

Macroeconomia (M-Q) – Seconda prova (25 Maggio 2009)

Nome.....Cognome.....No. Matr.:.....

PARTE I – Problemi

(1) Modello keynesiano “a croce” in economia aperta e curva NX (24 punti).

Utilizzando il grafico “a croce” nel piano (Y,Z) e la curva NX nel piano (Y,NX) , si analizzi l’effetto di una riduzione del reddito all’estero, Y^* , dovuta alla recessione internazionale.

(i) Cosa accade a reddito ed esportazioni nette ?

Si supponga che il governo nazionale decida di intervenire per riportare il reddito al livello iniziale.

(ii) Cosa succede a reddito ed esportazioni nette se il governo attua una espansione fiscale aumentando la spesa pubblica? Si illustri graficamente.

(iii) Cosa succede a reddito ed esportazioni nette se le autorità di politica economica inducono una svalutazione/deprezzamento del tasso di cambio nominale? Si illustri graficamente e si paragonino i risultati qui ottenuti con quelli relativi al punto (ii) sopra.

(2) Modello IS-LM in economia aperta (Mundell-Fleming) (34 punti).

Si consideri un'economia aperta con perfetta mobilità di capitali in cui la condizione di Marshall-Lerner è rispettata. Si supponga che, a causa della maggiore incertezza sul futuro, i consumatori riducano la loro propensione marginale al consumo, c_1 . Si assuma anche, per semplicità, che le imposte siano pari a **zero** (cioè, $T=0$).

(i) Si discuta cosa avviene in regime di cambi **flessibili** a: produzione, tasso di interesse, tasso di cambio, consumo, investimento, esportazioni nette, offerta di moneta nominale in seguito a questo cambiamento di preferenze.

(ii) Si discuta cosa avviene in regime di cambi **fissi** a: produzione, tasso di interesse, tasso di cambio, consumo, investimento, esportazioni nette, offerta di moneta nominale.

(iii) Se l'economia considerata rappresentasse quella statunitense, ai fini del contenimento delle spinte recessive, sarebbe meglio avere un regime di cambio fisso, o sarebbe meglio avere libera fluttuazione del cambio Euro-Dollaro? Discutere.

PARTE II

Domande a risposta multipla (anche più di una risposta può essere vera) - (6x7=42 punti)

(1) Il Conto Corrente della Bilancia dei Pagamenti:

- (a) non include le esportazioni nette
- (b) include i redditi netti da investimento
- (c) non include i redditi netti da investimento
- (d) ha un saldo che è sempre maggiore di quello commerciale

(2) Si supponga che il tasso di interesse su attività finanziarie estere i^* sia pari al 5%, che il tasso di cambio corrente E (unità di valuta estera per unità di valuta nazionale) sia pari a 10, ma che ci siano delle aspettative tali che $E^e=10,3$ nel futuro. Affinché la condizione di parità scoperta sia rispettata, occorre che il tasso d'interesse su attività finanziarie nazionali i sia uguale a:

- (a) 8%
- (b) 35%
- (c) 25%
- (d) 2%

(3) In regime di Cambi Fissi, la domanda aggregata è decrescente nel piano (Y,P) perché:

- (a) un aumento del livello dei prezzi induce una riduzione degli investimenti
- (b) un aumento del livello dei prezzi induce un aumento degli investimenti
- (c) un aumento del livello dei prezzi nazionali induce un aumento delle esportazioni nette
- (d) un aumento del livello dei prezzi nazionali riduce la competitività dei prodotti nazionali

(4) Secondo la teoria dell'Investimento basata sulle aspettative:

- (a) Un aumento atteso delle vendite nel futuro non ha effetto sulle decisioni correnti di investimento
- (b) Un aumento del tasso di deprezzamento del capitale tende a ridurre l'investimento
- (c) Un aumento del tasso di interesse non ha effetti sull'investimento corrente
- (d) I profitti correnti hanno effetti sul livello degli investimenti, se i mercati dei capitali sono imperfetti.

(5) Nella curva di Phillips con aspettative:

- (a) il tasso Naturale di disoccupazione non dipende dal "mark-up" delle imprese
- (b) se $\pi_t^e = \pi_{t-1}$, la variazione dell'inflazione è positiva quando $u_t > u_{naturale}$
- (c) il "sacrifice ratio" dice di quanti punti la disoccupazione corrente deve eccedere il tasso Naturale di disoccupazione per ridurre l'inflazione di un punto.
- (d) secondo le teorie delle rigidità nominali di Fischer-Taylor, in presenza di contratti salariali pluriennali non indicizzati, la durata dei contratti stessi non ha alcuna importanza.

(6) Secondo la "Teoria del Reddito Permanente":

- (a) aumenti dei redditi futuri attesi non hanno mai effetto sul consumo corrente.
- (b) un aumento di 10 Euro nel reddito di oggi ha lo stesso valore, in termini di reddito permanente, dell'aumento di 10 Euro nel reddito di domani.
- (c) un aumento del reddito futuro atteso tende ad aumentare il livello di consumo oggi.
- (d) i consumatori non si indebitano mai.

(7) Quale tra le seguenti affermazioni è vera:

- (a) "Un aumento dell'inflazione attesa può aumentare il livello di investimento"
- (b) "Nel breve periodo, l'inflazione è un fenomeno puramente monetario"
- (c) "La Legge di Okun lega il tasso di crescita dell'offerta di moneta alla domanda di beni e servizi"
- (d) "Un disavanzo del settore pubblico implica sempre un saldo negativo delle esportazioni nette"