

COURS D'INITIATION A LA MICROECONOMIE

PLAN DETAILLE DU COURS

Avant propos : Economie et Mathématiques en « Microéconomie »

Introduction : L'analyse microéconomique : branche de l'économie mathématique.

- I) Branche de l'économie mathématique
 - I1) Des progrès de la mathématique à la microéconomie
 - I2) Les deux fondements de la microéconomie
 - I21) L'individualisme méthodologique ou le postulat de rationalité
 - I22) La loi de l'égalité des U_m pondérées par les prix, ou *loi de la proportionnalité des U_m aux prix*
 - I221) - le principe de l'*utilité marginale décroissante*
 - I222) La loi de l'égalité des U_m pondérées par les prix, ou *loi de la proportionnalité des U_m aux prix.*
- II) La démarche d'ensemble de la théorie microéconomique
 - II1) *Le système des prix d'équilibre*
 - II2) *Des comportements individuels à l'équilibre général*
- III) Les hypothèses fondamentales
 - III1) Les choix des agents
 - III11) Le coût d'opportunité
 - III12) Le diagramme d'Edgeworth
 - III13) Optimum de Pareto et équilibre général walrasso-parétien
 - III2) L'hypothèse de la concurrence pure et parfaite.

Première partie : La théorie néo-classique du comportement du consommateur ou théorie du consommateur (TNC_c)

Introduction : Le but de la TNC_c

- I) Le comportement des consommateurs : la fonction d'utilité**
 - I1) Utilité cardinale et utilité ordinale
 - I11) l'hypothèse 1 : *l'utilité cardinale* (ou TNC_c première forme)
 - I12) l'hypothèse 2 : *l'utilité ordinale* (ou TNC_c seconde forme)
 - I2) La fonction d'utilité à un bien : Utilité totale (U_T) et utilité *marginale* (U_m)
 - I21) La TNC_c première forme raisonne au moyen de la fonction d'utilité à un bien.
 - I22) Cette définition donne lieu à une représentation graphique.
 - I23) Etude de la relation entre U_T et U_m .
 - I3) La fonction d'utilité à plusieurs biens
 - I31) Définition
 - I32) La représentation graphique de la fonction d'utilité à 2 biens.
- II) La maximisation de l'utilité sous contrainte ou l'optimisation des choix du consommateur.**
 - II1) La maximisation de l'utilité sous contrainte à partir de la fonction d'utilité
 - II11) Maximisation sous contrainte : cas d'une fonction d'utilité à une seule variable.
 - II12) La contrainte de budget

- III3) Maximisation sous contrainte : cas d'une fonction d'utilité à deux variables.
 - III31) la méthode du remplacement
 - III32) La méthode du Lagrangien
- II2) La fonction d'utilité à deux biens dans la conception ordinale (TNC_C deuxième forme)
 - II21) Les courbes d'indifférence
 - II211) La translation du plan $(0, U, x, y)$ au plan $(0xy)$
 - II212) Définition et nature des fonctions
 - II213) Les propriétés des courbes d'indifférence
 - II214) Courbes d'indifférence et types de biens
- II3) Le taux marginal de substitution (ou $TMS_{y/x}$, versus x/y)
 - II31) Définition
 - II32) Calcul du $TMS_{y/x}$
 - II33) Propriétés du $TMS_{y/x}$
 - II34) La maximisation sous contrainte

III) Les courbes de demande du consommateur

- III1) Définition de la fonction de demande
- III2) De la fonction d'utilité à la fonction de demande
 - III21) La méthode
 - III22) Représentation vectorielle de la fonction de demande

IV) L'analyse des effets ou variations de R et p_y

- IV1) Définitions et Tableau des effets
- IV2) L'effet revenu (ER)
 - IV21) La contrainte de budget et ses déplacements lorsque R varie.
 - IV22) Conséquences sur l'optimum et la quantité demandées des biens X et Y
 - IV23) Dans l'hypothèse choisie ($U=U(x,y)$) quelconque, R variable ($R_1 > R_0$), prix fixes (p_x et p_y)
- IV3) L'effet prix ou *effet de la variation du prix d'un bien sur la demande de ce bien*
 - IV31) génération de la demande du bien X en fonction de p_x (ou $q_x=f(p_x)$) à partir d'une fonction d'utilité exemplifiée $=U(x,y) =xy$
 - IV32) Analyse de l'effet prix (EP)
 - IV321) l'effet prix ou la somme de l'effet revenu et de l'effet de substitution
 - IV322) l'effet substitution (ES)
 - IV323) L'effet revenu (ER)
- IV4) La formule de Slutsky ou *la décomposition de l'effet prix dans le cas de deux biens.*

V) L'élasticité de la demande

- V1) Définitions
 - V11) La notion générale d'élasticité
 - V12) Définition mathématique
 - V121) Ne pas confondre élasticité et pente
 - V122) Interprétation et exemple
 - V13) Elasticité d'arc et élasticité point
 - V14) Isoélasticité ou le cas des courbes isoélastiques
- V2) Les élasticités de la demande et leur interprétation
 - V21) Les élasticités-prix : directe et croisée

- V211) L'élasticité prix directe (EP)
- V212) L'élasticité prix croisée (EPC)
- V213) L'élasticité revenu (ER)
- V214) Valeur des élasticités et types de biens : tableau récapitulatif
- V22) demande parfaitement élastique et demande parfaitement rigide

VI) Développement 1 de la TNC_c : *l'arbitrage « travail-loisir »*

- VII1) L'arbitrage « travail-loisir » : les principes
 - VII11) Le travail comme « désutilité »
 - VII12) La fonction d'utilité $U=U(l,r)$
 - VII13) L'optimum et la fonction d'offre de travail
- VI2) L'exemple de la fonction de préférence : $U = Lx + 4L + 4$

VII) Développement 2 de la théorie du comportement du consommateur : La consommation sur plusieurs périodes et la possibilité de l'épargne et de l'emprunt : *les choix intertemporels du consommateur.*

- VIII1) Définitions des choix intertemporels
- VII2) La maximisation de la satisfaction dans un horizon de deux périodes : Etude d'un exemple.

Conclusion générale sur la TNC_c

- 1) L'enrichissement de l'univers des choix
- 2) Autres développements : l'approche de Lancaster ; la décision et les choix en avenir incertain.

Seconde partie : La théorie néo-classique du comportement du producteur ou théorie du producteur (TNC_p)

Introduction : TNC_c et TNC_p : ressemblances et dissemblances

1-L'analyse du comportement du producteur et celle du comportement du consommateur possèdent des points communs et des différences importantes.

- 11- Quatre points communs
- 12- Deux grandes différences

2- La TNC_p : les deux approches *technique* et *économique*

- I) La fonction de production Q_0 à deux facteurs variables (x et y)
 - I1) Définition : fonction de production, inputs, output
 - I2) L'entreprise comme univers technologique
 - I21) De la technologie à la fonction de production
 - I22) Le principe de *non gaspillage*
 - I23) Les facteurs de production et la production
 - I24) Exemples de *fonction de production*
- II) Fonction de production à facteurs substituables et concepts dérivés
- III) Caractéristiques générales de ces fonctions
 - II2) Cas où un seul facteur varie : *la courte période*
 - II21) La signification économique
 - II22) Définitions de la *productivité d'un facteur variable*

- II23) Analyse des relations entre les concepts de P_T , P_M et P_m : graphique.
 - II231) La courbe de productivité totale et son explication
 - II232) Les relations fondamentales entre P_T , P_M et P_m : graphique.
- II24) La « loi des rendements décroissants » (LRD ou plus proprement de la « productivité décroissante »).
- II25) L'élasticité de la production Q par rapport à x_1
- II3) Cas où les deux facteurs sont variables : *La longue période*
 - II31) La mesure des rendements d'échelle : *étude du degrés d'homogénéité de la fonction de production.*
 - II311) Définition d'une fonction homogène de degrés k
 - II312) Exemples
 - a) $Q = (x_3 - 4xy^2)/y-x$
 - b) Les fonctions linéaires homogènes : Cobb-Douglas et CES
 - c) Identité d'Euler et règle de l'épuisement du produit
 - II32) *Intensité de l'utilisation du capital et effet sur la productivité du travail*
- II4) Les « isoquants » ou courbes d'égalité de production ou d'isoproduction.
 - II41) Propriétés des isoquants et calcul du TMST ou TST (taux de substitution technique entre les facteurs)
 - II411) Définition
 - II412) Propriétés
 - II413) La propriété de convexité et le TMST
 - II414) L'élasticité de *substitution factorielle* (σ)
 - II415) Productivité et rendements dans la carte des isoquants

III) L'optimisation de la production : *maximisation de l'output sous contrainte de coûts*

Introduction

- III1) Optimisation de la production : *définitions et méthodes*
 - III11) Les trois stratégies de maximisation sous contrainte
 - III12) Maximisation de la production sous contrainte d'une **avance donnée**
 - a) La méthode
 - b) Un exemple
 - III13) Minimisation de la dépense **sous contrainte de production**
 - a) la méthode
 - b) Exemple
 - III14) Maximisation du profit (sans contrainte ou libre)
- III2) Optimisation de la production, seconde approche : *les fonctions de frais totaux et de coût unitaire*
 - III21) La fonction de frais totaux de longue période
 - III22) Les fonctions de coût (unitaire) de longue période
 - III221) Définition et représentation de la courbe de coût moyen (C_M)
 - III222) Définition et représentation de la courbe de coût marginal (C_m)
 - III223) Passage aux courbes en « U »
 - III23) Les fonctions de frais et de coût (unitaire) de courte période
 - III231) La courte période, cas particulier de la longue période
 - III232) Les dépenses de courte période
 - III233) Les relations entre les coûts de courte période
 - III2331) Présentation géométrique

- III2332) Commentaire des relations
- III2333) Démonstration algébrique des relations
 - a) Le C_m et le minimum de CVM et de CTM.
 - b) croissance et décroissance des courbes de C_m et de CVM

III24) Les fonctions de recettes.

III3) Optimisation de la production : Comportement effectif de production et *maximisation du profit*.

III31) Coûts, recettes et profit maximum

III311) Relation entre Recettes, dépenses et profit maximum

III312) La surface de profit

III32) Optimisation de la production : *Capacité* de production et *maximisation du profit* : la longue période

III4) La fonction d'offre de longue période

III41) Principe de détermination de *l'offre de l'entreprise individuelle (i)*

III411 : Enoncé du principe

III412) : Graphique et explicitation du principe

III413) : La fonction d'offre en longue période

III414) La courbe d'offre : un exemple

Troisième partie : L'analyse de l'équilibre de l'offre et de la demande sur un marché **Ou théorie néo-classique de l'équilibre partiel (TNC_e)**

Introduction : l'équilibre partiel

I) Définitions

I1) Agrégation de l'offre et de la demande (Q_d et Q_o)

I2) Fonctions inverses d'offre et de demande : *Prix d'offre et Prix de demande*

II) Prix et quantités d'équilibre sur un marché

II1) L'égalité entre l'offre et de la demande

II2) Surplus du consommateur et surplus du producteur

III) La stabilité de l'équilibre

III1) Stabilité statique

III2) Stabilité dynamique

IV) Fiscalité et équilibre : effets de l'introduction d'une taxation (les bases)

Introduction : La fiscalité comme imperfection du marché

IV1) Définitions : *taxe forfaitaire* et *taxe ad valorem (ou proportionnelle au prix)*

IV11) La taxation : La relation fondamentale « $p = r + t$ »

IV12) Les deux modes de taxation

IV13) L'équilibre et la leçon principale des deux modes de taxation

IV2) La taxe proportionnelle (t) et le glissement des courbes d'offre et de demande

Introduction : la méthode générale le tableau de synthèse

IV21) Equilibre TTC (toutes taxes comprises-solution A) et perte de surplus

IV211) Application de la solution A : « *tout à p.* »

IV212) Interprétation du graphique : Les pertes de surplus

IV213) Interprétation du graphique : La recette fiscale (t et T)

- IV2131) Définitions
- IV2132) maximisation de la recette fiscale totale : RF_q
- IV2133) La seconde expression de la recette fiscale totale : RF_r
- IV214) Interprétation du graphique : L'incidence de la taxe sur

l'offre et la demande

- IV3) La taxe *ad valorem* et la rotation des courbes
 - IV31) La taxe *ad valorem* et la droite de l'offre.
 - IV32) La taxe *ad valorem* et la droite de demande

Quatrième partie : L'équilibre général

Introduction

- 1) Place de l'équilibre général dans l'œuvre de Walras.
- 2) Choix d'une présentation de l'équilibre

I) Equilibre général d'une économie d'échange pur

- I1) Hypothèses du modèle et concept principal de l'analyse
 - I11) Hypothèses
 - I12) le concept essentiel de l'analyse : *la demande nette*
- I2) La maximisation de l'utilité par chaque échangiste
 - I21) L'équilibre des achats et des ventes
 - I211) Le revenu (y_i) ou la contrainte de revenu
 - I212) La dépense (y_i) ou achats
 - I213) Equilibre du revenu et de la dépense OU des achats et des ventes : $DN = 0$
 - I22) La maximisation de la fonction de satisfaction
 - I221) La fonction de satisfaction du consommateur « i » ou U_i
 - I222) La maximisation par l'écriture du Lagrangien
 - I23) Application au cas de deux consommateur ($i = 1,2$) et deux biens ($j = 1,2$).
- I3) L'équilibre général sur tous les marchés ou *Equilibre général*
 - I31 : Objet de l'équilibre général
 - I32 : La loi de Walras
 - I33) La fonction du $m^{ème}$ marché
 - I34) l'équilibre général dans l'exemple (suite)

II) Equilibre général d'une économie d'échange avec production (et répartition)

III) Les hypothèses nouvelles

Tableau : Les hypothèses du modèle d'équilibre général avec production

- II2) Les concepts pour déterminer les équilibres respectifs
 - II21) L'équilibre du consommateur
 - II22) L'équilibre de l'entreprise « h » dans la branche « j » composée de N_j entreprises
 - II23) Production et équilibre de la branche composée de N_j entreprises.
 - II24) Equilibres partiels sur les marchés des facteurs et les marchés des biens

Conclusion : Portée et limites du modèle de Walras

- D -