

Master in gestione dei servizi bancari e finanziari

Scenari economici per le scelte finanziarie

Cognome e Nome studente: 
ESERCITAZIONE n. 3
Domanda n. 1

A Fantasylandia l’indice dei prezzi al consumo è calcolato utilizzando un paniere composto da tre beni: il bene X, il bene Y e il bene Z. I prezzi dei tre beni negli anni 2006, 2007 e 2008 e la composizione del paniere (che non si modifica nei tre anni) sono riportati nelle tabelle sottostanti.

	anno
	Prezzi (€)

	
	bene X
	bene Y
	bene Z

	2006
	100
	2
	25

	2007
	110
	2
	27

	2008
	125
	2
	31


	composizione paniere

	bene
	X
	Y
	Z

	quantità 
	1
	20
	5


Calcolate:

a) il numero indice (2007=100) del valore del paniere nei tre anni;

b) il tasso di inflazione negli anni 2007 e 2008;

c) l’aumento percentuale medio annuo dei prezzi nel biennio.
Domanda n. 2

In tabella è riportato l’indice dei prezzi al consumo (1995=100) per la città di Torino nel periodo luglio 2005 – dicembre 2006. Calcolate il tasso di inflazione congiunturale e tendenziale per il mese di ottobre 2006.
	7/05
	8/05
	9/05
	10/05
	11/05
	12/05
	1/06
	2/06
	3/06
	4/06
	5/06
	6/06
	7/06
	8/06
	9/06
	10/06
	11/06
	12/06

	129,1
	129,5
	129,5
	129,7
	130,3
	130,3
	130,6
	131,0
	131,1
	131,6
	132,0
	132,0
	132,4
	132,5
	132,4
	132,3
	132,5
	132,6


Domanda n. 3

Quale dei seguenti aumenti di prezzo avrà un effetto più significativo sull’IPC e perché?

a) aumento del 50% del prezzo del sale

b) aumento del 5% del prezzo del pane

Domanda n. 4

All’anno 0 in Giappone un televisore ha un prezzo p=40.000¥, mentre lo stesso televisore in USA ha un prezzo p*=500$. Il tasso di cambio tra le due valute è c(¥/$)=80. Sapendo che in Giappone il tasso di inflazione è del 2% mentre in USA è del 5%, e ipotizzando che il tasso di cambio resti invariato, calcolare:

a) il tasso di cambio reale r all’anno 0 e all’anno 1 (cioè dopo un anno);

b) il nuovo valore c’ che dovrebbe assumere il tasso di cambio (PPP) per garantire la parità dei poteri d’acquisto tra i due paesi all’anno 1;
c) la sopra/sottovalutazione (in %) dello yen rispetto al dollaro.
Domanda n. 5

Nelle tabelle sono riportati gli indici dei prezzi dei paesi X e Y nel periodo 1960-2000 e il tasso di cambio delle due valute (unità di X necessarie per acquistare una unità di Y).

	tasso di cambio X/Y
	
	indice prezzi Paese X
	
	indice prezzi Paese Y

	1960
	1970
	1980
	1990
	2000
	
	1960
	1970
	1980
	1990
	2000
	
	1960
	1970
	1980
	1990
	2000

	125
	170
	195
	210
	240
	
	1,00
	2,56
	6,50
	11,45
	15,23
	
	1,00
	1,55
	3,55
	5,4
	7,2


a) Cosa si può dire relativamente all’andamento del tasso di cambio e dell’inflazione nei due paesi? 

b) e (quindi) relativamente alla competitività?

suggerimento: costruite una nuova tabella che aggreghi i dati forniti, modificando opportunamente i dati sul tasso di cambio e aggiungendo le righe ritenute necessarie.

Domanda n. 6

Con riferimento alla tabella “The Big Mac Index” distribuita nell’incontro in presenza, calcolate, commentando il significato delle operazioni compiute, la sopra/sottovalutazione (in %) nei confronti del dollaro delle seguenti valute:
a) peso argentino;

b) corona svedese;

c) sterlina britannica.


3
- 1 -


