

FOREWORD 1

INTRODUCTORY CHAPTER 4

1. General introduction 5
 2. Aims and scope of this introductory chapter 8
 3. Criticisms relating to environmental and climate policy 12
 4. Building our framework 17
 5. Technological change, path-dependence and the Veblen's legacy 22
 6. Structure of the thesis 29
- References 48

CHAPTER 1: 'THE ECONOMICS OF CLIMATE CHANGE AND THE CHANGE OF CLIMATE IN ECONOMICS' 56

1. Introduction 58
 2. Impact of analysing climate policy using traditional economics 60
 3. Impact of adopting an alternative framework 67
 4. Policy recommendations 79
 5. Conclusions 81
- References 84

CHAPTER 2: 'AN EVOLUTIONARY PERSPECTIVE ON THE ECONOMICS OF ENERGY CONSUMPTION: THE CRUCIAL ROLE OF HABITS' 95

1. Introduction 97
 2. Mainstream economic analyses of energy consumption and the energy "paradox" 98
 3. Description of our evolutionary framework of analysis 101
 4. An evolutionary view of energy consumption: the importance of "habits" 105
 5. Defining "habits" and assessing the strength of their influence on behaviour 109
 6. Conclusion: the need to break unsustainable energy "habits" 114
- References 118

CHAPTER 3: 'CHANGING HABITS AND ROUTINES IN ENERGY CONSUMPTION: HOW TO ACCOUNT FOR BOTH INDIVIDUAL AND STRUCTURAL INFLUENCES WHILE INTEGRATING THE MOTIVATIONAL DIMENSION' 125

1. Introduction 127
 2. Habits and routines in the evolutionary framework 130
 3. The distinctive features of habits and routines 134
 4. The process of habits and routines formation and their persistence 140
 5. Habits, routines and energy consumption 146
 6. Changing habits and routines: implications for policy-making 149
- References 158

CHAPTER 4: ‘NOT IRRATIONAL BUT HABITUAL: THE IMPORTANCE OF *BEHAVIOURAL LOCK-IN* IN ENERGY CONSUMPTION’ 169

1. Introduction 171
 2. The theoretical framework 173
 3. What are habits? 176
 4. An illustration of the role played by the characteristics of habits 179
 5. The importance of habits in domestic energy consumption 182
 6. Disturbing the context: a first step in changing energy consumption habits? 192
 7. General discussion and policy recommendations 197
- References 202

CHAPTER 5: ‘OVERCOMING INERTIA: INSIGHTS FROM EVOLUTIONARY ECONOMICS INTO IMPROVED ENERGY AND CLIMATE POLICIES’ 207

1. Introduction 209
 2. Climate policy analyses and their limits 211
 3. An evolutionary approach to climate policy: the importance of path-dependence 215
 4. Implications for policy-making in the field of climate change 223
 5. Conclusions 230
- References 232

CHAPTER 6: ‘THE SUSTAINABILITY OF EU AGRICULTURAL SYSTEMS: INSIGHTS FROM EVOLUTIONARY ECONOMICS’ 241

1. Introduction 243
 2. The prevailing economic rationale and its implications 245
 3. Post-war agriculture in France: a revolution under influence 247
 4. The Cartesian-Newtonian legacy and the rise of productivism in EU agriculture 250
 5. Towards a paradigm shift: an evolutionary and ecological perspective 254
 6. Implications of the evolutionary perspective for policy-making in agriculture 258
 7. Conclusions 263
- References 266

CONCLUDING CHAPTER 273

1. Downward implications: managing the transition towards a low-carbon STS 274
 2. Upward implications: insights for theoretical debates in evolutionary economics 287
 3. Distributed generation: a potential way forward? 295
 4. The needed change of climate in economics 297
- References 299