	[image: image1.png]

	Université de Paris X- Nanterre-

Questions Monétaires Internationales
Examen de janvier 2005 (session 1)

Pour les étudiants de Maîtrise Science économique – 2h.

(Cours d’Hélène Raymond)

Exercice 1 : (environ 2 point) Un importateur japonais achète des produits européens contre paiement de 500 000 euros dans 3 mois. Quelle est sa position de change ? Que craint-il ? (justifiez).Quelle opération de change à terme sur le cours EUR/JPY va-t-il faire pour se couvrir ? (justifiez rapidement)

Exercice 2 : (environ 4 points) Un importateur européen demande une cotation de change EUR/USD à sa banque. Souhaite-t-il acheter ou vendre de l’Euro contre USD ? (justifiez) Préfère-t-il donc une cotation EUR/USD faible ou élevée ? (justifiez).

Sur le marché (des changes) on observe les cotations suivantes :

EUR/USD : 1,1000,
USD/JPY : 126,40,
EUR/JPY : 130,20

Quelle est la meilleure cotation EUR/USD dont l’importateur va pouvoir bénéficier ?

Exercice 3 : (environ 6 points) L’année n le taux de change EUR/USD = 1,10 (USD pour 1 EURO). L’année n+1 le même taux de change est passé à 1,20. Entre l’année n et l’année n+1 l’indice des prix à la consommation (base 100 l’année n) est de 103,5 (taux d’inflation de 3,5%) pour la zone Euro et de 102 (taux d’inflation de 2%) pour les Etats-Unis.

a) Calculez l’évolution du taux de change nominal par rapport au dollar (indice et taux de croissance). Y a-t-il appréciation ou dépréciation nominale de l’Euro par rapport au dollar ? (justifiez rapidement)

b) Calculez l’évolution du taux de change réel (indice et taux de croissance). L’Euro s’est-il apprécié ou déprécié en termes réels contre le dollar ? Quelles conséquences peuvent être attendues sur la balance commerciale de la zone Euro à court terme (stabilité des volumes échangés) et à long terme (ajustement des volumes demandés)?

c) Compte tenu du différentiel d’inflation entre les deux régions, pouvait on s’attendre à une appréciation ou à une dépréciation nominale de l’Euro ? Quelle évolution du taux de change nominal aurait permis de maintenir la compétitivité prix de l’Europe (relativement aux Etats-Unis) en n+1 par rapport à l’année n ? Autrement dit, déterminez l’indice base un du taux de change nominal (rapport entre le taux de change en n+1 et le taux de change en n) qui aurait permis de maintenir constant (= à 100 en base 100 et à 1 en base 1) l’indice du taux de change réel ?

Exercice 4 (environ 8 points). Le trésorier d’une grande entreprise observe sur le marché les données suivantes : au comptant EUR/USD = 1,1010 –1,1050 et les taux d'intérêt sont les suivants : 3 mois USA = 3,6200 - 3,6220 (%) , 3 mois zone Euro = 2,9960 –3,0000 (%).

a) Reconstituez le taux de change pour un achat à terme, puis pour une vente à terme (justifiez des valeurs choisies).

b) Par ailleurs, l’EUR/USD est coté à 3 mois à 1,2000-1,2040, le trésorier peut-il tirer partie d’écarts de cours ? Combien peut-il gagner (en USD) sur un montant de 100 000 euros ?

c) A quelle relation macroéconomique entre taux de change à terme, taux d’intérêts et taux de change au comptant conduisent les arbitrages sur le terme (justifiez) ? Sur quelle(s) hypothèse(s) repose cette relation ? Est-elle observée ?

d) On suppose maintenant une fourchette de cotations à terme unique F t,t+3 = 1,2000-1,2040. Que vont faire des spéculateurs qui anticipent un EUR/USD à 3 mois de 1,15 ? Comment le cours de change à terme va-t-il évoluer ? Comment s’appelle la relation qui lie le taux de change à terme et la prévision de change du marché ? Sur quelles hypothèses repose-t-elle ?

[image: image1.png]_1115102882.bin

