

- Faculté des sciences économiques
- www.unine.ch/seco

Economie publique (5ER1014)

Filières concernées	Nombre d'heures	Validation	Crédits ECTS
Bachelor en sciences économiques, orientation comptabilité/finance	Cours: 2 ph	écrit: 2 h	3
Bachelor en sciences économiques, orientation économie politique	Cours: 2 ph	écrit: 2 h	3
Bachelor en sciences économiques, orientation management	Cours: 2 ph	écrit: 2 h	3
Bachelor en sciences économiques, orientation ressources humaines	Cours: 2 ph	écrit: 2 h	3
Bachelor en sciences économiques, orientation systèmes d'information	Cours: 2 ph	écrit: 2 h	3
Bachelor en systèmes naturels	Cours: 2 ph	écrit: 2 h	3
Pilier principal B A - économie	Cours: 2 ph	écrit: 2 h	3
Pilier secondaire B A - économie	Cours: 2 ph	écrit: 2 h	3

ph=période hebdomadaire, pg=période globale, j=jour, dj=demi-jour, h=heure, min=minute

Période d'enseignement:

- Semestre Printemps

Equipe enseignante:

Professeur Alain Schoenenberger,
Institut de recherches économiques,
A-L Bréguet 2, CH 2000 Neuchâtel
tel +41 32 718 14 34 - alain.schoenenberger@unine.ch
bureau 1.240 (sur rendez-vous)

Prof. Milad Zarin,
Institut de recherches économiques,
A-L Breguet 2, CH-2000 NEUCHATEL
tel +41 32 718 1355 - milad.zarin@unine.ch

Objectifs:

Comprendre la logique économique des interventions de l'Etat et les outils analytiques des politiques publiques, soit savoir pourquoi l'Etat est appelé à intervenir dans les économies de marché, connaître les principales sources de financement de l'activité étatique et leurs effets sur le comportement des agents économiques, acquérir la capacité de juger l'opportunité des interventions étatiques dans différents domaines et identifier leurs effets sur la croissance et le bien-être du pays.

Contenu:

Le rôle du secteur public et les interventions gouvernementales dans l'économie de marché se sont fortement accru. A travers son budget, l'Etat produit ou fournit directement ou indirectement de nombreux services. Ces dépenses sont financées par une panoplie de prélèvements obligatoires. Grâce à la réglementation, il influence ou détermine également le fonctionnement du secteur privé.

A la suite de l'introduction relative à la statistique financière, pour connaître le pourtour du secteur des administrations publiques, et aux fondements théoriques de l'économie publique (économie du bien-être), le cours est divisé en deux parties principales. La première partie consacrée à la dépense publique présente les raisons techniques et économiques qui justifient l'intervention de l'Etat dans une économie de marché (théorie des lacunes ou des échecs du marché), soit l'existence de services collectifs, dans leurs différentes variantes, d'effets externes, de situations de monopole naturel, ainsi que d'asymétries d'information et de risque/incertitude. La deuxième partie sur le financement de l'Etat est avant tout consacrée aux éléments essentiels de la théorie de la taxation : l'incidence et la charge fiscale excédentaire.

Forme de l'évaluation:

Modalité d'évaluation: E: Examen écrit de 2 heures en session d'examens
Rattrapage : Examen écrit de 2 heures en session
Objets admis: sans documentation, sauf exception communiquée par courriel
Objets connectés: aucun PC, mobile, etc.

En cas d'infraction à ces règles, les étudiants sont en situation de fraude et les éléments non admis seront retirés, voire que l'examen pourra

- Faculté des sciences économiques
- www.unine.ch/seco

Economie publique (5ER1014)

être réputé échoué.

Documentation:

Les lectures obligatoires comprennent les chapitres 1 à 4 de :

Bozio, Antoine & Grenet, Julien (dir), Economie des politiques publiques, Collection Repères, La Découverte, Paris, 2010, ainsi que les chapitres, en cours de révision, concernant les sujets du cours de: Weber, Luc, L'Etat, acteur économique – analyse économique du rôle de l'Etat, 3ème édition, Paris, Economica, 1997 (extraits fournis). On trouve tous les éléments nécessaires de la théorie micro-économique, ainsi qu'un chapitre 10 consacré aux biens publics (pp. 221-237) dans : Zarin-Nejadan, Milad, Analyse micro-économique, éditions Economie et Société, 3ème édition, Neuchâtel 2010 (et autres manuels intermédiaires de micro-économie.

Autres références:

- Cullis, John & Jones, Philip, Public Finance and Public Choice, Oxford University Press, 3ème édition, 2009.
- Dafflon, Bernard & Weber, Luc, Le financement du secteur public, Presses Universitaires de France, Paris 1984.
- Hyman, David N., Public Finance. A Contemporary Application of Theory to Policy, 9th ed., The Dryden Press/Harcourt Brace College Publishers, Fort Worth, 6ème édition, 2008.
- Musgrave, Richard & Musgrave, Peggy, Public Finance in Theory and Practice, McGraw-Hill, 5ème édition, 1989.
- Rosen Harvey S. & Gayer, Ted, Public Finance, 8th ed., Irwin, Chicago, 2010

- Hindriks, Jean & Myles, Gareth D., Intermediate Public Economics, The MIT Press, 2006 (plus spécialisé)

D'autres matériels d'études (notes de cours, articles, etc.) sont mis à disposition des étudiants sur le site du cours au fur et à mesure de l'avancement du cours.

Pré-requis:

Cours de microéconomie: Micro-économie II

Forme de l'enseignement:

2 heures cours