
HAL Id: halshs-00128685
https://shs.hal.science/halshs-00128685

Submitted on 7 Feb 2007

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Transport et effet de serre : un système de permis
négociables appliqué aux automobilistes

Charles Raux, Grégoire Marlot

To cite this version:
Charles Raux, Grégoire Marlot. Transport et effet de serre : un système de permis négociables ap-
pliqué aux automobilistes. Transports : économie, politique, société, 2001, 407, pp. 157-164. �halshs-
00128685�

https://shs.hal.science/halshs-00128685
https://hal.archives-ouvertes.fr

Page 1 sur 13

TRANSPORT ET EFFET DE SERRE :
UN SYSTEME DE PERMIS NEGOCIABLES

APPLIQUE AUX AUTOMOBILISTES*

Charles Raux, ingénieur de recherche au CNRS

Grégoire Marlot, doctorant

Laboratoire d'Economie des Transports

Article paru dans la revue « Transports » sous la référence

RAUX (C.), MARLOT (G.), 2001. Transport et effet de serre : un système de permis
négociables appliqué aux automobilistes. Transports, n°407, mai-juin 2001, pp. 157-164.

1. Introduction

Lors du Sommet de la Terre de Rio en 1992 et de la Conférence de Kyoto en 1997, la France
a accepté, comme les autres pays développés, des quotas légalement contraignants
d’émissions de gaz à effet de serre (GES), afin de stabiliser la concentration de ces gaz dans
l’atmosphère. La France doit réduire ses émissions afin de les ramener, pour la période 2008-
2012, à leur niveau de 1990. Les projections fondées sur les mesures de réduction décidées1

avant 2000 montrent qu’un effort supplémentaire minimal de réduction de l’ordre de 10% des
émissions est requis pour que la France se conforme à l’objectif fixé par le protocole de
Kyoto2.

Par comparaison avec les autres secteurs d’activité, le secteur des transports apparaît non
seulement comme un émetteur parmi les plus importants mais aussi, et de loin, comme celui
dont les émissions devraient croître le plus d’ici à 2010. Au sein du secteur des transports,
l’essentiel des émissions de GES provient des transports routiers (84,3% des émissions du
secteur en 1997). Les transports aériens contribuent pour 10,8% (en comptant les soutes
internationales).

En outre, Kyoto représente une première, et modeste, étape de réduction (-5% au niveau
mondial) qui doit être suivie d'autres étapes où devraient être définis des objectifs de
réduction plus drastiques. Tout indique donc que le secteur des transports sera tôt ou tard
invité à accentuer ses propres efforts de réduction des émissions : il convient donc d’envisager
les mécanismes incitatifs les plus efficaces.

* Cet article s’appuie sur une étude réalisée par le LET dans le cadre du Groupement de Recherche CNRS Oïkia
et financée par le programme de recherche du Ministère de l’Aménagement du Territoire et de l’Environnement
sur « Les enjeux économiques et institutionnels du changement climatique »
1 Ces mesures prennent en compte en matière de transports, les conséquences de l’accord de réduction des
émissions unitaires de CO2 par les voitures particulières passé entre l’ACEA (Association des Constructeurs
Européens d’Automobiles) et l’Union Européenne, ainsi que les conséquences des actions de maîtrise du trafic
automobile en ville prévues dans le cadre des plans de déplacements urbains.
2 Ces données sont issues du document de la Mission Interministérielle de l’Effet de Serre (MIES, 2000). Voir
aussi http://www.effet-de-serre.gouv.fr

Page 2 sur 13

Outre les normes d’émission sur les véhicules à moteur, et les diverses politiques de maîtrise
des véhicules-kilomètres parcourus (offre modale alternative, aménagement du territoire,
sensibilisation du public), les instruments économiques tels que la taxe ou les permis
négociables permettent de créer des incitations fortes à la réduction des émissions de GES.

La taxation est un instrument largement utilisé dans le secteur des transport, essentiellement
pour son rendement fiscal. Elle atteint néanmoins ses limites, si l’on songe à l’étendre à la
maîtrise des émissions de GES dans le secteur des transports. En effet, d'une part, cette taxe
devrait se situer à un niveau assez élevé, ce qui remettrait en cause son acceptabilité pour un
produit déjà fortement taxé comme le carburant, et, d'autre part, les variations du prix du
pétrole sont susceptibles de perturber voire d'annihiler l'effet de cette taxe sur le
consommateur final (cf. Encadré 1).

Encadré 1
L'impact de la taxe sur la demande de carburant

Le montant de la taxe à appliquer pour obtenir une réduction donnée de la consommation de
carburant pour les voitures particulières peut être estimée à partir de l’élasticité-prix de la
demande. La valeur de cette élasticité-prix varie selon que l’on considère les effets de court
terme ou ceux de long terme. En effet, face à une augmentation de carburant, certaines
adaptations telles que le changement de style de conduite, la réduction ou l’optimisation de
certains déplacements, ou le changement de mode de transport pourront être opérées à court
terme (par exemple dans les mois ou l’année qui suivent l’augmentation). D’autres
adaptations telles que le changement de véhicule, le changement de lieu de résidence ou
d’emploi demanderont plus de temps. Ces valeurs d’élasticité-prix s’établissent entre –0,3
pour le court terme et –0,7 pour le long terme (Goodwin, 1988).

Avec une valeur d’élasticité-prix de –0,7, un prix du carburant automobile de 7F/l et un
objectif de réduction des consommations de 10%, l’augmentation de prix, soit la taxe
supplémentaire, devrait être de 14% et donc s’établir à environ 1F. Si l’élasticité s’avérait plus
faible, la taxe devrait être plus élevée (ex 1,4 F pour une élasticité de –0,5). Il s'agit déjà d'un
ordre de grandeur bien plus élevé que la valeur de référence admise actuellement pour la taxe
carbone, à savoir 500 F par tonne de carbone en 2010, soit une taxe moyenne de 0,35 F par
litre de carburant.

Or l’augmentation du prix du carburant super non plombé de février 1999 à février 2000 a été
d’environ 17% (de 6F à 7F), augmentation due essentiellement à l’envolée des cours du
pétrole brut. Cette hausse s’est produite dans un contexte de reprise économique ayant un
effet positif sur les trafics, ce que confirme par exemple l’accélération de la hausse du trafic
de véhicules légers en 1999 sur le réseau des autoroutes concédées, malgré la hausse du prix
des carburants (URF, 2000). Dans un contexte de croissance retrouvée, la taxe à appliquer
devrait donc être encore plus élevée.

La rapidité et l’ampleur de cette hausse du prix du pétrole amènent à envisager la possibilité
d’un retournement de tendance dans les prochains mois, les prix du brut pouvant baisser dans
des proportions similaires. Dans cette hypothèse les effets-prix dus à une taxe carbone
seraient annihilés par une telle baisse du prix hors taxe, sauf à considérer que la taxe serait
réévaluée pour compenser une baisse éventuelle du prix du pétrole.

La part des taxes actuelles, y compris la TVA, s’élève aujourd’hui à environ 75% du prix
TTC du carburant super sans plomb. Rajouter une taxe carbone de 1F relèverait la part des
taxes de 75% à 78% pour un prix du litre passant de 7F à 8F. Le récent débat en France autour

Page 3 sur 13

des conséquences de la hausse des cours du pétrole est le reflet d’une sensibilité de l’opinion à
de telles hausses des prix du carburant. Ces réactions montrent que l’on est loin de l’idée
même d’imposer une hausse du prix du carburant, au motif de lutter contre l’effet de serre.
Elles suggèrent également qu’une taxe supplémentaire serait très mal acceptée dans l’état
actuel de l’opinion.

Ces différents arguments nous incitent à explorer plus avant la faisabilité de marchés de
permis d'émission (cf. Encadré 2) dans le secteur des transports. La première section montre à
travers un exemple l'intérêt des permis négociables par rapport à la taxe et dresse un bref bilan
des expériences de permis négociables, surtout en dehors du secteur des transports. La
seconde section propose l’esquisse et l’évaluation d’un système opérationnel de permis
décentralisé au niveau des automobilistes.

Encadré 2
Qu’est-ce qu’un système de permis d’émission négociables ?

Un système de permis d’émission négociables comprend cinq caractéristiques principales :

1. L’autorité régulatrice fixe le quota total d’émissions qui peuvent être émises dans une
période donnée sur une aire géographique donnée.

2. L’autorité régulatrice détermine le point d’imputation des permis, c’est-à-dire les entités
qui seront détentrices des permis, et au niveau desquelles seront mesurées les émissions.
Le procédé de mesure et de vérification des émissions doit être clairement établi.

3. L’autorité régulatrice vend les permis ou les distribue gratuitement aux entités, par
exemple au prorata des émissions passées ou sur la base de normes d’efficience, dans la
limite du quota total fixé. Chaque permis autorise son détenteur à émettre une quantité
spécifiée de polluant.

4. Les entités sont autorisées à commercer les permis entre elles. Les entités dont les coûts
de réduction d’émissions sont inférieurs au prix des permis qui s’établit sur le marché,
sont incitées à réduire leurs émissions en-dessous de leur allocation initiale et à vendre
leurs permis inutilisés. Les entités peuvent donc se conformer à la réglementation en
réduisant leurs émissions et/ou en acquérant des permis.

5. L’une des conditions fondamentales de l’efficacité de ce dispositif tient à la rigueur de la
réglementation et de la sanction : une entité qui viendrait à émettre au-delà de ce
qu’autorisent les permis qu’elle détient se verrait condamnée à de fortes amendes.

2. Taxe ou permis négociables ?

Premièrement, l’intérêt pour les systèmes de permis d’émission négociables provient tout
d’abord de ce que, comme la taxe, ils permettent de minimiser le coût total de réduction des
émissions pour la collectivité, et qu’ensuite, par rapport à la taxe, ils garantissent l’atteinte de
l’objectif quantitatif de réduction des émissions. Deuxièmement, les expériences d’application
de tels systèmes ont permis de tirer les enseignements quant à la conception de systèmes de
permis opérationnels.

Page 4 sur 13

2.1. Normes, taxes, permis et coûts de réduction

L’intérêt de la taxe ou des permis est, par rapport à la norme réglementaire, de minimiser le
coût total de réduction des émissions pour la collectivité. Cette minimisation est obtenue par
l’égalisation des coûts marginaux de réduction des émissions entre toutes les sources, comme
le montre de manière intuitive l’exemple suivant.

Supposons que l’objectif soit de réduire les émissions d’un effluent donné d’une quantité
égale à 100 unités en moyenne par entreprise (par exemple des tonnes de CO2). La Figure 1
représente les courbes de coût marginal3 de réduction des quantités d’effluent émises (courbes
que l’on suppose droites pour simplifier) pour deux entreprises A et B. L’allure des courbes
est croissante, c’est-à-dire que les premières unités économisées sont plus faciles et moins
coûteuses à économiser que les dernières.

L’imposition d’une norme unique de réduction de 100 unités à chaque entreprise impliquerait
pour l’entreprise A un coût marginal de la 100ème unité économisée égal à 2 KF et pour
l’entreprise B un coût marginal de la 100ème unité économisée égal à 0,5 KF. Cette réduction
coûterait à chacune des entreprises l’aire du triangle délimité par sa droite de coût de
réduction et la verticale constituée par la norme, soit 100 KF (2 KF * 100 / 2) pour
l’entreprise A et 25 KF (0,5 KF * 100 / 2) pour l’entreprise B. Le coût total de la réduction
serait de 125 KF.

L’approche par le marché (taxe ou permis) permet, au contraire de la réglementation pure, de
minimiser ce coût de réduction. Dans cet exemple, afin de fixer le niveau de la taxe
permettant d’obtenir la réduction totale de 200 unités d’effluents, nous supposons que nous
connaissons les coûts de réduction des deux entreprises. Pour aboutir au même résultat que la
norme il suffit d’imposer une taxe égale à 1 KF, s’appliquant à chaque unité d’effluent émise.
Compte tenu de ses coûts de réduction, chaque entreprise a intérêt à réduire ses émissions tant
que son propre coût marginal de dépollution de la tonne économisée reste inférieur à la taxe :
il s’ensuit que l’entreprise A réduira sa quantité émise de 50 unités et l’entreprise B de 150
unités, soit au total 200 unités. L’objectif global est atteint mais à un moindre coût : 25 KF
pour A et 75 KF pour B, soit au total 100 KF.

3 Le coût marginal de réduction d’une unité d’effluent est le coût incrémental C∆ de cette réduction. Il varie
selon le niveau Q total de quantités réduites.

Page 5 sur 13

Coût marginal de réduction

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

0

Réduction de quantités émises

Coût (KF)

taxe

norme

Entreprise A

Entreprise B

50 100 150 200

0,5 KF

2 KF

Figure 1

La taxe est un premier moyen d’égaliser les coûts marginaux de réduction des émissions entre
toutes les sources. Or, le plus souvent, on ne connaît pas les courbes de coûts de réduction des
émissions de chaque entreprise. Il en résulte qu’avec la taxe, on ne sait pas a priori quel
niveau de réduction global on atteindra.

Si l’on souhaite garantir l’atteinte d’un objectif quantitatif donné de réduction, l’alternative
consiste à créer des permis d’émission en quantité totale égale à l’objectif final et à allouer
(gratuitement ou non) ces permis entre les entreprises.

Dans notre exemple nous supposons que, avant la mise en œuvre des actions de réduction, les
émissions s’établissent en moyenne à 1.000 unités d’effluents par entreprise. Afin de réduire
les émissions d’une quantité égale à 100 unités en moyenne par entreprise, chaque entreprise
se voit allouer un quota de 900 permis : un permis correspond à l’autorisation d’émettre une
tonne de l’effluent. Alors, si les coûts de réduction sont tels que ceux exposés dans la Figure
2, l’équilibre s’établira au niveau où le prix des permis sur le marché sera égal au coût
marginal commun de réduction de 1 KF. L’entreprise B aura intérêt à réduire sa quantité
émise de 150 unités (l’économie de la 151ème unité lui coûte plus de 1 KF) et émettra donc
850 unités. Elle pourra revendre ses permis inutilisés, soit 900 - 850 = 50 permis, à
l’entreprise A. En effet l’entreprise A aura intérêt à réduire ses émissions de 50 unités
(l’économie de la 51ème unité lui coûte plus de 1 KF) et émettra 950 unités. Elle achètera les
50 permis manquant à B au prix de 1KF l’un.

Coût de réduction Achats / ventes
de permis

Coût total de
réduction

Entreprise A - 25 KF - 50 KF - 75 KF

Entreprise B - 75 KF 50 KF - 25 KF

Total - 100 KF 0 KF - 100 KF

De ce point de vue (dans le cas de coûts de réduction connus), le résultat collectif obtenu par
la taxe ou les permis est le même, c’est-à-dire la réduction de 200 unités émises à un coût
global de 100 KF.

Page 6 sur 13

Par contre, du point de vue de l’objectif quantitatif de réduction, la différence essentielle entre
taxe et permis réside dans le fait qu’en pratique, la puissance publique ne dispose pas de
l’information complète sur les coûts de réduction des différents agents : avec une approche
par les permis, on garantit l’obtention de l’objectif quantitatif de réduction des émissions mais
sans garantie sur le coût marginal effectif de réduction ; par contre, avec la taxe, on garantit le
niveau de coût marginal de réduction qui s’impose à chaque agent mais sans garantie sur le
niveau quantitatif de réduction des émissions.

De surcroît, la gratuité éventuelle de l’allocation initiale des permis, en réduisant la charge
fiscale qui pèse sur les agents, facilite l’acceptabilité de cet instrument. Certes, la réduction de
la charge fiscale peut aussi être obtenue dans le cadre de la taxe par une franchise sur les
premières unités émises. Cependant, une taxe avec franchise ne possède pas une propriété
importante des permis négociables, à savoir l’incitation supplémentaire pour chaque agent à
réduire ses émissions au-delà de son allocation initiale, afin de revendre les permis inutilisés.

2.2. Les expériences de permis négociables

Les avantages théoriques des systèmes de permis négociables ont été mis en pratique dans
plusieurs contextes différents, surtout en dehors du champ des transports. Les quotas
transférables sont d’utilisation assez ancienne, notamment dans le domaine de la pêche. Ce
système a également été appliqué dans les domaines des droits de construction et de la
pollution de l’eau. Mais c’est surtout l’expérience du programme étasunien « Acid Rain » qui
constitue la référence pour évaluer concrètement un système de permis d’émission
négociables grandeur nature. On y voit notamment comment le marché de permis d’émission
de dioxyde de soufre dans le secteur électrique a introduit de la flexibilité dans un système
réglementaire rigide et fermement encadré sur le plan institutionnel (Godard, 2000). Quelques
rares expériences concernent des domaines liés plus ou moins directement au secteur des
transports : la suppression des additifs au plomb dans l’essence, les mécanismes de flexibilité
sur les normes d’émission des moteurs aux USA, et les quotas d’importation de véhicules à
Singapour (cf. Raux et Marlot, 2000).

Ces expériences de systèmes de permis négociables permettent, conjointement à des synthèses
effectuées par ailleurs (cf. OCDE, 1997, 1998), de lister les principaux critères de succès de
tels systèmes (cf. Encadré 3). Ils constituent une base pour la conception et l’évaluation des
différents systèmes possibles.

Encadré 3
Les critères de succès de systèmes de permis d’émission négociables

1. Un accord large sur la nécessité de faire quelque chose et sur l’efficacité du système du
point de vue de l’amélioration de l’environnement et de son moindre coût par rapport à
d’autres systèmes ou solutions.

2. La simplicité et clarté du système : établissement de règles simples, de frontières du
marché, d’une unité d’échange définie, mesurable et vérifiable, de participants clairement
identifiés.

3. La possibilité pour les participants de pouvoir effectivement payer le prix prévisible du
permis.

4. L’existence d’un nombre suffisant de participants pour faire fonctionner le marché.
5. Des coûts marginaux de dépollution suffisamment différents pour que des gains puissent

être réalisés grâce aux échanges.
6. Des coûts de transaction limités.
7. La crédibilité du suivi, des vérifications et des sanctions.
8. La certitude quant aux mécanismes d’allocation des permis et à leur validité dans le futur.

Page 7 sur 13

9. La prise en compte de l’équité et plus généralement de l’acceptabilité sociale et politique :
l’introduction de nouveaux instruments tarifaires est perçue le plus souvent comme
inéquitable, donc il faut intégrer ces aspects dès le départ et prévoir des compensations
correctives si besoin est.

3. Un système de permis négociables appliqué aux automobilistes

Nous commençons donc par décrire concrètement ce que pourrait être un système de permis
appliqué aux automobilistes4. Ce système est ensuite évalué quantitativement et
qualitativement. Enfin son extension au cas des usages professionnels est discutée.

3.1. Un marché de permis négociables

L’idéal de l’efficience consiste à agir au niveau le plus décentralisé possible, c’est-à-dire celui
des automobilistes comme émetteurs de CO2. Le permis doit donc être attaché au litre de
carburant. Il s’agit d’une valeur qui peut être modulée selon le type de carburant, en fonction
de la quantité moyenne de CO2 émise par combustion (le gazole est plus dense en carbone que
l’essence). Pour simplifier l’exposé nous supposerons qu’une unité de permis est associée à
un litre de carburant.

Une allocation gratuite des permis permet de minimiser les problèmes d’acceptabilité sociale
et politique, car elle autorise la consommation d’une quantité donnée de carburant sans
surcoût. Cela permet de garantir une mobilité minimale pour tous les usagers ne disposant pas
d’alternative viable à l’automobile.

Pour ce faire on peut partir d’une consommation moyenne arrondie à 1000 litres par
automobile et par an5. En imposant une réduction de 10% de cette consommation, la quantité
de permis à allouer s’établirait à une valeur de 900 permis (900 litres) par automobile6.

Si le consommateur souhaite consommer davantage que 900 litres, il devra se procurer des
permis supplémentaires sur le marché de permis. Au contraire, si le consommateur n’utilise
pas la totalité des permis alloués, il peut les revendre. La possibilité de vente constitue une
incitation supplémentaire à adapter ses comportements notamment pour ceux qui peuvent le
faire à moindre coût. Les permis ont une durée de vie illimitée, ce qui peut éventuellement
entraîner des comportements de thésaurisation et de spéculation.

L’achat et la vente des permis sont supervisés au niveau national par une autorité de
régulation. L’allocation annuelle est matérialisée par une carte à puce enregistrant les
opérations de débit et crédit de permis, carte compatible avec les lecteurs de CB déjà installés

4 Les voitures particulières représentent environ trois cinquièmes des ventes de carburant, à côté des véhicules
utilitaires légers et des poids lourds.
5 Les simulations quantitatives ont été effectuées pour l’année 1997, qui était la plus récente date de disponibilité
des données sur le parc automobile et les consommations (panel Parc Auto SOFRES-ADEME, cf. INRETS,
1999). Compte tenu des kilométrages et des consommations unitaires déclarés par le panel (13.719 km en
moyenne, un peu moins de 7,5 l/100), la consommation moyenne annuelle s’établissait à 1022 litres.
6 Une allocation égale pour tous les véhicules peut soulever des problèmes d’équité, en raison de contraintes
d’usage spécifiques : familles avec enfants, personnes handicapées, habitants en milieu rural, etc. Rien n’interdit
de tenir compte de ces aspects, mais il faudrait au minimum que les coûts de tels aménagements, en termes de
permis supplémentaires, soient explicitement supportés par les collectivités concernées. Cela constitue de toute
manière une entorse à l’efficacité du système, et des compensations exogènes au système de permis paraissent
préférables.

Page 8 sur 13

dans les stations d’essence. Le débit ou l’achat de permis au cours du jour pourrait ainsi se
faire au moment de l’acte d’achat de carburant. Les permis pourront également être achetés et
revendus dans les banques, par des distributeurs automatiques bancaires ou par Internet.

3.2. Un système mixte taxe-permis

Il serait socialement inacceptable de passer brutalement d’un système de taxation à un
système de permis. Les deux systèmes doivent donc coexister, tout en créant une incitation
financière à adhérer au système de permis.

En outre, afin de réduire les coûts administratifs, les opérations de consommation de permis
doivent être validées au plus près de l’acte d’achat de carburant, c’est-à-dire au moment de
l’achat à la pompe. Il est donc impossible de créer une frontière administrative étanche entre
système de taxation et système de permis.

La solution serait de mettre en place une taxe t unique, qui toucherait à la fois les
consommateurs de carburant n'adhérant pas au marché des permis, et ceux qui, au sein du
système de permis, auraient épuisé leur allocation initiale et ne pourraient pas, ou ne
voudraient pas, acheter des permis sur le marché. La taxe permettrait ainsi de limiter la hausse
du prix des permis sur le marché, constituant une sortie de prix plafond auquel l’autorité
régulatrice vendra les permis.

Le montant de cette taxe doit être calculé en fonction de nos engagements internationaux,
comme dans un système de taxe simple. Compte tenu de l’engagement de stabilisation des
émissions au niveau de 1990 et de la croissance opérée depuis, on peut prendre comme
hypothèse (optimiste) que la réduction des émissions à opérer ne serait que de 10% en 2008.

Le prix moyen du carburant à la pompe s’établissait en 1997 à 5,57 FTTC (tous carburants
confondus). Avec un objectif de réduction de 10%, pour créer une incitation forte à passer de
la taxe aux permis et compte tenu de l’incertitude qui pèse sur le niveau efficace de la taxe qui
permettrait d’atteindre l’objectif quantifié, la taxe t devrait correspondre au niveau le plus
pessimiste de l’élasticité (-0,3) soit 1,88 F/l en 1997.

L’adhésion au système de permis se ferait ainsi sur la base du volontariat. Les automobilistes
sont incités à entrer dans le système de permis, puisque ils bénéficient alors d’une allocation
gratuite de 900 permis7.

3.3. Fonctionnement du marché

Le marché de permis du secteur des transports doit-il être ouvert ou fermé à un marché
national voire international de permis ?

Dans le cas d’un marché fermé, les fluctuations du prix des permis sur le marché indiquent le
degré de leur rareté et permettent d’anticiper d’éventuels ajustements. Par exemple, plus le
nombre total de permis initialement alloué sera élevé, plus leur prix sera bas. Inversement si
les quantités allouées sont trop faibles, le prix des permis sera élevé, mais borné par la taxe,
puisque les automobilistes auront intérêt à payer la taxe plutôt que d’acheter des permis, étant
donné l’absence d’étanchéité entre les deux systèmes.

7 L’allocation gratuite est liée à un acte économique de consommation (possession et usage d’une automobile),
ce qui modère l’effet d’aubaine dû à la gratuité de l’allocation. L’incitation à multiplier le nombre d’automobiles
possédées est limitée par le fait qu’il faut maintenir en état le véhicule (contrôle technique) : ce n’est que si le
prix des permis sur le marché devient très élevé que ce phénomène pourrait jouer. Cependant ce prix est borné
par la taxe t.

Page 9 sur 13

La comparaison de ce prix avec celui des permis sur le marché national voire international,
par le biais du contenu en carbone, permettra d’évaluer si le secteur des transports supporte un
effort inférieur, comparable ou supérieur aux autres. Si l’effort est insuffisant, cela signifie
que cette insuffisance devra être comblée par les autres secteurs ou que l’autorité régulatrice
devra financer cet écart en achetant des permis sur le marché international.

Par le biais de la fermeture du marché, l’Etat peut ainsi choisir de faire porter l’effort sur un
secteur plutôt que sur un autre, pour diverses raisons sociales ou politiques. D’une manière
générale, si l’allocation des permis est trop restreinte ou trop laxiste, ou si la taxe t n’est pas
bien calculée, les coûts marginaux de réduction des émissions de CO2 ne seront pas égalisés
entre les différents secteurs. De telles distorsions réduisent l’efficacité du système. On ne peut
donc les envisager que comme des mesures de transition.

Pour éviter de telles distorsions, le marché de permis négociables devrait in fine être ouvert,
c’est à dire que tous les émetteurs de GES des différents secteurs d’activité du pays pourraient
échanger des droits. De plus, dans l’hypothèse où il y aurait effectivement des échanges de
permis d’émissions à l’échelon international, entre les différents pays, le montant de la taxe
devrait également correspondre au prix des permis sur le marché international.

3.4. Eléments d’évaluation

Les coûts de mise en place et d’administration ne sont décrits ici que qualitativement. Ces
coûts comprennent :
- la modification des logiciels embarqués dans les automates CB des pompes à carburant

afin de reconnaître le système de permis (lecture du solde, débit) ;
- la fabrication et la distribution des cartes à puce, ou l’intégration du logiciel microcode

aux puces des CB existantes, au moment du renouvellement périodique de celles-ci ;
- la campagne d’information spécifique à ce nouveau système de transactions, qui s’ajoute à

la campagne d’information qui sera de toute façon nécessaire avant l’introduction de toute
mesure de régulation des émissions ;

- la gestion de la bourse d’échange des permis, qui pourrait être intégrée à la Bourse.

Etant donné l’intégration poussée des transactions et des vérifications des permis au système
actuel de transactions autour de la carte bancaire, l’incidence de ces coûts devrait être
modérée.

Les calculs des surplus, sous diverses hypothèses d’élasticités et selon la localisation
résidentielle des ménages (ville-centre, banlieue, périurbain et rural), engendrent deux
éléments de débat8 :
- le premier porte sur l’alternative entre taxe et permis, et est illustré par l’ampleur de la

ponction fiscale supplémentaire au bénéfice de l’Etat dans le cas de la taxe, et la perte
fiscale nette pour l’Etat dans le cas des permis9 : cette perte ne représenterait cependant
que 5% de ses recettes fiscales actuelles provenant de la consommation de carburant.

- le second porte sur la répartition des surplus entre ménages selon leurs localisations. Dans
le cas de la taxe, ces différentes valeurs n’apportent que peu de variations à une ponction
fiscale déjà importante : tous les automobilistes « perdent » au profit de la collectivité. Par
contre, dans le cas des permis, cette ponction disparaît : les gagnants seraient les ménages
résidant en ville-centre ou en banlieue qui seraient en moyenne vendeurs de permis – ils

8 Les détails méthodologiques et les résultats complets peuvent être trouvés dans Raux et Marlot (2000).
9 En effet, les permis sont échangés entre les acteurs et la diminution de la consommation de carburant diminue
d’autant les recettes fiscales provenant des taxes actuelles.

Page 10 sur 13

peuvent plus facilement économiser du CO2 en réduisant leurs véhicules-kilomètres
parcourus – tandis que les ménages résidant en péri-urbain seraient en moyenne les plus
gros acheteurs. Les ordres de grandeur sont de quelques dizaines ou centaines de francs de
gain ou perte nette en moyenne par véhicule, par an et par catégorie de localisation.

Enfin, la liste de contrôle élaborée précédemment (cf. section 2.2) permet de proposer
quelques éléments d’évaluation qualitative :

- la mise en œuvre du système de permis engendre un surcoût administratif par rapport à la
simple augmentation des taxes existantes ; ces coûts sont limités par l’intégration du
système d’échange des permis à des systèmes de transaction électronique existants ; la
centralisation de la bourse réduit également les coûts de transaction ;

- le caractère domestique du marché de permis semble viable si l’on considère la faible
portée des déplacements automobiles en moyenne et si l’on excepte les problèmes
éventuels de « tourisme du réservoir » aux frontières, problèmes déjà rencontrés avec la
taxe10 ; néanmoins cette fermeture du marché ne devrait être que transitoire (cf. supra) ;

- ce système a l’avantage de la simplicité, car l’unité d’échange est le permis attaché à
chaque litre de carburant consommé ; les quantités consommées ou échangées sont donc
vérifiées en même temps que les actes d’achat de carburant, et tous les consommateurs de
carburants peuvent participer au marché (cf. infra pour la prise en compte des véhicules
utilitaires) ; le suivi est donc simple car limité à des actes d’achat de carburants, la mesure
des émissions réelles n’est pas nécessaire ;

- l’allocation gratuite des droits d’émission crée une rente qui est répartie entre les
consommateurs de carburant ; de plus, ceux-ci sont fortement incités à réduire leur
consommation car ils peuvent réaliser un bénéfice concret et palpable de la vente de leurs
permis inutilisés ;

- l’existence de la borne supérieure du prix des permis par la taxe t et la possibilité
d’échanger les permis décourage le marché noir, à condition que le prix du marché reflète
bien les conditions de l’offre et la demande, ce qui devrait être garanti si les échanges se
font librement sur le marché : les risques de distorsions locales seront réduits si les coûts
de transaction le sont également, car l’acheteur n’a pas intérêt à acheter au-dessus du prix
du marché et le vendeur n’a pas intérêt à vendre à un prix plus faible que le prix du
marché ;

- dans notre proposition, la durée de validité des permis est illimitée, mais cela pose la
question de l’évolution des allocations gratuites chaque année ; le protocole de Kyoto ne
constitue en effet qu’une première étape vers des objectifs plus drastiques de réduction des
émissions ; dans ces conditions, les comportements de mobilité de court terme étant en
grande partie conditionnés par des choix de localisation - notamment résidentielle - à plus
long terme (10 ans et plus), l’autorité régulatrice devra annoncer et réévaluer
régulièrement l’évolution prévue des allocations de permis sur un horizon glissant de
l’ordre de la dizaine d’années ;

- ce système sanctionne plus lourdement les ménages à plus hauts revenus ; les données de
1997 montrent en effet que le kilométrage moyen annuel par voiture augmente assez
régulièrement selon les tranches de revenus, depuis un peu plus de 12.000 km pour les
tranches les plus basses (moins de 50 KF par an et 50-75 KF par an) jusqu’à près de

10 L’importance de ce risque devrait être minime puisque les pays voisins de la France, dans le cadre de la bulle
européenne, auront eux aussi à relever le coût afférent à la consommation de carburant fossile

Page 11 sur 13

16.000 km pour les tranches les plus hautes (400-500 KF par an et plus de 500 KF par
an) ;

- de même, l’allocation initiale gratuite évite de faire peser une charge trop lourde sur les
consommateurs, particulièrement les plus démunis ; la consommation annuelle moyenne
des voitures varie en effet d’un peu plus de 900 litres (bas revenus) à 1300 voir 1400 litres
(haut revenus), et la part des kilométrages effectués pour les trajets domicile-travail oscille
entre 24% (pour les plus bas revenus) et 30 voire 39% pour les plus hauts revenus ; ces
chiffres suggèrent donc que la mobilité « obligée » serait pour l’essentiel préservée, mais
ces données en moyenne ne doivent pas occulter l’existence éventuelle de situations de
fragilité, comme par exemple les « ruraux pauvres » sans alternative autre que
l’automobile, qui appelleraient des compensations ad hoc.

3.5. Le cas des véhicules légers de société et des usages professionnels intensifs

A priori un système similaire de permis, sinon le même, pourrait s’appliquer aussi aux
véhicules à usage professionnel. La question qui reste posée est celle de l’allocation initiale
des permis, qui n’a a priori pas la même signification vu l’intensité d’utilisation de ces
véhicules. En outre, une différence essentielle marque la situation de ces usagers, à savoir la
capacité à répercuter les effets-prix en aval dans la chaîne de production-consommation (au
contraire du ménage consommateur final).

Ces usages professionnels regroupent les voyageurs de commerce, les trajets d’affaire, les
artisans et les taxis. Ces activités économiques sont toutes, à l’exception des taxis11, dans la
capacité de répercuter l’effet-prix des permis sur leurs clients. C’est pourquoi il ne serait pas
inconcevable de supprimer toute allocation gratuite. Les marchés concernés étant
essentiellement locaux, la question de la concurrence internationale qui pourrait jouer par
l’allocation différente des permis selon les pays ne se pose pas vraiment.

Cependant, comme l’approvisionnement en carburant de ces véhicules professionnels est
identique à celui des véhicules particuliers des ménages, l’absence d’allocation gratuite pour
les premiers pourrait engendrer des phénomènes complexes de passage d’un statut à l’autre ou
de marché noir pour les allocations gratuites. Pour éviter cela il suffirait d’appliquer à ces
usagers la même allocation initiale gratuite qu’aux véhicules particuliers des ménages.

Des considérations de développement économique peuvent amener à rechercher un
allégement du fardeau pour certains de ces usagers. Cela est possible avec une allocation
gratuite plus élevée, qui serait alors attribuée aux véhicules de société. Le montant élevé de la
vignette acquittée par les sociétés possédant ces véhicules12 découragerait les incitations pour
les sociétés à faire bénéficier indirectement leurs salariés d’allocations de permis élevées pour
leurs usages privés.

3.6. Le cas des véhicules utilitaires routiers de transport de marchandises et de
transports collectifs

Là encore un système de permis similaire pourrait être appliqué. Cependant la concurrence
internationale entre transporteurs joue un rôle important et régule de fait le prix du transport :
c’est une réalité pour le transport routier de marchandises depuis une vingtaine d’années
(1986 est l’année de l’entrée de l’Espagne dans le Marché Commun), c’est plus récent pour

11 Pour lesquels la régulation tarifaire existante devra être aménagée pour intégrer le prix des permis.
12 En 1998 elle s’établissait à 6.800 FF pour les véhicules jusqu’à 7cv fiscaux et 14.800 FF au-delà.

Page 12 sur 13

les transports collectifs routiers de voyageurs dont la libéralisation date de 1998-1999. Cela
implique qu’un tel système de permis ne pourrait être appliqué qu’à l’échelle de l’Union
Européenne. Ce souci d’harmonisation et d’éviter une discrimination entre les acteurs
économiques des pays membres est largement présent dans la réflexion que vient d’engager la
Commission Européenne dans son livre vert (CE, 2000). La question de l’allocation initiale
des droits devrait être traitée de manière unique.

Un tel système pourrait cohabiter avec des marchés domestiques réservés aux véhicules
particuliers des ménages : en effet il est aisé de segmenter les marchés en intégrant le système
des permis pour les véhicules utilitaires au système actuel de transaction par cartes qu’ils
utilisent déjà largement pour leurs achats de carburants auprès des chaînes de distribution.

Toutefois on ne doit pas ignorer les difficultés politiques d’introduction de taxes ou permis
dans le secteur du transport routier de marchandises en France, au vu de l’état de faiblesse
économique de nombre d’entreprises du secteur.

4. Conclusion

Une des principales objections avancées à l’encontre des systèmes de permis négociables dans
le secteur des transports est celle de la multiplicité des acteurs concernés. Les coûts de
transaction qui découleraient de cette situation serait trop élevés pour que le système soit
efficace. Le système que nous suggérons dans cet article s’affranchit en grande partie de ces
contraintes. Il n’en reste pas moins que sa mise en œuvre demeure complexe et de toute façon
plus coûteuse qu’un simple alourdissement des taxes sur le carburant.

Pour autant, ce système présente l’intérêt de créer des incitations fortes à la réduction des
consommations, du fait de l'avantage concret, palpable, perçu par ceux qui réduiront leurs
émissions au-delà de leur allocation initiale. L’allocation gratuite des permis permet en outre
de s’affranchir en grande partie des problèmes d’acceptabilité et d’équité que poseraient une
nouvelle taxe venant grever un produit déjà lourdement taxé comme le carburant.

Un autre avantage de ce système est qu’il créé un lien plus ou moins direct entre le marché
des permis négociables à l’échelle mondiale et les efforts de réduction des émissions au
niveau national. Il évite ainsi l’apparition de distorsions entre le prix des permis sur le marché
mondial, et les prix supportés par les usagers finaux des combustibles fossiles. L’Etat
conserve malgré tout les outils nécessaires pour contrôler le marché interne et pour protéger
éventuellement les usagers des fluctuations sur le marché mondial.

Enfin, la possibilité d’élargir le marché des permis négociable à l’ensemble des opérateurs de
transport (transports routiers de marchandises, transport aérien, etc.) et au-delà à tous les
secteurs de l’économie concernés par les émissions de GES, constitue une garantie d’une
régulation efficace permettant de minimiser les coûts de réduction des émissions de GES. La
complexification du marché de permis consécutive à cet élargissement peut se résoudre par la
création de marchés connexes, imbriqués au sein d’un grand marché réservé aux grands
opérateurs et ouvert aux acheteurs et vendeurs étrangers.

Références bibliographiques
BAUMOL, W., OATES, W. (1988) The theory of environmental policy. Cambridge University Press,
Cambridge, 299p.

CE (2000) Commission Européenne. Livre Vert sur l’établissement dans l’Union Européenne d’un système
d’échange de droits d’émission des gaz à effet de serre. COM (00)87. Mars 2000.

Page 13 sur 13

GODARD O. et HENRY C. (1998) Les instruments des politiques internationales de l'environnement : la
prévention du risque climatique et les mécanismes de permis négociables, in Conseil d'Analyse Economique
auprès du Premier Ministre.- Fiscalité de l'environnement. Paris, la Documentation française, Collection des
Rapports du CAE, juillet, (pp. 83-174).

GODARD, O. (2000) L’expérience américaine des permis négociables, Economie internationale, la revue du
Cepii, (82), 2°trim, pp. 13-43.

GOODWIN, P.B. (1988) Evidence on car and public transport demand elasticities 1980-1988, TSU Ref 427,
Oxford, June 1988.

INRETS (1999), L. HIVERT. Le parc automobile des ménages. Etude en fin d’année 1997. Rapport de
convention INRETS-ADEME. Inrets, Arcueil, Juin 1999, 151 p.

MIES (2000) Programme national de lutte contre le changement climatique 2000/2010, Paris, 215 p.

OCDE (1997) Le recours aux marchés. Conception et utilisation des permis et obligations négociables. OCDE,
PUMA, Gestion Publique. Etude hors série n°19. 52 pages.

OCDE (1998) Lessons from existing trading systems for international greenhouse gas emissions trading.

RAUX, C., MARLOT, G. (2000) Application des permis négociables dans le secteur des transports. Rapport
pour le GDR OIKIA. LET, Lyon, Juin 2000, 72 p.

	TRANSPORT ET EFFET DE SERRE :�UN SYSTEME DE PERM
	Introduction
	Taxe ou permis négociables ?
	Normes, taxes, permis et coûts de réduction
	Les expériences de permis négociables

	Un système de permis négociables appliqué aux a�
	Un marché de permis négociables
	Un système mixte taxe-permis
	Fonctionnement du marché
	Eléments d’évaluation
	Le cas des véhicules légers de société et des �
	Le cas des véhicules utilitaires routiers de tra�

	Conclusion

