

Questions sur le livre de Daniel Cohen « trois leçons sur la société post-industrielle »

1) Sur l'innovation et les révolutions industrielles

- a) A quel concept de Schumpeter, l'auteur fait-il appel en matière d'innovation ? Commenter.
- b) Que signifie le terme GPT ?

2) Sur la révolution financière

Indiquer les explications de Jensen d'un côté et de Schleifer et Summers de l'autre concernant les OPA suivies de démantèlement d'entreprises.

3) Sur la nouvelle économie-monde

Dans son analyse de la division internationale du travail, D. Cohen reprend l'analyse de Ricardo, puis en propose une autre plus en accord avec la théorie de F. Braudel. Rappeler l'argumentation de D. Cohen. Qu'en déduire sur le plan pratique en ce qui concerne la notion de place financière ?

4) Sur les rapports entre travailleurs et entreprises

Reprendre l'analyse de D. Cohen sur le fordisme, l'analyse sur les bonus des traders et les discussions sur les attitudes des individus et en faire une courte synthèse.

5) Discuter de l'interdépendance en économie à la lumière du livre de D. Cohen

Questions sur le livre de Fernand Braudel, la dynamique du capitalisme

- 1) Reprendre et commenter l'analyse de Fernand Braudel du « contre-marché » et/ou du « Fernhandel »
- 2) Discuter des étages supérieurs de l'échange à la lumière du texte de Braudel et des récents scandales financiers.
- 3) Discuter de la « financiarisation » chez Braudel ?

Questions sur l'entretien avec Stephany Griffith Jones

- 1) Quelle est la ville à l'origine des plaintes contre les banques à propos de la manipulation des taux Libor ?
- 2) Quel est le nombre approximatif de particuliers américains ayant contractés des emprunts immobiliers à taux variable indexés sur le Libor ?
- 3) Pourquoi, pendant la crise de liquidités de 2008, les banques auraient-elles eu intérêt à minorer le(s) taux Libor ?
- 4) Quel est le montant approximatif des contrats financiers utilisant le taux Libor comme référence ?

Questions sur l'entretien avec de Noah Gimbel avec Bill Black et Tom Ferguson

- 1) Quel est le montant de l'amende infligée par le FSA britannique à la banque Barclays pour avoir sciemment soumis des mauvaises contributions au taux Libor ?
- 2) Quel est le pourcentage de grandes villes américaines ayant des contrats indexés sur le taux Libor.
- 3) Quel sont les principaux risques juridiques pour les banques d'après Bill Black ?
- 4) Outre la plainte de la ville de Baltimore, N. Gimbel fait référence à une autre ville. De quoi s'agit-il ?

Questions sur les transparents

- 1) Quels sont les quatre éléments mis en avant dans les implications du commerce international sur les conflits militaires ?
- 2) Quel est l'analyse faite par A. Haldane à propos des crises de liquidité et de l'interconnexion des banques ?
- 3) Analyser le coût du hoarding de liquidités auprès de la BCE par les banques de la zone euro.
- 4) Analyser le coût du hoarding de liquidités auprès de la Fed par les banques ayant accès à Fedwire