CONJONCTURE –HIVER 2012
3‑803‑07 B.A.A.

PLAN DE COURS

Professeur
:
Maurice N. Marchon
Lundi 15h30 à 18h30

Bureau
:
4.166 - HEC
Salle : Transat
Téléphone
:
514-340‑6454
Groupe A01
Courriel
:
maurice.marchon@hec.ca

Consultation
:
Mardi de 12 h 00 à 14 h 00 et sur rendez-vous

I ‑
But du cours

Le cours a pour objectif de permettre à l’étudiant d’intégrer les informations conjoncturelles dans un cadre d’analyse macroéconomique et d’en déduire les conséquences pour prévoir les principales variables économiques (PIB réel, inflation, taux d’intérêt, taux de change, etc.). Une attention particulière est portée aux conséquences de la globalisation des marchés sur l’économie canadienne (prix relatif des matières premières, taux de change). L’étudiant apprend également à intégrer l’impact de l’économie américaine sur la performance de notre économie par le truchement du commerce international ainsi que par l’intégration des marchés financiers. Il découvre comment l’intervention des banques centrales sur les marchés des changes affecte l’économie mondiale et le rôle central du dollar américain dans le système monétaire international. Une part importante de la motivation à suivre le cours provient également de la démonstration que les rendements boursiers sont fortement reliés à la croissance économique des pays et que les marchés financiers réagissent aux changements des attentes en ce qui concerne leur performance économique.
L’étudiant s’initie à la prévision en élaborant un texte de prévision de l’économie canadienne pour 2011-2013, tout en vérifiant la cohérence de ses prévisions à l’aide d’un tableur Excel qui respecte les contraintes des comptes nationaux. La prévision économique parvient à diminuer la plage d’incertitude, mais réussit rarement à l’éliminer. Dans ce cours on verra que les marchés à terme se sont développés pour permettre aux gestionnaires de se prémunir contre les erreurs de prévision (prix des matières premières, taux de change, taux d’intérêt, indices boursiers, etc.). L’étudiant découvre comment les marchés à terme réagissent à la publication des nouvelles données économiques et comment ces marchés reflètent les anticipations des investisseurs. L’étudiant peut ainsi confronter la perception des investisseurs à sa propre analyse de l’état de la conjoncture.

Pour pleinement bénéficier du livre entièrement mis à jour, je présenterai mon cours en supposant que les lectures obligatoires assignées à chaque cours ont été réalisées. Nous pourrons ainsi présenter d’autres exemples et travailler davantage sur la dynamique de la prévision économique et des marchés financiers. Des questions d’apprentissage et de révision ainsi que leurs solutions sont incluses aux documents supplémentaires distribués en classe.

II ‑
Lectures obligatoires et quelques références

(
MARCHON, Maurice N., Prévoir l’économie pour mieux gérer, Nouvelle version distribuée en classe.
(
Documents distribués en classe (à chaque cours graphiques à jour, et autres textes pertinents à l’occasion).

(
40 dollars par étudiant seront récoltés au 1er cours pour défrayer les frais de photocopie (environ 680 pages seront distribuées en classe). Cela inclura les chapitres du livre révisés Prévoir l’économie pour mieux gérer.
(
Lectures régulières et sources courantes d’informations :
Les principaux journaux utiles pour la prévision économique sont : The Wall Street Journal; The Globe and Mail; The Financial Times et The Economist. Aussi utiles en français : La Presse, Le Devoir; Les Affaires.
(
Les sites Internet sont des sources d’informations privilégiées pour obtenir les dernières mises à jour des statistiques économiques et financières ainsi que les prévisions économiques d’institutions financières. Les sites présentés sur le plan de cours ne sont pas exhaustifs. Consultez les liens Internet présentés sur le site du cours de conjoncture (ou ma Page personnelle) pour éviter d’avoir à réécrire les adresses.

http://www.statcan.ca/start_f.html

Le site de Statistique Canada vous permet de lire Le Quotidien de Statistique Canada qui vous renseigne immédiatement (le matin de leur publication) sur les nouvelles statistiques de la journée. Par exemple, les informations sur l’emploi, l’indice des prix à la consommation.
http://www.bank-banque-canada.ca

Le site de la Banque du Canada vous permet de trouver le rapport semestriel de la politique monétaire ainsi que Le bulletin hebdomadaire de statistiques financières qui est mis à jour chaque vendredi après-midi. Il contient les dernières valeurs des séries des taux d’intérêt, du taux de change, des masses monétaires, etc.
http://www.forexfactory.com/calendar.php
Le plus global et le plus complet des calendriers de statistiques des grands pays industrialisés incluant le Canada et mise à jour instantanée des données observés lors de leur publication.

http://trackingx.com/
Commentaires sur les dernières valeurs réalisées des indicateurs économiques lors de leurs publications pour les États-Unis, la Zone euro, la Chine et le Japon.

http://www.bloomberg.com/markets/ecalendar/index.html
Calendrier économique extensif pour les États-Unis mais présenté différemment.

http://www.bmonesbittburns.com/Economics/
Calendrier des statistiques canadiennes et américaines. Les econoFACTS sont très utiles parce qu’ils fournissent les valeurs réalisées et commentent les données rapidement après leur publication.

http://research.cibcwm.com/res/Eco/ArEcoMI.html

Textes mensuels d’analyse et de prévisions économiques très intéressants.

(
D’autres sites Internet sont intéressants pour connaître les dernières informations économiques et financières internationales (les États-Unis en particulier).

http://www.bloomberg.com/news/index.html
Site de Bloomberg que vous pouvez explorer pour obtenir les dernières nouvelles ainsi que les dernières cotations des indices boursiers, les taux de change et les taux d’intérêt des obligations du gouvernement fédéral américain.

http://research.stlouisfed.org/fred2/
Site très utile pour les données américaines sur le PIB et ses composantes, l’emploi, les taux de change, les taux d’intérêt, les masses monétaires, l’indice des prix à la consommation, l’indice des prix industriels et les données de la balance des paiements. Toutes les données historiques et courantes sont disponibles sur FRED Data Base.

http://www.morganstanley.com/views/gef/
Chaque jour de nouveaux rapports des économistes de Morgan Stanley (site très intéressant). Très utile pour obtenir une vue de la conjoncture mondiale. Il suffit de s’enregistrer une fois.

(
Finalement, trois sites pour obtenir les cotations des marchés à terme et les cotations boursières.

http://www.barchart.com/commodityfutures/Indices"

http://www.barchart.com/commodityfutures/Indices

Très utile pour les cotations des marchés à terme et les graphiques.
Site utilisez en classe.
http://www.tfc-charts.w2d.com/menu.html
Très intéressant pour les cotes et les graphiques d’analyse technique des marchés à terme ainsi que les données historiques mensuelles.

III ‑
Plan du cours

	Partie I – Apprendre à faire des prévisions

	Cours
	Date
	Principaux outils et connaissances de base
(Cours 1 à 5)

	1
	9 janvier
	(
présentation du cours;

(
motivation lien entre performance boursière et activité économique;

(
commentaires sur la conjoncture récente pour donner une idée de l’objectif à atteindre durant le trimestre;

(
réactions des marchés financiers aux nouvelles informations;

(
sources d’information, fréquence et délai de publication (voir appendice de Prévoir l’économie pour mieux gérer);
(
transformation des séries temporelles (début).

	À lire avant d’assister au 2e cours :

(
les prévisionnistes ne sont pas des devins (chapitre 1 facultatif);
(
recueillir et traiter l’information : le nerf de la guerre (chapitre 2);
(
réaction des marchés aux indicateurs économiques (chapitre 5, p. 93-94);
(
corrélations temporelles (fiche technique 5.1 p.112-117);

(
l’économie en mutation (chapitre 3).

	
	
	

	2
	16 janvier
	Sources et traitement des données : calcul des taux de variation et leur signification (chapitre 2) :
(
transformation des séries temporelles (suite);
(
représentation graphique des séries temporelles et notion de corrélation (voir fiche technique 5.1);
(
comptes nationaux (valeurs réelles et nominales);
(
répartition des dépenses réelles et nominales;
(
prix relatifs.

	Informations au sujet du 1er travail à remettre au 5e cours

	À lire avant d’assister au 3e cours :

(
relire fiche technique 2.2;

· les déterminants du taux de croissance du PIB potentiel (chapitre 7, p. 159‑160);
· enseignements des cycles économiques (chapitre 4);

· à la découverte d’indicateurs pour prévoir l’économie canadienne (chapitre 5, p. 95-103).
Questions à résoudre avant le 3e cours :

(
Questions (1.1 facultative), 2.1, 2.3, 2.5 et 5.4.

	
	
	

	3
	23 janvier
	Connaissances structurelle et conjoncturelle de l’économie canadienne (chapitre 3) :

(
PIB réel aux prix de base et structure de la production de l’économie canadienne.

Taux de croissance du PIB potentiel du Canada et comparaison avec celui des États-Unis et de la zone euro :

(
taux de croissance de la population active;

(
gains de productivité;

(
écart de production (output gap), taux d’inflation et implication pour la politique monétaire.

Les cycles économiques :

(
définition du cycle économique;

(
implications de l’intégration des BRICs à l’économie mondiale pour le cycle économique.

	À lire avant d’assister au 4e cours :

(
à la découverte d’indicateurs pour prévoir l’économie canadienne (chapitre 5, p. 95-102;

(
taux d’intérêt nominal et taux d’intérêt réel (chapitre 10, p. 228-231).
Questions à résoudre avant le 4e cours :

(
Questions 2.2, 3.1, 3.2, 3.3 et 5,2. (5.3.facultative).

	
	
	

	4
	30 janvier
	Démarche à suivre pour prévoir à l’aide d’un tableur électronique (prendre votre ordinateur en classe);
(
analyse des indicateurs sectoriels pour prévoir les composantes de la demande finale et intégration des informations pour prévoir ces composantes;
(
indicateurs avancés de l’économie canadienne et américaine;
(
indicateurs globaux (courbe de rendement, taux d’intérêt).

	À lire avant d’assister au 5e cours :
(
à la découverte d’indicateurs pour prévoir l’économie canadienne (chapitre 5, p. 103-111);
(
des déficits budgétaires à l’endettement international : une toile de fond à ne pas perdre de vue (chapitre 6).

Questions à résoudre avant le 5e cours :

(
Questions 5.1, 5.5 et 5.6.

	5
	6 février
	Suite de la démarche à suivre pour prévoir à l’aide d’un tableur électronique (prendre votre ordinateur en classe) :
(
analyse des indicateurs sectoriels pour prévoir les exportations et les importations réelles.
Contraintes et observations de long terme à ne pas perdre de vue :

(
contrainte internationale et endettement international;
(
la balance courante et ses composantes (tableur de prévision).

Remise du 1er travail de session au début du cours.

	À lire avant d’assister au 6e cours :
(
intégrer l’information et interpréter la conjoncture à l’aide d’un modèle macroéconomique (chapitre 7, jusqu’à la fin du marché monétaire à la page 178).

Questions à résoudre avant le 6e cours :

(
Questions 6.1, 6.2, 6.3 et 6.4.

	

	Connaissances théoriques et interprétation de la réalité

(cours 6 à 9)

	6
	13 février
	Utilisation d’un modèle macroéconomique pour intégrer des informations nouvelles de manière cohérente et en déduire les implications pour la prévision :

(
le marché des biens et services;
(
marché de la monnaie.

	À lire avant d’assister au 7e cours :

(
fin du chapitre 7, pages 178‑186;

(
comprendre l’interdépendance des marchés et des économies pour mieux prévoir (chapitre 8).

Questions à résoudre avant le 7e cours :

(
Questions 2.4, 2.6 et 7.1.

	

	Informations au sujet du travail de prévision de l’économie canadienne

en 2011 – 2013. Ce 2e travail est à remettre au 11e cours.

	

	7
	20 février
	Modèle macroéconomique (suite) :

(
marché des changes;

(
intervention sur le marché des changes et interdépendance créée par l’intervention des banques centrales;

· base monétaire internationale, économie mondiale et prix des matières premières.

	
	27 février
	Semaine des Intras

	
	5 mars
	Semaine de relâche

	À lire avant d’assister au 8e cours :

(
prévoir les taux d’intérêt à long terme et le taux de change du dollar canadien (chapitre 10);
(
prévoir le PIB réel, l’inflation et la balance courante du Canada (chapitre 11).

Questions à résoudre avant le 8e cours :

(
Questions 7.2, 7.3, 7.4, 9.2 et 10.1.

	

	8
	12 mars
	Quiz à choix multiples de 25 minutes sur les notions couvertes (cours 2 à 7)
Solution de la question 7.5 et rappel des implications internationales de l’intervention sur le marché des changes.

Les étapes de la rédaction d’un rapport de prévisions économiques pour l’économie canadienne :

(
rappel des principales étapes à suivre;

(
prévoir la balance courante;

(
élaboration d’un scénario alternatif.

Facteurs déterminants pour prévoir le taux de change du dollar canadien.

	À lire avant d’assister au 9e cours :
(
savoir interpréter la politique monétaire des États-Unis (chapitre 9);
(
exploiter l’information véhiculée par les marchés des contrats à terme (chapitre 12, p. 273-274).

Questions à résoudre avant le 9e cours :

(
Questions 9.1 en classe, 7.6, 8.5 et 11.1.

	

	9
	19 mars
	Informations pertinentes pour prévoir les taux d’intérêt à court et à long terme :
· anticipations du marché (taux d’intérêt des eurodollars, prime d’inflation).

Savoir interpréter la politique monétaire des États-Unis.
Impact des régimes de change sur la politique économique :

· efficacité des politiques monétaire et fiscale selon les régimes de taux de change (début).

	

	Partie II‑ Conjoncture, gestion du risque et gestion de portefeuille

	À lire avant d’assister au 10e cours :

(
analyse de la conjoncture et gestion de portefeuille (chapitre 13).
(
exploiter l’information véhiculée par les marchés des contrats à terme (chapitre 12, p. 266-281).

Questions à résoudre avant le 10e cours :

(
Question 11.2.

	

	10
	26 mars
	· efficacité des politiques monétaire et fiscale selon les régimes de taux de change (fin).
Analyse des rendements historiques (1926-2011) et leurs liens avec le cycle et l’environnement économique.

Comment exploiter l’information disponible sur les marchés à terme?
· marchés à terme : définition (forward markets et futures markets) et lecture des informations.

	

	À lire avant d’assister au 11e cours :

(
exploiter l’information véhiculée par les marchés des contrats à terme (fin du chapitre 12 et fiche technique 12.1).

Questions à résoudre avant le 11e cours :

(
Questions 8.1, 8.2, 8.3, 8.4 et 13.1.

	

	11
	2 avril

	Comment exploiter l’information disponible sur les marchés à terme?

(
marchés à terme sur devises (forward markets) : différentiel d’intérêt et prévision du taux de change au comptant;

(
vérification des liens entre le marché à terme des devises et le marché monétaire;
(
informations minimales pour comprendre leur fonctionnement et l’exploitation de l’information.
Remise du travail de prévision au début du cours

	À lire avant d’assister au 12e cours :

(
exploiter l’information véhiculée par les marchés des contrats à terme (la fin du chapitre 12).

Questions à résoudre avant le 12e cours :

(
Questions 12.1, 12.7 et 12.8.

(
Résoudre l’examen final de l’automne 2011.

	

	12
	9 avril
	Marchés à terme suite (futures markets) :

(
Exemples de stratégie de couverture du risque de fluctuation des prix.
(
Solution et explication de l’examen final de l’automne 2011.

	Questions à résoudre après le 12e cours :

(
Questions 12.2, 12.3, 12.4, 12.5 et 12.6.

IV ‑
Mode d’évaluation

La note du cours sera basée sur :

(
1 projet comptant pour 13 %;
(
1 quiz de 30 minutes au 7e cours représentant 7 %;
(
l texte de prévision sur l’économie canadienne de 30 %;
(
l examen final de 50 % (le jeudi 19 avril 2012 de 13h30 à 16h30).
La présence et la participation en classe sont essentielles au succès de ce cours.
L’étudiant est prié de lire l’article 12 des règlements des programmes de HEC Montréal sur le plagiat et d’y noter les formes multiples que prend le plagiat (12.1) et les sanctions qui peuvent aller jusqu’à l’exclusion de l’École (12.2). Toute infraction sera signalée au Comité des programmes qui analysera la situation et les circonstances et décidera de la sanction à appliquer. Notez également qu’à l’examen final seulement les calculatrices approuvées par l’École seront autorisées.

Page - 8 -

