
Syllabus du cours Fondements d'Economie publique (18 H)

Professeur Anne DRUMAUX
Ecole de commerce Solvay (SBS) - ULB
adrumaux@ulb.ac.be
site : www.ulb.ac.be/soco/adrumaux

Motivation

Le cours recherche à développer une compréhension globale et critique des principes traditionnels d'économie publique en liaison à un certain nombre de questions "simples":

- quels sont les justifications et les biais de la dépense publique?
- y a-t-il une contradiction entre contrôle du niveau des dépenses publiques et la poursuite d'objectifs sociaux de redistribution?
- quels sont les effets des programmes publics?
- qui supporte l'impôt et comment en mesurer le coût?
- l'impôt tue-t-il l'activité économique?
- quels principes pour une fiscalité optimale?
- pourquoi et comment réglementer?
- quels principes d'évaluation des politiques publiques ?
- comment aider à la prise de décision publique?
- quelles sont les limites des instruments de décision?

L'objectif général du cours est de familiariser les étudiants à l'analyse économique du secteur public. Le cours se place délibérément au croisement d'une perspective d'économie publique et de management public. L'exposé ex-cathedra est centré principalement sur les concepts d'économie publique tandis que les lectures des étudiants visent à faire le lien avec la gestion des politiques publiques ou à illustrer les débats théoriques et méthodologiques.

Partant des théories qui fondent ou critiquent l'intervention de l'Etat, l'analyse de la dépense publique vise dans une première partie, divisée en deux leçons, à rappeler les principes, à développer les effets sur le comportement des agents économiques.

La deuxième partie introduit la théorie de la taxation, en particulier les effets de l'impôt sur les agents économiques et les prescriptions en matière d'imposition optimale.

La troisième partie a trait à la réglementation de la concurrence, en particulier détaille la théorie de la réglementation des monopoles et la réglementation des réseaux.

La quatrième partie présente un certain nombre d'outils économiques de la décision de dépense publique.

Plan du cours

Première partie : Dépenses et politiques publiques

1. Les théories
 - Les échecs du marché: biens publics, rendements croissants, externalités, information imparfaite
 - Les échecs de l'Etat : choix publics, analyse économique de la bureaucratie
2. L'analyse des effets des programmes publics
 - Les conséquences en matière d'allocation et de redistribution
 - L'arbitrage entre efficience et équité
3. Les réglementations dans les faits

Deuxième partie : Recettes et politiques de taxation

1. Les effets des impôts
 - L'incidence et le coût de l'impôt ou les arbitrages entre efficience et efficacité
 - Les effets d'incitation à poursuivre divers objectifs
2. L'imposition optimale
 - Les caractéristiques des impôts
 - Le prélèvement
3. Efficacité et équité de quelques impôts

Troisième partie : Réglementation des réseaux et politique de concurrence

1. La protection de la concurrence en général
 - Objectifs de la politique de concurrence
 - Le coût du monopole et arbitrage efficacité / pouvoir de marché
 - Les fondements du droit européen de la concurrence
2. La réglementation des industries de réseaux
 - Le modèle du monopole naturel
 - Le droit européen des réseaux
 - Les nouveaux principes de réglementation

Quatrième partie : Les outils de décision en matière de programmes publics

1. Les outils d'évaluation ex-ante
 - L'analyse des coûts, analyse coût –bénéfice et ses dérivés, analyse multicritères
2. Forces et faiblesses des outils pour la politique des transports, de la santé et de l'environnement

Modalités

A l'exclusion de la première séance, chaque cours débute par une discussion des lectures imposées. Les articles sélectionnés dans la Revue *Problèmes Economiques (Documentation française)* permettent d'établir le lien entre économie publique et politiques publiques.

Séance 2

1. L'électricité est-elle un bien public ?, *PE 2928*
2. L'expérience du péage de Londres, *PE 2896*
3. Europe de la défense, le mythe du passager clandestin, *PE 2900*
4. Les fondements de l'interdiction de la publicité pour le tabac, *PE 2808*
5. L'efficacité relative du type de propriété dans le secteur de l'eau, *PE 2900*

Séance 3

1. Prix des médicaments : comment concilier les intérêts de la société avec ceux de l'industrie ?, *PE 2916* + Les génériques : une fausse réponse au problème des dépenses de santé, *PE 2817*
2. Les politiques anti-pauvreté ont-elles réussi ?, *PE 2833*
3. Faut-il inciter l'offre ou la demande de travail peu qualifié ? *PE 2806*

Séance 4

1. Les taxes sur l'énergie sont-elles efficaces, *PE 2926*
2. Les taxes sur les cigarettes sont-elles régressives ? , *PE 2865*
3. La TVA, instrument d'une politique de l'emploi, *PE 2806*
4. La flat-tax : principes et applications, *PE 2890*

Séance 5

1. Quelle sanction pour les comportements anticoncurrentiels? , *PE 2714* + Procès Microsoft : la déposition de l'économiste Schmalensee, *PE 2618* + Que faire face aux monopoles ? Le cas Microsoft, *PE 2688*
2. Les frontières entre régulation sectorielle et politique de la concurrence, *PE2797*

Séance 6

1. L'approche économique de la protection de l'environnement, *PE 2863*
2. Réchauffement de la planète, *PE 2930*
3. Transports, quelles valeurs monétaires attribuer aux externalités ?, *PE 2769*
Rapport Commissariat au Plan (2001) Transports : choix des investissements et coût des nuisances

Bibliographie

- Boadway R.W., Wildasin D.E. (1984), *Public Sector Economics*, Little, Brown and Company, Boston
- Connolly S., Munro A. (1999), *Economics of the Public Sector*, Prentice Hall Europe, London
- Combe E. (2002), *La politique de concurrence*, La Découverte, collection Repères, Paris
- Curien N. (2000), *Economie des réseaux*, La Découverte, collection Repères, Paris
- Grefe X. (1994), *Economie des politiques publiques*, Editions Dalloz, Paris
- Grefe X. (1997), *L'évaluation des projets publics*, Economica, Paris
- Levêque F. (2004), *Economie de la réglementation*, La Découverte, collection Repères, Paris
- Marchand C. (1999), *Economie des Interventions de l'Etat*, OUF, Que sais-je ?, Paris
- Mougeot M. (1989), *Economie du secteur public*, Economica, Paris
- Piketty T. (2004), *L'économie des inégalités*, La Découverte, collection Repères, Paris
- Pondaven C. (1994), *Economie des décisions publiques*, Vuibert, Paris
- Rosen H.S. (1994), *Public Finance*, Irwin, Chicago
- Stiglitz J.E. (1986), *Economics of the Public Sector*, Norton & Company, New York