CONJONCTURE - HIVER 2011
53‑802‑02 - M.B.A.

PLAN DE COURS

Professeur
:
Maurice N. Marchon
Groupe V01
Bureau
:
4166 – HEC
Mardi 18 h 45 à 21 h 45
Téléphone
:
514-340‑6454
Salle Ordre des CGA
Télécopieur
:
514-340‑6469
(Zone verte)
Adresse e-mail
:
maurice.marchon@hec.ca
Consultation
:
Lundi 12h 00 à 14h 00 et sur rendez-vous.

I -
Objectif du cours

L’objectif du cours est de permettre à l’étudiant(e) de comprendre et d’intégrer les informations conjoncturelles dans un cadre d’analyse cohérent. Il devra être capable de prévoir ainsi qu’interpréter les prévisions portant sur les principales variables macroéconomiques (PIB réel, inflation, taux d’intérêt, taux de change, emploi, etc.). Cette analyse tient compte du contexte international et de la conjoncture américaine en particulier.

L’étudiant(e) sera donc en mesure de comprendre et de lire d’un œil critique les rapports de prévision économique. Il sera capable de vérifier et critiquer les arguments présentés pour justifier les prévisions économiques et financières. Il sera également capable d’agir dans son propre domaine de compétence en connaissant les implications de la position de l’économie par rapport au cycle économique.

II ‑
Lectures obligatoires et quelques références

· MARCHON, Maurice N., Prévoir l’économie pour mieux gérer, Nouvelle version distribuée en classe.

· 40 dollars par étudiant seront récoltés au 1er cours pour défrayer les frais de photocopie (environ 600 pages seront distribuées en classe dont le livre de 320 pages). Cela inclura les chapitres de Prévoir l’économie pour mieux gérer.
· Sites Internet que vous devriez consulter pour obtenir les dernières mises à jour des statistiques économiques et financières ainsi que des 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 réalisées lors de leur publication.

http://www.bmonesbittburns.com/Economics/
Ce site contient le calendrier des statistiques de la semaine des États-Unis et du Canada. Lors de la publication les commentaires et les données sont bien présentés sous le nom EconoFACTS.

http://www.desjardins.com/fr/a_propos/etudes_economiques/
Bulletin économique, Perspectives économiques et financières, etc.

http://research.cibcwm.com/res/Eco/EcoResearch.html
Textes d’analyse et de prévisions économiques très intéressants. On y trouve également le calendrier des données canadiennes et américaines de la semaine.

(
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.

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 boursières et des marchés à terme.
http://www.nasdaq.com/
Site du Nasdaq qui est absolument fantastique pour ceux qui suivent les stocks technologiques américains Graphiques on line des indices boursiers américains (le meilleur site pour les cotations américaines).

http://www.futuresource.com/
Très utile pour les cotations des marchés à terme et les graphiques.

http://www.tfc-charts.w2d.com/
Commodity Charts & Quotes – Free. Très intéressant pour les cotes et les graphiques d’analyse technique.
III – Plan des séances

Semaine 1 :
Description :
Organisation du cours et comprendre les réactions du marché

Objectifs :
(
Réactions des marchés financiers aux nouvelles informations
(
Impact de la conjoncture américaine sur l’économie canadienne
(
Sources et traitements des données

(
Transformation des séries temporelles et représentations graphiques des relations économiques (corrélations).

	À lire avant d’assister au cours de la 2e semaine :

· Réaction des marchés aux indicateurs économiques (chapitre 5, p. 93‑95)
· Recueillir et traiter l’information : le nerf de la guerre (chapitre 2)

· Fiche technique 5.1 (À propos de la corrélation)
· L’économie en mutation (chapitre 3)
· Enseignements des cycles économiques (chapitre 4)
· Déterminant du taux de croissance du PIB potentiel (chapitre 7, p. 154‑157)

Semaine 2 :
Description :
Connaître la structure de l’économie canadienne et définition du cycle économique
Objectifs :
(
Évolution structurelle et conjoncturelle des grandes catégories de dépenses des comptes nationaux
(
Notion de prix relatif

(
Définir le cycle économique
(
Croissance du PIB potentiel et ses implications pour la politique monétaire
Information au sujet du travail de prévisions économiques à remettre à la fin du cours

Objectif :
Écrire un rapport de prévisions économiques pour l’économie canadienne qui utilise les concepts développés au cours des séances et qui fait bien ressortir l’interdépendance des économies et des marchés. Ce rapport utilisera un tableur électronique pour assurer la cohérence des prévisions tout en utilisant l’information pertinente acquise dans les cours et tirées de la lecture d’autres études de prévisions économiques.
	À lire avant d’assister au cours de la 3e semaine :

· À la découverte d’indicateurs pour prévoir l’économie canadienne (chapitre 5)
· Des déficits budgétaires à l’endettement international : une toile de fond à ne pas perdre de vue (chapitre 6, p. 122‑138)

Questions à résoudre avant la 3e semaine :

· Questions 2.3, 2.4, 2.5, 2.6 et 3.3

· Questions 5.1 et 5.2

Semaine 3 :
Description :
Découvrir les principaux indicateurs utiles pour prévoir l’économie canadienne et contrainte internationale
Objectifs :
(
Indicateurs sectoriels des composantes de la demande finale (consommation, investissement, exportations, etc.)

(
Indicateurs avancés de l’économie canadienne et américaine

(
Indicateurs globaux (courbe de rendement, taux d’intérêt)
(
La contrainte internationale et les flux financiers.

	À lire avant d’assister au cours de la 4e semaine :
· Des déficits budgétaires à l’endettement international : une toile de fond à ne pas perdre de vue (fin du chapitre 6)
· Intégrer l’information et interpréter la conjoncture à l’aide d’un modèle macroéconomique (chapitre 7)
Questions à résoudre avant la 4e semaine :

· Questions 2.1 (facultatif), 2.2 (facultatif), 3.1 et 3.2

Semaine 4 :
Description :
Intégrer l’information économique et financière à l’intérieur d’un cadre d’analyse macroéconomique cohérent
Objectifs :
(
Le marché des biens et services
(
Le marché de la monnaie (les intervenants, l’interdépendance avec le secteur réel de l’économie)

(
Le marché des changes (rôle dominant des flux financiers)
(
L’intervention sur le marché des changes et l’interdépendance avec le marché monétaire
	À lire avant d’assister à la 5e semaine :

· 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)
Question à résoudre avant la 5e semaine :

· Questions 6.1, 6.2 et 6.3

Semaine 5 :
Description :
Démarche à suivre pour prévoir à l’aide d’un tableur électronique, PIB réel, taux d’intérêt et taux de change et balance courante
Objectifs :
(
Démarche à suivre pour prévoir le PIB réel et nominal, les taux d’intérêt et le taux de change

(
Prévoir la balance courante et les indices de prix pertinents
	lire avant d’assister à la 6e semaine :
· Comprendre l’interdépendance des marchés et des économies pour mieux prévoir (chapitre 8)
Question à résoudre avant la 6e semaine :

· Questions 7.2, 7.3, 7.4, 7.6, 8.5, 10.1, 11.1 et 11.2
· Examen final Hiver 2010

Semaine 6 :
Description :
Comprendre l’interdépendance des marchés et des économies

Objectifs :
(
Impact des régimes de change sur la politique économique (solutions aux questions de la série 8.1 à 8.4)
(
Toutes questions relatives au travail de prévision

(
Solution à l’examen d’hiver 2010 (qui se trouve à la fin des questions d’apprentissage et de révision
IV ‑
Mode d’évaluation

La note du cours sera basée sur :

· un texte de prévision de l’économie canadienne pour 2011‑2012 de 40 % (groupe de 2 à 4 personnes);
· un examen final de 60 % (individuel, test de deux heures).

La présence et la participation en classe sont essentielles au succès de ce cours.
Les étudiants sont priés de prendre connaissance des actes et des gestes qui sont considérés comme étant du plagiat ou une autre infraction de nature pédagogique, de la procédure et des sanctions, qui peuvent aller jusqu'à la suspension et même l'expulsion de HEC Montréal. Toute infraction sera analysée en fonction des faits et des circonstances, et une sanction sera appliquée en conséquence. En savoir plus sur le plagiat... (http://www.hec.ca/programmes_formations/plagiat.html).
V ‑
Calendrier et échéancier
	Semaines
	Date
	Matière et Remise du travail

	1
	Mardi, le 8 mars 2011
	

	2
	Mardi, le 15 mars 2011
	Informations à propos
du travail de prévision

	3
	Mardi, le 22 mars 2011
	

	4
	Mardi, le 29 mars 2011
	

	5
	Mardi, le 05 avril 2011
	

	6
	Mardi, le 12 avril 2010
	Remettre le travail de prévision économique au plus tard le lundi
12 avril 2011

	Examen
	Samedi, le 16 avril 2011
de 13h35 à 15h30
	EXAMEN
FINAL

Page – 4 –

