
ENVI–F-409  
Economie écologique  
Séance 2 – 11 Février 2015

Tom Bauler – tbauler@ulb.ac.be
Supports de cours : http://tbauler.pbworks.com

Chapitre	
 1	
 :	
 La	
 Nature	
 en	
 science	
 économique	

Histoire	
 du	
 traitement	
 de	
 la	
 Nature	
 dans	
 la	
 science	
 économique	
 depuis	
 les	
 auteurs	
 classiques	
 jusqu’à	
 aujourd’hui.	
 Introduc:on	
 au	
 vocabulaire	

de	
 base	
 u:lisé	
 pour	
 le	
 reste	
 du	
 cours,	
 donc	
 à	
 certaines	
 no:ons	
 clés	
 (tels	
 que	
 biens	
 publics/communs/privés,	
 défaillances	
 de	
 marché	
 en	

absence	
 de	
 prix,	
 capital	
 naturel...).	
 	

	

0° 	
 Introduc:on,	
 histoire	
 et	
 auteurs	
 classiques	

1° 	
 Vocabulaire	
 de	
 base	

2° 	
 Représenta:ons	
 du	
 système	
 économique	
 dans	
 l’environnement	

1° 	
 Vocabulaire	
 de	
 base	

Problème	
 de	
 régula5on	
 économique	
 de	
 l’envi.	
 :	

absence	
 de	
 marché	
 et	
 non-­‐existence	
 de	
 prix	
 des	
 services	
 environnementaux	

Services	
 environnementaux	

(quan:té	
 disponible)	

Prix	

(par	
 unité)	

P*	

Q*	

Offre	
 (fic:ve)	

Q	

Solu:on	
 pigouvienne	
 :	
 ac:on	
 sur	
 hausse	
 de	
 P*	

Solu:on	
 coasienne	
 :	
 ac:on	
 sur	
 baisse	
 de	
 Q*	

à	
 diminuer	
 la	
 quan:té	
 demandée	

Les	
 ques5ons	
 clés	

Possible	
 d’énumérer	
 3	
 ques:ons-­‐clés	
 :	
 	

•  Horizon	
 temporel?	
 Environnement	
 impose	
 de	
 pouvoir	
 intégrer	
 le	
 très	
 long	
 terme,	

l’irréversibilité	
 dans	
 les	
 décisions,	
 iner:es	
 des	
 écosystèmes,	
 ex.	
 ressources	
 non-­‐
renouvelables,	
 équité	
 intergénéra:onnelle...	
 	

•  Efficience	
 de	
 l’alloca4on	
 des	
 ressources	
 et	
 la	
 distribu4on	
 de	
 leurs	
 droits	
 de	

propriété?	
 PermeWre	
 au	
 marché	
 de	
 devenir	
 la	
 ‘machine	
 à	
 alloca:on	
 efficiente	
 des	

ressources’	
 en	
 surmontant	
 les	
 difficultés	
 fondamentales	
 liées	
 à	
 la	
 nature	
 des	
 biens	

et	
 services	
 environnementaux.	
 	

•  Subs4tu4on	
 entre	
 facteurs	
 et	
 capitaux?	
 Certaines	
 fonc:ons	
 environnementales	
 sont	

«	
 cri:ques	
 »,	
 i.e.	
 ont	
 un	
 impact	
 sur	
 la	
 pérennité	
 de	
 la	
 société,	
 ce	
 qui	
 limite	
 leur	

subs:tuabilité.	

	

2	
 postures	
 poten:elles	
 :	
 	

à  adaptons	
 notre	
 concep:on	
 de	
 la	
 science	
 économique	
 à	
 la	
 nature	
 de	
 l’objet	

environnemental;	
 ou:	
 	

à  nous	
 touchons	
 ici	
 aux	
 limites	
 de	
 ce	
 que	
 la	
 science	
 économique	
 peut	
 nous	
 apporter	

comme	
 cadre	
 de	
 compréhension.	

ACtudes	
 fondamentales	

Le	
 couple	
 Environnement&Economie	
 génère	
 ainsi	
 4	
 aatudes	
 fondamentales	
 :	
 	

•  «	
 Préserva4on	
 »,	
 Nature	
 est	
 à	
 préserver	
 dans	
 son	
 intégrité	
 la	
 plus	
 profonde.	

Aucune	
 interrela:on	
 destructrice	
 E&E	
 n’est	
 permise.	
 Éthique	
 s’applique	
 aux	

non-­‐humains	
 (voire	
 aux	
 éléments	
 non-­‐vivants),	
 sans	
 hiérarchie	
 avec	
 les	

humains.	
 à	
 Deep	
 Ecology.	
 Gaïa.	
 Démarchandisa4on.	
 	

•  «	
 Conserva4on	
 »,	
 Nature	
 comporte	
 des	
 éléments	
 «	
 cri:ques	
 »	
 qui	
 imposent	
 des	

limites	
 à	
 son	
 exploita:on.	
 Équité	
 intergénéra:onnelle	
 plus	
 importante	
 que	

intragénéra:onnelle.	
 à	
 État	
 sta4onnaire/décroissance.	

•  «	
 Efficience	
 »,	
 Nature	
 est	
 régulable	
 par	
 les	
 marchés	
 via	
 la	
 recherche	
 d’efficience	

des	
 agents.	
 Éthique	
 basée	
 sur	
 l’u:litarisme;	
 les	
 analyses	
 coûts-­‐bénéfices	

déterminent	
 les	
 alloca:ons	
 op:males	
 et	
 permeWent	
 des	
 subs:tu:ons	

(parfaites)	
 entre	
 facteurs.	
 à	
 Economie	
 des	
 res	
 nat	
 et	
 de	
 l’envi.	

•  «	
 Durabilité	
 »,	
 Nature	
 impose	
 des	
 contraintes	
 fortes,	
 mais	
 une	
 certaine	

adapta:on	
 du	
 couple	
 E&E	
 est	
 possible.	
 Équité	
 inter-­‐	
 et	
 intragénéra:onnelle	
 sur	

un	
 même	
 plan.	
 à	
 Ecological	
 Economics	

Biens	
 privés,	
 biens	
 publics,	
 biens	
 communs	

•  Problèmes	
 environnementaux	
 aussi	
 liés	
 à	
 l’existence	
 d’un	
 gradient	
 entre	

biens&services	
 publics	
 et	
 privés.	
 	

•  Les	
 biens	
 privés	
 sont	
 :	
 	

•  Excluables	
 :	
 il	
 est	
 possible	
 d’empêcher	
 «	
 physiquement	
 »	
 un	
 agent	
 de	

consommer	
 ces	
 biens&services;	
 fron:ères	

•  Rivaux	
 :	
 la	
 consomma:on	
 de	
 ce	
 bien	
 par	
 un	
 agent	
 ne	
 permet	
 plus	
 à	
 un	

autre	
 agent	
 de	
 consommer	
 le	
 même	
 bien;	
 dispari:on/altéra:on	

•  à	
 caractéris:ques	
 déterminées	
 par	
 les	
 droits	
 de	
 propriétés,	
 et	
 par	
 la	
 nature	

(physique,	
 chimique,	
 d’accès…)	
 du	
 bien	

Excluabilité Non-excluabilité
Rivalité Bien privé pur

Un baril de pétrole
Bien commun
Pêche en Haute-Mer

Non-rivalité Bien de club
Un parc naturel

Bien public pur
Régulation du climat

Différents	
 capitaux	

•  Pour	
 construire	
 les	
 fonc:ons	
 de	
 produc:on,	
 on	
 différen:e	
 en	
 :	

–  Capital	
 naturel;	
 référence	
 au	
 stock	
 de	
 biens	
 qui	
 génère	
 les	
 services	
 écosystémiques.	

–  Capital	
 physique;	
 réfère	
 aux	
 biens	
 physiques	
 manufacturés	
 nécessaires	
 à	
 la	
 produc:on	

(ex.	
 usine,	
 machines…).	
 Il	
 est	
 influencé	
 par	
 les	
 inves:ssements	
 réalisés	
 dans	
 la	
 firme.	

–  Capital	
 humain;	
 stock	
 de	
 connaissances	
 et	
 appren:ssages	
 des	
 travailleurs/employés,	

en	
 rela:on	
 directe	
 avec	
 leur	
 produc:vité.	

–  Capital	
 intellectuel	
 /	
 technologique;	
 stock	
 de	
 connaissances	
 et	
 informa:ons	
 de	
 la	

firme,	
 ex.	
 les	
 brevets,	
 et	
 de	
 la	
 société	
 tout	
 court,	
 ex.	
 le	
 stade	
 technologique.	

•  Pour	
 simplifier,	
 dans	
 les	
 fonc:ons	
 de	
 produc:on,	
 on	
 dis:ngue	
 généralement	
 entre	

capital	
 manufacturé/humain	
 (Σ	
 (c.physique,	
 c.humain,	
 c.intellectuel))	
 et	
 capital	

naturel.	
 	

•  Problème	
 principal	
 :	
 y	
 a	
 t’il	
 subs5tu5on(s)	
 possible(s)	
 entre	
 ces	
 capitaux?	
 Ou,	

concrètement:	
 peut-­‐on	
 prendre	
 l’argent	
 du	
 pétrole	
 et	
 l’inves:r	
 dans	
 l’éduca:on	

des	
 femmes?	
 	

Services	
 écosystémiques	
 et	
 valeur	
 économique	
 totale	

•  Domaine	
 où	
 les	
 interac:ons	
 disciplinaires	
 sont	
 fortes:	
 détermina:on	
 et	

classifica:on	
 des	
 valeurs	
 de	
 la	
 Nature.	

•  P.ex.	
 au	
 niveau	
 européen:	
 TEEB	
 –	
 The	
 Economics	
 of	
 Ecosystems	
 and	
 Biodiversity,	

avec	
 l’objec:f	
 d’un	
 «	
 rapport	
 Stern	
 »	
 pour	
 la	
 Biodiversité	
 et	
 ses	
 fonc:ons,	

dis:ngue	
 4	
 fonc:ons	
 générales	
 (voir	
 aussi	
 :	
 Millenium	
 Ecosystem	
 Assessment)	
 :	
 	

–  Services	
 d’approvisionnement	
 (nourriture,	
 eau,	
 bois,	
 fibres…)	

–  Services	
 de	
 régulaAon	
 (climat,	
 eau,	
 maladies,	
 inonda:ons,	
 sécheresse…)	

–  Services	
 d’appui	
 (cycles	
 nutri:fs,	
 sol,	
 produc:on	
 primaire…)	

–  Services	
 culturels	
 et	
 d’agrément	
 (esthé:que,	
 spirituel,	
 récréa:onnel…).	

Services	
 écosystémiques	
 et	
 valeur	
 économique	
 totale	

Services	
 écosystémiques	
 et	
 valeur	
 économique	
 totale	

Services	
 écosystémiques	
 et	
 valeur	
 économique	
 totale	

(De	
 Groot	
 et	
 al,	
 2006)	

Aménités	
 posi5ves	
 et	
 néga5ves	

•  A	
 par:r	
 de	
 certaines	
 fonc:ons	
 ou	
 services	
 écosystémiques,	
 possible	
 d’iden:fier	

une	
 série	
 d’impacts	
 posi:fs	
 (ou	
 néga:fs)	
 sur	
 les	
 foncAons	
 d’uAlité	
 des	
 agents.	
 	

•  Une	
 aménité	
 peut	
 être	
 tangible	
 ou	
 pas;	
 elle	
 cons:tue	
 un	
 bien	
 ou	
 une	
 	

caractéris:que	
 d’un	
 bien	
 qui	
 augmente	
 (ou	
 diminue)	
 la	
 valeur	
 d’un	
 autre	
 bien	
 ou	

service	
 parce	
 qu’elle	
 procure	
 plaisir	
 (ou	
 gène);	
 p.ex.	
 le	
 silence	
 dans	
 une	
 forêt;	
 les	

rayons	
 solaires	
 sur	
 une	
 plage,	
 l’odeur	
 des	
 fleurs…	
 	

•  Dans	
 la	
 néga:ve,	
 une	
 aménité	
 induit	
 une	
 gène.	
 Certains	
 impacts	

environnementaux	
 néga:fs	
 présentent	
 en	
 plus	
 une	
 aménité	
 néga:ve;	
 ex.	
 odeurs	

d’une	
 décharge…	
 	

•  (le	
 concept	
 est	
 quelque	
 peu	
 usé,	
 car	
 peu	
 opéra:onnel,	
 car	
 peu	
 précis:	
 ex.	
 une	

même	
 aménité	
 peut	
 être	
 posi:ve	
 pour	
 A,	
 néga:ve	
 pour	
 B	
 (ex.	
 une	
 croWe	
 de	

cheval).	
 Il	
 a	
 été	
 remplacé	
 largement	
 par	
 les	
 no:ons	
 de	
 services	
 et	
 fonc:ons	

écosystémiques,	
 mais	
 on	
 u:lise	
 encore	
 le	
 vocable	
 pour	
 désigner	
 l’aWrait	

contempla:f	
 de	
 certains	
 éléments	
 de	
 la	
 nature)	
 	

Chapitre	
 1	
 :	
 La	
 Nature	
 en	
 science	
 économique	

Histoire	
 du	
 traitement	
 de	
 la	
 Nature	
 dans	
 la	
 science	
 économique	
 depuis	
 les	
 auteurs	
 classiques	
 jusqu’à	
 aujourd’hui.	
 Introduc:on	
 au	
 vocabulaire	

de	
 base	
 u:lisé	
 pour	
 le	
 reste	
 du	
 cours,	
 donc	
 à	
 certaines	
 no:ons	
 clés	
 (tels	
 que	
 biens	
 publics/communs/privés,	
 défaillances	
 de	
 marché	
 en	

absence	
 de	
 prix,	
 capital	
 naturel...).	
 	

	

0° 	
 Introduc:on,	
 histoire	
 et	
 auteurs	
 classiques	

1° 	
 Vocabulaire	
 de	
 base	

2° 	
 Représenta:ons	
 du	
 système	
 économique	
 dans	
 l’environnement	

2°	

Représenta5on	
 du	
 système	
 économique	
 dans	
 l’environnement	

Le	
 monde	
 «	
 vide	
 »	
 :	
 lecture	
 économique	
 (néo)classique	

source:	
 Costanza,	
 R.,	
 J.	
 C.	
 Cumberland,	
 H.	
 E.	
 Daly,	
 R.	
 Goodland,	
 and	
 R.	
 Norgaard.	
 1997.	
 An	
 Introduc4on	
 to	
 Ecological	
 Economics.	
 St.	
 Lucie	
 Press,	
 Boca	
 Raton,	
 275	
 pp.	

• 	
 	
 Le	
 système	
 économique	
 est	
 régit	
 par	
 l’interac:ons	
 des	
 capitaux	
 (dont	
 «	
 nature	
 »)	

• 	
 	
 Bien-­‐être	
 individuel	
 /	
 u:lité	
 découle	
 de	
 la	
 consomma:on	

Labor	

Land	

Economic	

Process	
 Goods	

and	

Services	

Cultural	

Norms	
 and	

Policy	

Individual	

U:lity/welfare	

Consump:on	

(based	
 on	
 fixed	

preferences)	

Improvement	

Educa:on,	
 Training,	

Research	

Building	

Investment	

(decisions	
 about,	
 taxes	

government	
 spending,	

educa4on,	

science	
 and	

technology	

policy,	
 etc.,	
 based	

on	
 exis4ng	
 property	

rights	
 regimes)	

Property	
 rights	

Private	
 Public	

GDP	

Manufactured	

capital	

Pe
rfe

ct
 S

ub
st

itu
ta

bi
lit

y	

Be

tw
ee

n
Fa

ct
or

s	

Énergie	
 	

Énergie	
 	
 Ma:ères	

Interac5ons	
 basiques	
 au	
 sein	
 du	
 couple	
 E&E	

• 	
 	
 Le	
 système	
 économique	
 est	
 inséré	
 dans	
 le	
 système	
 écologique	
 :	
 	

Capitaux	
 (stock)	
 Produc:on	
 Consomma:on	

U:lité	
 	
 	

Déchets	
 (puits)	
 Ressources	
 (stock)	

Aménités	

+	
 -­‐	

Système	
 économique	

Système	
 environnemental	
 	

(Services	
 écosystémiques)	

Énergie	
 	

K	

I	

C	

L	

Interac5ons	
 basiques	
 au	
 sein	
 du	
 couple	
 E&E	

• 	
 	
 Intégra:ons	
 des	
 capitaux	
 et	
 de	
 la	
 hiérarchie	
 entres	
 systèmes	
 :	
 	

Le	
 monde	
 “plein”	
 :	
 concep5on	
 ecological	
 economics	

source:	
 Costanza,	
 R.,	
 J.	
 C.	
 Cumberland,	
 H.	
 E.	
 Daly,	
 R.	
 Goodland,	
 and	
 R.	
 Norgaard.	
 1997.	
 An	
 Introduc4on	
 to	
 Ecological	
 Economics.	
 St.	
 Lucie	
 Press,	
 Boca	
 Raton,	
 275	
 pp.	

Chapitre	
 2	
 :	
 La	
 relaAon	
 entre	
 «	
 bien-­‐être	
 économique	
 »	
 et	

environnement	
 -­‐	
 U:litarisme,	
 développement	
 humain,	
 bien-­‐être…	
 et	
 le	
 rôle	
 de	

l’environnement.	
 Fonc:ons	
 d’u:lité.	
 Bien-­‐être	
 inter-­‐temporel	
 et	
 le	
 problème	
 de	

l’actualisa:on.	
 Concep:ons	
 économiques	
 de	
 la	
 durabilité	
 et	
 subs:tu:ons	
 des	

facteurs/capitaux.	
 Fonc:ons	
 de	
 produc:on.	
 Les	
 biens	
 «	
 communs	
 »	
 :	
 Hardin	
 vs	

Ostrom.	
 	

	

	
 1° 	
 U:lité,	
 bien-­‐être	
 économique	
 et	
 environnement	

1° 	
 U5lité,	
 bien-­‐être	
 économique	
 et	
 environnement	

U5litarisme;	
 u5lité	
 et	
 bien-­‐être	

•  Science	
 économique	
 est	
 norma4ve	
 :	
 u:lisa:on	
 de	
 règles	
 éthiques	
 de	
 base	
 pour	

évaluer	
 les	
 situa:ons;	
 i.e.	
 conséquen4alisme	
 (fin	
 >	
 moyens)	

•  Fondamentalement,	
 face	
 à	
 la	
 «	
 Nature	
 »	
 2	
 approches	
 conséquen4alistes	
 possibles	
 :	
 	

–  Naturaliste,	
 (ex.	
 Aldo	
 Leopold,	
 1970)	
 une	
 situa:on	
 est	
 juste	
 si	
 elle	
 tend	
 à	

préserver	
 l’intégrité,	
 la	
 stabilité,	
 la	
 beauté	
 de	
 la	
 communauté	
 bio:que	

–  Humaniste,	
 évalua:on	
 d’une	
 situa:on	
 par	
 rapport	
 aux	
 incidences/conséquences	

sur	
 les	
 humains	
 	

•  Sci	
 éco	
 (majoritairement)	
 humaniste	
 (anthropocentriste),	
 u4litariste	
 et	

conséquen4aliste;	
 jugement	
 p/r	
 à	
 l’impact	
 d’une	
 ac:on	
 sur	
 l’u:lité,	
 i.e.	
 sur	
 le	
 ‘plaisir’	

de	
 l’individu.	
 ‘Welfarisme’,	
 i.e.	
 paradigme	
 du	
 bien-­‐être,	
 se	
 préoccupe	
 de	
 trouver	
 des	

règles	
 d’agréga:on	
 des	
 u:lités	
 individuelles	
 	

•  !	
 à	
 on	
 peut	
 se	
 préoccuper	
 des	
 incidences	
 «	
 non-­‐humaines	
 »,	
 si	
 :	
 a)	
 elles	
 impactent	

indirectement	
 sur	
 l’u:lité	
 des	
 humains	
 (ex.	
 peine	
 ressen:e	
 en	
 observant	
 l’abaWage	

de	
 phoques);	
 ou	
 b)	
 elles	
 impactent	
 sur	
 l’u:lité	
 future	
 des	
 humains	
 (ex.	
 perte	
 de	

régula:on	
 clima:que	
 meWra	
 en	
 péril	
 la	
 pérennité	
 de	
 certaines	
 sociétés	
 insulaires)	

U5litarisme;	
 u5lité	
 et	
 bien-­‐être	

Comment	
 décider	
 ce	
 qui	
 augmente/diminue	
 l’u:lité?	
 	

•  Via	
 la	
 sa:sfac:on	
 des	
 préférences	
 des	
 agents,	
 i.e.	
 chaque	
 individu	
 décide	
 pour	
 lui.	

On	
 parle	
 de	
 souveraineté	
 du	
 consommateur	

•  Préférences	
 sont	
 «	
 données	
 »:	
 on	
 peut	
 les	
 constater	
 empiriquement	
 (par	
 les	

ac:ons	
 de	
 consomma:on,	
 i.e.	
 par	
 le	
 couple	
 prix-­‐quan:tés)	

•  Cri:ques	
 p/r	
 à	
 ce	
 schéma	
 sont	
 nombreuses	
 (mais	
 pas	
 toujours	
 justes)	
 :	

–  l’u:lité	
 et	
 les	
 préférences	
 d’un	
 agent	
 ne	
 découlent	
 pas	
 uniquement	
 de	
 sa	

consomma:on	
 propre	

–  dans	
 certains	
 domaines,	
 difficile	
 de	
 constater	
 les	
 préférences	
 réelles,	
 car	

organisa:on	
 des	
 échanges	
 est	
 par:culière;	
 absence	
 de	
 prix,	
 absence	
 de	

marché,	
 comportement	
 stratégique….	
 à	
 extensivement	
 le	
 cas	
 pour	
 le	

domaine	
 environnemental	
 (voir	
 plus	
 loin	
 :	
 externalités)	

–  informa:on	
 parfaite	
 des	
 agents	
 et	
 ra:onalité	
 sont	
 inexistantes	

•  Ceci	
 est	
 1	
 lecture	
 basique;	
 plus	
 compliqués	
 et	
 fins,	
 comme	
 A.	
 Sen	

«	
 capabili:es&func:onnings	
 »,	
 «	
 sympathie	
 »	
 et	
 «	
 engagement	
 »…	

U5litarisme;	
 u5lité	
 et	
 bien-­‐être	

Passage	
 vers	
 l’agréga:on	
 :	
 u:lités	
 individuelles	
 à	
 bien-­‐être	
 social	
 (Pareto	
 efficience).	
 	

•  Fonc:on	
 d’u:lité	
 =	
 algorithme	
 qui	
 conver:e	
 les	
 niveaux	
 des	
 biens/services	
 consommés	
 en	

u:lité	
 individuelle:	
 U	
 =	
 U(X1,X2,X3,X4…,XN).	
 Chaque	
 agent	
 a	
 une	
 telle	
 fonc:on	
 d’u:lité	

•  Fonc:on	
 de	
 bien-­‐être	
 social	
 =	
 agréga:on	
 des	
 u:lités	
 individuelles	
 :	
 W=W(UA,	
 UB);	
 avec	

UA=U(XA)	
 et	
 UB=U(XB),	
 et	
 XA+XB=XT	
 (existe	
 une	
 limite	
 de	
 biens	
 disponibles)	

XB	

XA+XB=XT	

XA	

W1	

W3	

W2	

•  Existence	
 	
 de	
 l’intersec:on	
 entre	
 W	
 et	
 XT	
 ne	
 signifie	
 pas	
 que	
 les	
 paniers	
 de	
 biens/services	

consommés	
 de	
 A	
 et	
 de	
 B	
 (i.e.	
 XA	
 et	
 XB)	
 soient	
 iden:ques	
 ou	
 aient	
 les	
 mêmes	
 niveaux,	
 car:	

les	
 fonc:ons	
 d’u:lité	
 diffèrent	
 entre	
 agents.	

•  Seulement	
 «	
 à	
 la	
 marge	
 »	
 les	
 courbes	
 d’u:lité	
 seront	
 iden:ques	
 (condi:on);	
 i.e.	
 les	
 u:lités	

marginales	
 seront	
 iden:ques,	
 mais	
 pas	
 les	
 niveaux	
 d’u:lité,	
 ou	
 les	
 paniers	
 de	
 biens	
 qui	
 les	

génèrent.	

•  Forme	
 de	
 base,	
 i.e.	
 simple	
 addi:on	
 des	
 fonc:ons	
 d’u:lités	
 (W=UA+UB),	
 pour	
 générer	
 la	

courbe	
 de	
 bien-­‐être	
 social	
 peut	
 générer	
 des	
 résultats	
 inéquitables	
 :	
 	
 	

XA	

UA	

XB	

UB	

U5litarisme;	
 u5lité	
 et	
 bien-­‐être	

Fonc:on	
 alternaAve	
 de	
 bien-­‐être	
 social	
 :	
 Théorie	
 de	
 la	
 jus:ce	
 de	
 Rawls	

•  Une	
 fonc:on	
 de	
 bien-­‐être	
 non-­‐addi:ve.	
 Principe	
 :	
 tout	
 le	
 monde	
 doit	
 pouvoir	

adhérer	
 au	
 mécanisme	
 de	
 généra:on	
 d’u:lité,	
 i.e.	
 universalité	
 de	
 la	
 règle	
 à	

adopter	

•  Condi:on	
 ini:ale	
 :	
 voile	
 de	
 l’ignorance.	
 Induit	
 que	
 W=min(UA,UB)	

UB	

UA	

45°	

W1=min(UA,UB)	
 a	

c	
 b	

d	

UB	

UA	

W=UA+UB	

Addi:onalité	
 	

W2=min(UA,UB)	

U5litarisme;	
 u5lité	
 et	
 bien-­‐être	

-­‐  Fonc:on	
 de	
 bien-­‐être	
 social	
 intertemporelle	
 :	
 en	
 principe	
 W=W(U0,U1…).	

-­‐  Symboliquement,	
 avec	
 2	
 généra:ons	
 W	
 =	
 (α0*U0)	
 +	
 (α1*U1)	
 avec	
 α0=1	
 et	
 α1=1/

(1+ρ);	
 ρ=taux	
 d’actualisa:on;	
 i.e.	
 :	
 	
 W	
 =	
 U0	
 +	
 U1/(1+ρ).	
 	

-­‐  Dans	
 l’infini,	
 W	
 =	
 Σ	
 Ut/(1+ρ)t	

-­‐  Pourquoi	
 actualiser?	
 Consommateurs	
 ont	
 une	
 préférence	
 pour	
 le	
 présent,	
 et	

donc	
 ρ	
 >	
 0.	
 Argument	
 avancé	
 aussi:	
 il	
 existe	
 une	
 probabilité	
 réelle	
 qu’il	
 n’y	
 aura	

pas	
 de	
 généra:ons	
 futures.	
 Cri:ques	
 :	
 	

-­‐  A.	
 Sen	
 :	
 dans	
 le	
 cas	
 des	
 “engagements”,	
 on	
 peut	
 admeWre	
 que	
 ρ	
 ne	
 soit	
 pas	
 iden:que	

au	
 taux	
 d’intérêt	
 (épargne)	
 du	
 marché,	
 mais	
 bien	
 inférieur.	
 	

-­‐  Pigou	
 :	
 il	
 n’y	
 a	
 pas	
 lieu	
 de	
 reporter	
 la	
 myopie	
 des	
 consomateurs	
 pour	
 le	
 présent	
 au	

niveau	
 de	
 leur	
 u:lité	
 personnelle	
 vers	
 le	
 niveau	
 social	
 de	
 la	
 fonc:on	
 de	
 bien-­‐être.	
 	

-­‐  ρ	
 =	
 0,	
 parce	
 que	
 sur	
 le	
 principe,	
 chaque	
 généra:on	
 se	
 vaut.	

U5litarisme;	
 u5lité	
 et	
 bien-­‐être	

-­‐  100EUR	
 à	
 la	
 généra:on	
 x	
 pour	
 un	
 ρ=y,	
 valent	
 aujourd’hui…	

Gen / ρ 0,10 0,25 0,50 1,00

1 90,91 80,00 66,67 50
2 82,65 64,00 44,44 25
3 75,13 51,20 29,63 12,5
4 68,30 40,96 19,75 6,25
5 62,09 32,77 13,17 3,13
10 38,55 10,73 1,73 0,10
50 0,85 0,001 0,0000002 00

Ρ générationnel Taux annuel

0,10 0,0027

0,25 0,0064

0,50 0,012

1,00 0,02

1,81 0,03

2,95 0,04

4,32 0,05

27,10 0,10

Ce	
 qui	
 correspond	
 à	
 des	
 taux	
 annuels	
 de	
 à	

