

Concours D1

Rapport sur l'épreuve écrite d'économie

- [1] Les candidats à l'épreuve d'économie devaient traiter un sujet assez classique :
« La politique budgétaire a-t-elle encore un rôle ? »
- [2] 314 candidats ont passé l'épreuve.
- [3] La moyenne des notes est de 9,49, l'écart-type de 3,3, la note la plus basse de 1 et la note la plus élevée de 18. La médiane est de 10.
- [4] Les correcteurs ont privilégié les copies structurées et suivant une problématique économique argumentée sur le plan théorique. On note une évolution positive sur le fond théorique mobilisé pour le traitement du sujet. Toutefois, **trop de candidats ont développé les politiques macroéconomiques en général**, le cœur du sujet étant ainsi noyé dans des considérations trop vastes. Par exemple, il n'est pas interdit d'évoquer le policy-mix mais sans pour autant verser dans des développements trop détaillés sur la politique monétaire.
- [5] Quelques ingrédients essentiels pour une bonne copie sur ce sujet : les mécanismes traditionnels du modèle IS/LM (multiplicateur, etc.), le modèle Mundell-Fleming en économie ouverte et les conditions d'efficacité de la politique budgétaire, les effets d'éviction (internes et externes) des politiques budgétaires, les anticipations rationnelles, la soutenabilité de la politique budgétaire, la contrainte budgétaire intertemporelle de l'Etat, l'équivalence ricardienne, la politique budgétaire dans le cadre de l'UEM, ...