATIEFF est un cycle mineur d’une durée de 40 mois environ

a) vrai

b) faux

32. A quelle interprétation de l’inflation correspond la notion suivante : L'excès de monnaie par rapport à la croissance de la production

a) inflation par la demande

b) inflation, phénomène monétaire

c) inflation par les coûts

d) inflation importée

e) inflation structurelle

33. Parmi les propositions suivantes, quelles sont les conséquences positives de l'inflation ?

a) alourdissement du poids de l’endettement

b) allègement des charges de remboursement des prêts

c) amenuisement des actifs réels de l’entreprise

d) stimulation du crédit donc des investissements et de la consommation des ménages

34. Quels sont les moyens de lutte contre l'inflation ?

a) supprimer l’encadrement du crédit

b) augmenter les impôts

c) accroître la création monétaire

d) bloquer les prix

e) augmenter les salaires

35. Selon la définition du Bureau International du Travail (BIT), est chômeur une personne qui est actuellement sans emploi, en recherche effectivement un, et est disponible sous deux mois pour l'occuper

a) vrai

b) faux

36. Parmi les propositions suivantes, quelle est (ou quelles sont) la (les) cause(s) du chômage selon les libéraux ?

a) une demande globale insuffisante

b) un niveau de salaire excessif

c) une qualification inadéquate

d) la croissance de la population active

e) des allocations de chômage trop élevées

f) le progrès technique

37. Parmi les propositions suivantes, quelle est (ou quelles sont) la (les) cause(s) du chômage selon les keynésiens ?

a) une demande globale insuffisante

b) un niveau de salaire excessif

c) une qualification inadéquate

d) la croissance de la population active

e) des allocations de chômage trop élevées

f) le progrès technique

38. le chômage structurel résulte de l'inadéquation entre l'offre et la demande de travail

a) vrai

b) faux

39. Quels risques couvre la protection sociale ?

a) maladie

b) vieillesse

c) chômage

d) le redressement fiscal

e) maternité

40. Quelles sont les critiques énoncées à l’encontre du système de protection sociale ?

a) crise financière

b) les allocations familiales sont soumises à l’impôt sur le revenu

c) au service des intérêts des riches

d) ne permet pas de réduire les inégalités

REPONSES

1. a

2. b

3. a

4. a

5. b

6. c

7. d

8. b

9. b d

10. a d

11. b c e

12. a b c

13. a

14. a c e

15. d

16. a c d

17. d

18. a c

19. b

20. c

21. c

22. b c

23. a d e

24. a d e

25. a b

26. a c

27. b

28. b

29. a b d e

30. d

31. b

32. b

33. b d

34. b d

35. b

36. b e

37. a

38. b

39. a b c e

40. a d

