[image: image1.png]

Costas Azariadis (1943-)

I) Biographie
Né à Athènes en février 1943, titulaire d’un Master en économie de l’université de Canergie-Mellon.

Professeur d’économie à l’université californienne de Los Angeles depuis 1992
Department of Economics
405 Hilgard Avenue
University of California, Los Angeles
Los Angeles, CA 90095-1477
United States
E-mail: mailto:azariadi@ucla.edu
Phone: +1 310 825-6682
II) La principale théorie
L' auteur écrit, en 1975, "Implicit contracts and unemployment equilibria", alors que le chômage augmente aux Etats-Unis et en Europe. La question est de savoir pourquoi les salaires ont relativement moins varié que le niveau de l'emploi.

La théorie des contrats implicites énonce que l'entreprise, qui a une "aversion pour le risque" moins forte que le salarié, joue le même rôle qu'une compagnie d'assurance, en lui garantissant un revenu régulier, quels que soient les aléas de la conjoncture. Dans les périodes fastes, tout se passe comme si le travailleur versait une prime d'assurance à son employeur, ce dernier garantissant un revenu régulier en période de basse conjoncture. Ce "contrat implicite" soulève le problème de l'évaluation du montant de cette " prime". Assimilée à une "prime d'assurance", surtout en période de faible activité économique, cette partie intégrante de la rémunération serait responsable de la rigidité des salaires à la baisse, thèse centrale des théoriciens néo-classiques.
 Nous sommes toujours dans le cadre théorique de l'individualisme méthodologique, et l'objectif est d'analyser les causes des rigidités salariales.
 De façon générale, l'objet de la théorie des contrats est "d'appréhender les relations d'échange entre des parties en tenant compte des contraintes institutionnelles et informationnelles dans lesquelles elles évoluent" (B.Salanié).

 A l'origine de cette étude, on trouve l'idée d'anti-sélection, ou sélection adverse : lors d'un échange, il arrive qu'une des parties possède des informations auxquelles l'autre partie n'a pas accès. Dans le domaine de l'assurance, de la santé ou de la location de biens ou de services, les exemples sont nombreux. Cette asymétrie d'information, illustrée dans un article de G.Akerlof de 1970 concernant les véhicules d'occasion, peut conduire jusqu'à la sélection adverse, situation dans laquelle ce sont les mauvaises voitures qui se vendent, ou encore l'agent le plus risqué qui est assuré.

III) Principaux ouvrages
•Les contrats implicites et l’équilibre du chômage, 1975
•Prophéties créatrices et persistance des théories, 1982
•Macroéconomie intertemporelle, 1993
�

