

SOUS LA DIRECTION DE

**Robert Boyer
et Yves Saillard**

**Théorie de la régulation
l'état des savoirs**

Ouvrage publié avec le concours du
ministère de l'Enseignement supérieur et de la Recherche (DISTB)

ÉDITIONS LA DÉCOUVERTE

Sommaire

AVANT-PROPOS

Robert Boyer et Yves Saillard

9

I. LA THÉORIE DE LA RÉGULATION UNE MISE EN PERSPECTIVE

1. AUX ORIGINES DE LA THÉORIE DE LA RÉGULATION

Robert Boyer

21

2. ANTÉCÉDENTS INSTITUTIONNALISTES MÉCONNUS OU CONNUS DE LA THÉORIE DE LA RÉGULATION

Maurice Baslé

31

3. LA RÉGULATION ET MARX

Henri Nadel

40

4. RÉGULATION ET HISTOIRE : JE T'AIME, MOI NON PLUS

Jean Clio

49

5. UN PRÉCIS DE LA RÉGULATION

Robert Boyer et Yves Saillard

58

6. LA THÉORIE DE LA RÉGULATION A 20 ANS : PIÉTINEMENT OU AFFIRMATION D'UN PROGRAMME DE RECHERCHE ?

Robert Boyer et Yves Saillard

69

II. LES CINQ FORMES INSTITUTIONNELLES REVISITÉES

7. MONNAIE ET CRÉDIT DANS LA THÉORIE DE LA RÉGULATION

Robert Guttman

85

8. LE SYSTÈME MONÉTAIRE INTERNATIONAL

Michel Aglietta

94

9. VINGT ANS DE RECHERCHES SUR LE RAPPORT SALARIAL UN BILAN SUCCINCT <i>Robert Boyer</i>	106
10. LES SALAIRES EN LONGUE PÉRIODE <i>Claude Leroy</i>	115
11. RAPPORT SALARIAL ET SYSTÈME D'EMPLOI <i>Hugues Bertrand</i>	126
12. DIVERSITÉ ET CHANGEMENT DES RÈGLES SALARIALES <i>Bénédicte Reynaud</i>	135
13. ÉTAT PROVIDENCE ET COMPROMIS INSTITUTIONNALISÉS DES ORIGINES A LA CRISE CONTEMPORAINE <i>Christine André</i>	144
14. LE SALAIRE INDIRECT <i>Yves Saillard</i>	153
15. LES FORMES DE LA CONCURRENCE <i>Michel Hollard</i>	162
16. LES RÉGIMES INTERNATIONAUX <i>Jean-François Vidal</i>	171
17. L'ÉTAT RELATIONNEL INTÉGRÉ COMPLEXE (ERIC) <i>Robert Delorme</i>	180
18. ÉTAT, FINANCES PUBLIQUES ET RÉGULATION <i>Bruno Théret</i>	189
19. THÉORIE DE LA RÉGULATION ET POLITIQUE ÉCONOMIQUE <i>Frédéric Lordon</i>	198

III. DYNAMIQUE MACROÉCONOMIQUE ET CHANGEMENTS STRUCTURELS

20. FORMES INSTITUTIONNELLES ET MACROÉCONOMIE <i>Bernard Billaudot</i>	209
---	-----

21. DYNAMIQUES MACROÉCONOMIQUES A COURT ET MOYEN TERME <i>BERNARD BILLAUDOT</i>	215
22. RÉGIMES D'ACCUMULATION <i>Michel Juillard</i>	225
23. LA THÉORIE DE LA RÉGULATION ET LE CHANGEMENT TECHNIQUE <i>BRUNO AMABLE</i>	236
24. DE LA CROISSANCE CUMULATIVE A LA THÉORIE DE LA RÉGULATION <i>Pascal Petit</i>	I 245
25. EMPLOI, CHÔMAGE ET POLITIQUE ÉCONOMIQUE <i>Pascal Petit</i>	254
26. FORMALISER LA DYNAMIQUE ET LES CRISES RÉGULATIONNISTES <i>FRÉDÉRIC LORDON</i>	264
27. LE CHANGEMENT DE MODES DE RÉGULATION APPORTS ET LIMITES DE LA FORMALISATION <i>Jacques-André Chartres</i>	273

IV. LES NOUVEAUX ESPACES DE LA RÉGULATION

28. GLOBALISATION, LOCALISATION ET SPÉCIALISATION SECTORIELLE QUE DEVIENNENT LES RÉGULATIONS NATIONALES ? <i>Yves Saillard</i>	285
29. DE LA RÉGULATION DES ESPACES AUX ESPACES DE RÉGULATION <i>GEORGES BENKO ET ALAIN LIPIETZ</i>	293
30. LA DIMENSION LOCALE DE LA RÉGULATION <i>Jean-Pierre Gilly et Bernard Pecqueur</i>	304
31. LA DIMENSION SECTORIELLE DE LA RÉGULATION <i>Christian du Tertre</i>	313
32. UNE APPROCHE SECTORIELLE DU TRAVAIL <i>Christian du Tertre</i>	323

33. L'AGRICULTURE ENTRE RÉGULATION GLOBALE ET SECTORIELLE <i>Amédée Mollard</i>	332
34. CROISSANCE ET CRISE EN AGRICULTURE <i>Gilles Allaire</i>	341
35. ÉCOLOGIE POLITIQUE RÉGULATIONNISTE OU ÉCONOMIE DE L'ENVIRONNEMENT ? <i>Alain Lipietz</i>	350
36. L'INTÉGRATION EUROPÉENNE <i>Jacques Mazier</i>	357

V. LES TRAJECTOIRES NATIONALES

37. DU FORDISME CANONIQUE A UNE VARIÉTÉ DE MODES DE DÉVELOPPEMENT <i>Robert Boyer</i>	369
38. LES ÉTATS-UNIS : ADIEU AU FORDISME ! <i>Robert Boyer et Michel Juillard</i>	378
39. FRANCE : UN FORDISME BRISÉ... ET SANS SUCCESSEUR <i>Benjamin Coriat</i>	389
40. PAYS SCANDINAVES : DES RÉGULATIONS ORIGINALES EN CRISE <i>Lars Mjoset</i>	398
41. JAPON. DÉMYTHIFIER LA RÉGULATION <i>Yasuo Inoué et Toshio Yamada</i>	408
42. INSTITUTIONS, RÉGULATION ET CRISE DANS LES ÉCONOMIES SOCIALISTES <i>Bernard Chavance</i>	417
43. RÉFORME DU SOCIALISME ET CONVERSION AU MARCHÉ LES VOIES CENTRE-EUROPÉENNES <i>Bernard Chavance</i>	427
44. CRISE ET TRANSITION EN URSS ET EN RUSSIE <i>Jacques Sapir</i> L	435

45. FIRME OU ARTEL ?

VERS UN RAPPORT SALARIAL ORIGINAL EN RUSSIE

Irina Peaucelle

46. THÉORIE DE LA RÉGULATION ET DÉVELOPPEMENT

Larbi Talha

47. TRAJECTOIRES NATIONALES AU MAGHREB

Noureddine El Aoufi

48. LES APPROCHES RÉGULATIONNISTES ET L'ACCUMULATION
EN AMÉRIQUE LATINE

Jaime Aboites, Luis Miotti et Carlos Quenan

VI. PROSPECTIVE DE LA THÉORIE DE LA RÉGULATION

49. UNE THÉORIE ÉCONOMIQUE DES INSTITUTIONS ?

Marie-Claire Villeval

50. LA RÉGULATION ET L'ÉCOLE RADICALE AMÉRICAINE

Allan Coban

51. ÉVOLUTIONNISME ET RÉGULATION
DIFFÉRENCES ET CONVERGENCES

Benjamin Coriat et Giovanni Dosi

52. CONVENTIONS ET RÉGULATION

Olivier Favereau

53. HISTOIRE ÉCONOMIQUE ET THÉORIE ÉCONOMIQUE

Patrick Verley

54. VERS UNE THÉORIE ORIGINALE DES INSTITUTIONS ÉCONOMIQUES ?

Robert Boyer

GLOSSAIRE

INDEX

NOTE SUR LES AUTEURS

CENTRES DE RECHERCHE CITÉS

: