

Devoir Surveillé n°1 (Corrigé Indicatif)	Date : 21/11/2011
Matière : Economie Générale & Statistique	Coefficient : 6
Branche : Sciences Economiques et de Gestion	Filière : Sciences Economiques
Professeur : Larbi TAMNINE	Durée : 2 h

DOSSIER I : Le marché et ses composantes (11 points)**1- Reproduire et complétez le tableau ci-dessous : (3 pts)**

	Document 1	Document 2	Document 4
Type de marché selon l'objet	Marché des biens et services (marché des fruits et légumes)	Marché des capitaux (marché monétaire interbancaire)	Marché de changes
Offreurs	Agriculteurs	Les banques et la BAM (banque centrale)	Les banques
Demandeurs	Ménages et les entreprises	Les banques	Les banques
Prix et son évolution (expliquez)	Le Prix. Les prix fluctuent sous l'influence de plusieurs facteurs, la spéculation, problème de transport et de stockage, conditions climatiques,....	C'est le taux d'intérêt interbancaire. En raison du besoin de liquidité qui caractérise le marché, la banque centrale intervient et injecte de la liquidité pour éviter l'augmentation du taux d'intérêt.	C'est le taux de change Le DH s'est déprécié face à l'Euro de 0,6% en Juin 2011 (dépréciation mensuelle) et s'est apprécié par rapport au Dollar américain de 14,39% (dépréciation annuelle).
Nature du déséquilibre sur le marché	Rareté relative de l'offre entraîne une augmentation des prix	Sous-liquidité	- Dépréciation du DH face à l'Euro - Appréciation du DH face au Dollar américain

2- Relevez, du document 1, deux facteurs explicatifs de la fluctuation des prix des fruits et légumes au Maroc. (1,5 pts)

- La spéculation : Il s'agit de stocker des fruits et légumes en attendant que leurs prix augmentent pour réaliser des marges importantes ;

- Les conditions climatiques : la chaleur et le froid détruisent une partie de l'offre ce qui poussent les prix à l'augmentation.

3- Expliquez la phrase soulignée (Document 1). (1 pt)

Les prix sur le marché des fruits et légumes sont déterminés par la loi de l'offre et la demande, c'est-à-dire que lorsque l'offre est inférieure à la demande, les prix augmentent ; dans le cas contraire, les prix baissent. De ce fait l'influence de la spéculation reste très limitée.

4- Expliquez le passage du marché de la situation de la surliquidité à la situation de la sous-liquidité en vous référant aux données du document 3. Quel serait son impact sur l'économie nationale ? (1,5 pt)

Le marché monétaire est passé d'une situation de surliquidité à une situation de sous-liquidité en raison essentiellement de la diminution des avoirs extérieurs nets en 2008 et 2009 respectivement de 3,4 % et 2,9%. Cette situation impacte négativement l'économie marocaine car la sous-liquidité des banques peuvent les pousser soit à augmenter les taux d'intérêt ou limiter la distribution des crédits, ce risque de réduire la consommation et l'investissement et pénalise par conséquent la croissance économique. La baisse des avoirs extérieurs nets réduit également les réserves de changes dont dispose la banque centrale.

5- Lisez les chiffres soulignés du document 3. (1 pt)

* **6,3%** : Les avoirs extérieurs nets ont enregistré une augmentation de 6,3 % en 2010 par rapport à 2009 en passant de 176 397 à 187 506 millions de dirhams.

* **7** : Les réserves de change à la disposition de Bank Al-Maghrib en 2009 ne peuvent couvrir que 7 mois d'importations.

6- En vous référant au document 4 :

a) Expliquez le terme souligné ; (0,75 pt)

Dépréciation d'une monnaie : diminution de la valeur d'une monnaie par rapport à une autre monnaie sur le marché de changes.

b) A quel système de change l'auteur fait-il allusion dans le passage souligné. Justifiez ; (1,5 pt)

L'auteur fait allusion au **système de change fixe**. C'est-à-dire que la banque centrale intervient pour fixer le taux de change.

c) Dédurre du document une limite de ce dernier. (0,75 pt)

Ce système pénalise la compétitivité des exportations marocaines.

DOSSIER II : Les agrégats de la comptabilité nationale et leur évolution (8 points)

7- Calculez à partir du document 5 :

a) Le montant des importations en 2010 ; (1,5 pt)

Importations = 571 653 + 234 407 + 34 027 + 252 223 – 764 302 = 328 008 MDH

b) Le taux d'investissement de l'année 2006 et 2010 ; (0,75 pt)

	2006	2010
Taux d'investissement (FBCF/PIB) x 100	28,14 %	30,67 %

c) L'indice d'évolution de la Consommation Finale nationale (CFN) en 2010 (année de base 2006). (0,75 pts)

I_{2010/2006} = (571 653/439 067) x 100 = 130,20

8- Interprétez les résultats obtenus dans les questions b et c. (1,25 pt)

* Le taux d'investissement est passé de 28,14 % en 2006 à 30,67 % en 2010 ; soit une augmentation d'environ 2,5 points.

* La CFN a connu une hausse de 30,20 % en 2010 par rapport à 2006 (année de base).

9- Retrouvez le montant du PIB en 2010, sachant que son indice d'évolution en 2010 (base 100 en 2006) est de 132,38.

(0,75 pt)

$(\text{PIB } 2010 / \text{PIB } 2006) \times 100 = 132,38 \implies \text{PIB } 2010 / 577\ 344 = 1,3238 \implies \text{PIB } 2010 = 764\ 302 \text{ MDH}$

10- Appréciez la situation de l'économie nationale selon le contexte décrit par le document 6. (2 pts)

L'économie marocaine se maintient avec un taux de croissance de 4,3 % comme moyenne annuelle entre 2007 et 2011 et ceci malgré de fortes pressions exercées par la conjoncture internationale : crise économique chez le principal partenaire commercial du Maroc (l'Europe) ce qui réduit la demande adressée au Maroc et donc les exportations, l'augmentation des prix des principales matières premières (céréales, pétrole, sucre,...) ce qui gonfle les dépenses de compensation du budget de l'Etat et aggrave par conséquent le déficit budgétaire...

11- Dédurre du document 7, deux insuffisances du PIB. (1 pt)

- Le PIB tient compte des activités même s'elles contribuent à la dégradation de l'environnement ;

- Le PIB est un indicateur matériel et quantitatif et ne tient pas compte du bien-être de la population.