

HAL
open science

Maintenance environnementale et politique fiscale optimale dans un modèle à générations imbriquées

Mouez Fodha

► **To cite this version:**

Mouez Fodha. Maintenance environnementale et politique fiscale optimale dans un modèle à générations imbriquées. *Recherches Economiques de Louvain - Louvain economic review*, 2005, 71 (4), pp.413-425. halshs-00275107

HAL Id: halshs-00275107

<https://shs.hal.science/halshs-00275107>

Submitted on 22 Apr 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Dépollution et politique fiscale optimale dans un modèle à générations imbriquées

Mouez Fodha
Université de Metz
EUREQUA et ERASME.

ERASME - Ecole Centrale Paris
Grande Voie des Vignes,
F 92295 Châtenay-Malabry Cedex
Tel : 33 1 41 13 11 79
Fax : 33 1 41 13 16 67
email : fodham@cti.ecp.fr

septembre 2004

Résumé

Cet article analyse les politiques fiscales à mettre en œuvre afin de lutter contre une externalité de pollution. Nous considérons un modèle à générations imbriquées où seul l'État mène une activité de maintenance de l'environnement, financée par le prélèvement de taxes. L'équilibre concurrentiel est sous-optimal puisque l'économie est confrontée (i) à un problème de fourniture du bien public qu'est la maintenance, (ii) à une externalité de pollution induite par la consommation, (iii) à l'égoïsme des individus à courte durée de vie. Nous déterminons la structure fiscale telle que l'optimum et l'équilibre concurrentiel coïncident. Nous retrouvons alors la règle de Samuelson, modifiée afin d'intégrer un taux d'actualisation social pertinent, incorporant le taux d'assimilation naturelle de la pollution. Par ailleurs, l'intervention publique ne peut se limiter à neutraliser les flux de polluants : cette activité publique doit prendre en compte, outre une composante de dépollution, une composante optimale d'entretien.

Abstract

This article analyses instruments which are available to the government to correct environmental externalities. We give explicit results concerning the rule of public intervention in an overlapping generations model of non-altruistic individuals. The economy is closed and faces two problems : first, an intergenerational externality, raised by emissions of pollutants from consumption that affect the welfare of future generations ; second, an intra-generational inefficiency, given by the recycling of the fiscal revenue that does not interfere in the optimal individual behavior. We assume that only the government has access to environmental maintenance activity, which is financed by levying taxes. The competitive equilibrium is therefore not optimal because the economy faces (i) a problem of public good supply, i.e. the maintenance activity, (ii) a pollution externality from private consumption, (iii) the selfishness of the short lived agents. We determine the optimal fiscal structure that allows the competitive equilibrium and the optimum to coincide. To determine the optimal level of environmental maintenance, we use the Samuelson rule, modified to take into account the relevant social rate of discount that incorporates the natural rate of depletion. We show that the considered optimal maintenance activity should not only neutralize the flow of emissions of pollutants but also increases the environmental quality. Otherwise, in the long run, the environmental amenities would disappear. Then, we show that the fiscal structure allowing for the decentralization of the optimum is characterized by three components. Firstly, the pollution abatement, which implies that public abatement activity neutralizes all the flow of pollutants at each date. Secondly, there exists a component that keeps the environmental quality at its optimal level which is positive. This component can be positive or negative according to the scale of the pollution abatement component. Finally, an non-environmental component allows the capital per capita to reach the golden rule. Moreover, we show that, when there are symmetrical pollution externalities between the different generations, the government needs only two components to decentralize the optimum. In this case, the fiscal structure is the same as if there were no polluting consumption.

JEL classification : D60 - E62 - H23

Mots-clés : Taxe environnementale - modèle à générations imbriquées - règle d'or modifiée.

Key words : Environmental tax - Overlapping generations model - Modified Golden rule.

Introduction

Dans les pays de l'OCDE, il est de plus en plus fréquent d'affecter les recettes des taxes environnementales à des dépenses nécessaires aux mesures de politique de l'environnement, ou de les utiliser pour créer des recettes pour des fonds ou des agences de l'environnement (OECD (2001)). En France¹, les recettes de la taxe générale sur les activités polluantes (TGAP, votée en 1999) sont versées à l'ADEME et sont destinées à couvrir les dépenses à finalité environnementale. Ainsi, la plupart des initiatives visant à introduire des taxes environnementales naissent-elles de la nécessité de trouver des sources de recettes, qui puissent servir à financer des dépenses pour la sauvegarde de l'environnement, plutôt que d'une volonté de tirer partie de leurs propriétés incitatives.

Les dépenses de protection de l'environnement, nommées maintenance environnementale dans cet article, financent deux catégories d'opérations distinctes : d'une part, la *dépollution*, qui constitue un traitement curatif de la pollution (collecte et traitement des déchets industriels et ménagers, pose de filtres à particules en bout de chaînes...) afin que l'environnement ne se dégrade pas par suite de l'activité humaine ; et d'autre part, l'*entretien* de l'environnement, qui correspond aux interventions permettant d'améliorer l'environnement par rapport à un état naturel (taille des arbres, lutte contre les intempéries et la sécheresse, protection d'espèces en voie d'extinction...).

L'objectif de notre article est de savoir si la maintenance publique peut être un instrument de décentralisation de l'optimum social. Nous analysons les propriétés d'affectation des recettes fiscales à un secteur public de maintenance environnementale et nous déterminons le niveau optimal de fourniture de cette activité. Nous montrons alors que l'activité de dépollution est un instrument de la politique environnementale mais que, contrairement à ce que l'on rencontre dans la littérature, il ne suffit pas. L'entretien est également nécessaire.

Les principaux travaux traitant des politiques fiscales environnementales concernent uniquement le financement d'une activité de dépollution² et, de plus, ne cherchent pas à définir les stratégies optimales. En effet, dans un cadre statique, l'apport de la prise

¹D'après l'Ifen, en 2002, la dépense de protection de l'environnement représente 2% du Pib français, mais elle augmente de 5,8% par an en moyenne depuis 1990 (Ifen 2004).

²L'activité de dépollution prend la forme soit de dépenses de dépollution, soit d'un secteur explicite de dépollution nécessitant l'allocation de ressources en capital et/ou travail.

en compte d'une activité publique de dépollution est essentiellement de permettre un ré-examen de la problématique du double dividende³ (Bovenberg et van der Ploeg (1994), Ligthart et van der Ploeg (1996)). Cette littérature s'est alors principalement focalisée sur le caractère plus ou moins distorsif des taxes environnementales par rapport à toute autre taxe⁴. Par ailleurs, dans un cadre intertemporel, lorsque l'économie présente des propriétés de croissance économique potentiellement illimitée, les études se sont concentrées sur les propriétés dynamiques de l'économie planifiée. Le recours à une activité de dépollution devient alors une condition nécessaire (mais non suffisante) à l'obtention d'une durabilité de la croissance⁵ (van der Ploeg et Withagen (1991), van Marrewijk, van der Ploeg et Verbeek (1993), Beltratti (1995), Michel et Rotillon (1996)). Cependant, comme le montre Ragot (1997), la croissance durable n'est possible que sous des hypothèses restrictives sur les élasticités de substitution intertemporelle de la fonction d'utilité (nécessairement supérieures à l'unité) et sur la fonction de dépollution (homogène de degré zéro).

Enfin, dans le cadre des modèles à générations imbriquées, lorsque l'environnement est une externalité pure, la résolution du modèle de façon temporellement cohérente est complexe en présence de plusieurs externalités. Les travaux de Michel (1993) et Marini et Scaramozzino (1995) portent également sur la détermination de l'optimum. La généralité de ces approches ne permet pas de clarifier les modalités de mise en place de l'intervention publique. En effet, il apparaît que la mise en œuvre des politiques optimales nécessite la connaissance précise des préférences des ménages et des technologies de la dépollution. En revanche, lorsque les recettes pour l'environnement résulte de contributions volontaires de la part des agents, les travaux posent plus explicitement la structure de décentralisation de l'optimum (John et Pecchenino (1994), John *et alii* (1995), Ono (1996), Jouvét, Vidal et Michel (2000)). Mais dans ce contexte, l'environnement n'est plus une externalité pure.

Cette littérature, en ne considérant généralement que l'activité de dépollution, ne permet pas de distinguer entre les différents modes d'intervention de l'État dans la lutte contre les externalités environnementales. Dans cet article, nous montrons en revanche,

³En substituant une taxe environnementale à une autre taxe, il y a "double dividende" si cette politique fiscale permet d'une part, d'améliorer la qualité de l'environnement et d'autre part, de diminuer les distorsions du système fiscal.

⁴Il semble cependant que l'affectation des revenus de la taxe à une activité de dépollution ne lève aucune des incertitudes concernant l'occurrence du deuxième dividende.

⁵Une croissance est dite "durable" si elle permet de concilier croissance économique et non dégradation de l'environnement.

que si la maintenance environnementale est un instrument d'internalisation des externalités, sa forme ne peut se limiter à l'activité de dépollution. Pour ce faire, nous examinons précisément les modalités de décentralisation de l'intervention publique dans le cadre d'une économie fermée, à générations imbriquées non-altruistes, et confrontées à deux sources dynamiques d'inefficacités. D'une part, les émissions de polluants issus de la consommation affectent le bien-être des générations suivantes et sont donc à l'origine d'une externalité intergénérationnelle ; d'autre part, le recyclage spécifique des recettes fiscales, permettant de financer l'activité de maintenance environnementale, n'est pas pris en compte par les agents lors de leur procédure d'arbitrage (inefficacité intragénérationnelle liée au problème de fourniture du bien public). On montre que l'équilibre concurrentiel n'est pas optimal mais que la maintenance environnementale est un instrument à la disposition du gouvernement qui, associé à une structure fiscale bien précise, permet de décentraliser l'optimum. Cette structure fiscale corrige donc l'externalité de pollution, mais également la distorsion sur le marché du capital, induit par l'égoïsme des individus, ainsi que l'inefficacité intragénérationnelle découlant du caractère public de la maintenance environnementale.

La section 1 présente les hypothèses de l'économie concurrentielle. La section 2 détermine l'optimum social escompté. La troisième section fixe le niveau optimal des taux de taxes permettant de décentraliser l'optimum. Enfin, la quatrième section montre, qu'avec les spécifications retenues, la maintenance environnementale publique ne peut se limiter à l'activité de dépollution mais doit faire intervenir une nouvelle composante, l'entretien, souvent négligée par la littérature.

1 L'économie concurrentielle

On suppose qu'à chaque période naît un agent représentatif vivant deux périodes. A sa première période de vie, l'agent jeune (j) travaille (l'offre de travail est inélastique et est égale à l'unité), perçoit un salaire w_t avec lequel il épargne s_t , consomme c_t et paie à un gouvernement une taxe forfaitaire T_t . τ_t^c et τ_t^k sont respectivement les taux de taxe sur la consommation et sur les rendements de l'épargne. Lorsqu'il est à la retraite, l'individu vieux (v) consomme d_{t+1} représentant l'intégralité de son épargne rémunérée au facteur d'intérêt $1 + r_{t+1}$. Le taux d'escompte intertemporel est $\frac{\beta}{1-\beta}$ avec $0 < \beta < 1$. L'agent est en outre affecté positivement par le niveau de la qualité environnementale Q_t ,

la sensibilité à la qualité de l'environnement est représentée par les termes $\phi_i \in [0, 1]$, $i = j, v$. L'environnement est une externalité pour l'agent.

Le programme d'un agent né en t s'écrit :

$$\underset{c_t, d_{t+1}}{Max} \quad U(c_t, Q_t, d_{t+1}, Q_{t+1}) = u(c_t) + \phi_j z(Q_t) + \beta [v(d_{t+1}) + \phi_v g(Q_{t+1})] \quad (1)$$

sous les contraintes budgétaires :

$$\begin{cases} w_t = (1 + \tau_t^c) c_t + s_t + T_t \\ (1 + \tau_{t+1}^c) d_{t+1} = (1 + r_{t+1}) (1 - \tau_t^k) s_t \end{cases} \quad (2)$$

Les conditions nécessaires du premier ordre déterminent la règle d'arbitrage entre consommations présente et future :

$$\frac{u'_c}{(1 + \tau_t^c)} - \beta (1 + r_{t+1}) \frac{(1 - \tau_t^k)}{(1 + \tau_{t+1}^c)} v'_d = 0 \quad (3)$$

Il existe dans l'économie une firme représentative maximisant son profit à chaque période. L'entreprise est soumise aux règles de la concurrence parfaite, et produit à chaque date, un bien unique en quantité Y_t . Les conditions technologiques de production satisfont les conditions d'Inada et sont représentées par $Y_t = F(K_t, N)$, où $F(\cdot)$ admet des rendements d'échelle constants, que l'on réécrit en grandeurs par tête de jeunes en t :

$$y_t = f(k_t) \quad f' > 0; \quad f'' \leq 0 \quad (4)$$

avec $y = \frac{Y}{N}$ et $k = \frac{K}{N}$.

On suppose qu'il y a dépréciation totale du stock de capital en une période et que le bien privé représente le numéraire. Les conditions du premier ordre du programme de maximisation du profit égalisent la productivité marginale des facteurs à leurs coûts réels et sont données par :

$$\begin{cases} f'(k_t) = 1 + r_t \\ f(k_t) - k_t f'(k_t) = w_t \end{cases} \quad (5)$$

La qualité de l'environnement est un bien public dont la maintenance relève exclusivement de l'État. Le gouvernement se charge de prélever les impôts sur les ménages, dont

une partie G est consacrée à l'amélioration de la qualité de l'environnement. Ces recettes G sont donc transformées en activités *vertes*, la maintenance, en intervenant directement sur la qualité de l'environnement. Cette dernière est mesurée par un indice agrégé Q_t qui représente la valeur des aménités provenant de la qualité environnementale. La dynamique de l'indice de qualité environnementale est régit par la loi d'évolution suivante :

$$Q_{t+1} = [1 - h] Q_t - \alpha_j c_t - \alpha_v d_t + \mu G_t \quad (6)$$

où G_t est le montant de l'engagement public pour la maintenance environnementale (son rendement marginal est $\mu > 0$) ; $h \in [0, 1]$ représente le taux de variation autonome de l'environnement et $\alpha_i \geq 0$ ($i = j, v$) le taux d'émission de pollution issue de la consommation⁶ des agents. Ainsi, l'indice reflète par exemple la qualité des parcs publics, de forêts, de sentiers de promenade ou de randonnées. Sans intervention de l'activité humaine, cette qualité a naturellement tendance à se dégrader, l'indice tend alors à être nul. Le terme h s'interprète comme la vitesse de dégradation naturelle de l'environnement.

L'État dispose d'une caisse équilibrée à toutes les périodes. Elle prend en compte les transferts forfaitaires, la taxe sur les rendements du capital et la taxe sur la consommation des agents. On a donc :

$$G_t = T_t + \tau_t^k (1 + r_t) s_{t-1} + \tau_t^c (c_t + d_t)$$

Un équilibre de *laissez-faire* de notre économie est défini par une séquence de décisions, de prix et de taxes $\{y_t, G_t, k_t, c_t, d_t, s_t, w_t, r_t, T_t, \tau_t^k, \tau_t^c\}_{t=1}^{\infty}$ telle que, à chaque date $t = 1, 2, \dots$:

- (i) les agents maximisent (1) sous les contraintes (2) ;
- (ii) la firme maximise son profit ;
- (iii) les marchés sont équilibrés (capital, travail, biens) ;

⁶Il n'existe pas de motif *a priori* de distinguer α_j de α_v . Nous faisons néanmoins cette hypothèse afin d'introduire les externalités intergénérationnelles de consommation telles qu'elles se trouvent dans une grande partie de la littérature (John et Pecchenino (1994), John et alii (1995), Ono (1996), Yoshida (2002), ...).

(iv) l'indice de qualité environnementale évolue selon sa loi (6) ;

et $\{k_0, Q_0\}$ données.

A l'équilibre général, la loi de *Walras* nous permet de ne retenir que l'équilibre sur le marché du capital, qui s'écrit :

$$k_{t+1} = s_t (w(k_t) - T_t, r(k_{t+1})). \quad (7)$$

L'équilibre stationnaire est tel que $k_{t+1} = k_t = k^*$.

2 Optimum de long terme

On suppose l'existence d'un planificateur cherchant à maximiser l'utilité de l'ensemble des générations, escomptée par un facteur d'actualisation social, noté θ ($0 < \theta < 1$). On associe à la contrainte de ressources de la période t le multiplicateur $\theta^t \lambda_{1,t}$; de même, à la contrainte d'évolution de Q_t on associe le multiplicateur $\theta^t \lambda_{2,t}$. k_0 et Q_0 sont données.

Le lagrangien associé au programme du planificateur s'écrit :

$$\begin{aligned} L_t(c_{t-1}, d_t, k_t, Q_{t-1}, G_{t-1}) = & \\ & \sum_{t=1}^{+\infty} \theta^{t-1} [u(c_{t-1}) + \phi_j z([1-h]Q_{t-2} - (\alpha_j c_{t-2} + \alpha_v d_{t-2}) + \mu G_{t-2}) \\ & + \beta v(d_t) + \beta \phi_v g([1-h]Q_{t-1} - (\alpha_j c_{t-1} + \alpha_v d_{t-1}) + \mu G_{t-1})] \\ & - \sum_{t=1}^{+\infty} \theta^{t-1} \lambda_{1,t-1} [k_t - f(k_{t-1}) + c_{t-1} + d_{t-1} + G_{t-1}] \\ & - \sum_{t=1}^{+\infty} \theta^{t-1} \lambda_{2,t-1} [Q_{t-1} - [1-h]Q_{t-2} + (\alpha_j c_{t-2} + \alpha_v d_{t-2}) - \mu G_{t-2}] \end{aligned}$$

Les conditions nécessaires d'optimalité sont, à l'état stationnaire⁷ :

$$\frac{\partial \mathcal{L}(\cdot)}{\partial c_{t-1}} = u' - \theta \alpha_j \phi_j z' - \beta \alpha_j \phi_v g' - \lambda_1 - \lambda_2 \theta \alpha_j = 0 \quad (8)$$

⁷Nous nous intéressons uniquement aux solutions intérieures.

$$\frac{\partial \mathcal{L}(\cdot)}{\partial d_t} = \frac{\beta}{\theta} v' - \theta \alpha_v \phi_j z' - \beta \alpha_v \phi_v g' - \lambda_1 - \lambda_2 \theta \alpha_v = 0 \quad (9)$$

$$\frac{\partial \mathcal{L}(\cdot)}{\partial k_t} = -\lambda_1 + \lambda_1 \theta f'_k = 0 \quad (10)$$

$$\frac{\partial \mathcal{L}(\cdot)}{\partial G_{t-1}} = \theta \mu \phi_j z' + \beta \mu \phi_v g' - \lambda_1 + \lambda_2 \theta \mu = 0 \quad (11)$$

$$\frac{\partial \mathcal{L}(\cdot)}{\partial Q_{t-1}} = \theta (1-h) \phi_j z' + \beta (1-h) \phi_v g' - \lambda_2 + \lambda_2 \theta (1-h) = 0 \quad (12)$$

La condition (10) fixe le stock de capital à l'optimum \hat{k} au niveau de la règle d'or modifiée :

$$f'(\hat{k}) = \frac{1}{\theta}$$

La relation (12) nous donne le prix implicite de la qualité environnementale :

$$\lambda_2 = \frac{1-h}{\frac{1}{\theta} - 1 + h} \left[\phi_j z' + \frac{\beta}{\theta} \phi_v g' \right] \geq 0 \quad (13)$$

Ce prix implicite, qui s'interprète comme le bénéfice social marginal de la variation de la qualité de l'environnement, doit être égal à la valeur escomptée de l'utilité marginale de l'environnement.

De façon symétrique, les conditions (11) et (13) fixent le prix implicite du capital :

$$\lambda_1 = \frac{\mu}{\frac{1}{\theta} - 1 + h} \left[\phi_j z' + \frac{\beta}{\theta} \phi_v g' \right] \geq 0 \quad (14)$$

Ce prix implicite du capital est donc égal à l'impact marginal, évalué en terme de bien-être, de la maintenance publique G sur la qualité environnementale. On montre également que ce prix implicite doit être égal à l'utilité marginale de la consommation. En effet, les conditions (8), (9) et (13) nous donnent la règle d'allocation intertemporelle de la consommation, qui égalise utilité marginale d'un agent *jeune* à celle escomptée d'un agent *vieux* :

$$u' - \frac{\alpha_j}{(1-\theta(1-h))} [\theta \phi_j z' + \beta \phi_v g'] = \frac{\beta}{\theta} v' - \frac{\alpha_v}{(1-\theta(1-h))} [\theta \phi_j z' + \beta \phi_v g'] = \lambda_1 \quad (15)$$

L'utilité marginale de la consommation admet deux dimensions : la première est le gain en bien-être issu de la consommation, alors que la deuxième mesure la perte en bien-être engendrée par les émissions de déchets issus de l'activité de consommation.

Le niveau optimal de la consommation prend ainsi en compte les conséquences sur la

pollution pour les générations futures ; cet impact de long terme $(1 - h)$ est pondéré par le facteur d'escompte social θ .

Les relations (14) et (15) déterminent l'offre optimale de maintenance publique :

$$\mu \frac{\phi_j z' + \frac{\beta}{\theta} \phi_v g'}{\frac{1}{\theta} - 1 + h} = \frac{u'}{1 + \frac{\alpha_j}{\mu}} = \frac{\beta}{\theta} \frac{v'}{1 + \frac{\alpha_v}{\mu}} \quad (16)$$

Le niveau optimal de maintenance est tel que l'utilité marginale de la consommation polluante soit égale au rendement marginal de la maintenance. Ce niveau est donc défini par la *règle de Samuelson* de fourniture d'un bien public (Samuelson (1954)). Notons que le rendement marginal de la maintenance publique admet deux composantes, la première étant l'effet direct de la maintenance sur le bien-être environnemental (μ). La deuxième composante mesure l'effet indirect de la maintenance sur le bien-être environnemental transitant par la baisse de la consommation polluante (α_j et α_v) : plus la planificateur affecte de la ressource à la maintenance et plus il diminue le niveau de consommation.

Sous cette condition (16), le planificateur internalise l'externalité négative de la consommation (dégradation la qualité environnementale future) et la présence de l'activité publique de maintenance (amélioration de la qualité environnementale future). Nous retrouvons ainsi le taux d'escompte pertinent pour l'évaluation des politiques de l'environnement défini par Marini et Scaramozzino (1995), égal à la somme du taux d'escompte social pur⁸ δ et du taux d'assimilation naturelle h .

Le niveau optimal de maintenance ne se limite pas à son niveau de la stricte activité de dépollution, celui-ci étant égal à l'évaluation, en termes de bien-être, du dommage marginal de l'externalité négative de la consommation $\left(\left(z' \phi_j + \frac{\beta}{\theta} g' \phi_v \right) \frac{\alpha_j + \alpha_v}{\frac{1}{\theta} - (1-h)} \right)$. En effet, si l'on impose une maintenance strictement égale au dommage marginal, la maintenance n'est alors que de la dépollution et absorbe exactement le montant de pollution. Dans ce cas, seule l'externalité négative de consommation est corrigée et, à long terme, la qualité environnementale tend à être nulle⁹.

En revanche, avec la règle (16) d'affectation des ressources, on montre que la qualité environnementale, à l'optimum, est toujours positive. La structure optimale de la maintenance doit respecter la règle suivante : elle doit prendre en compte simultanément l'activité

⁸Le taux d'escompte social pur est défini par $\delta = \frac{1}{\theta} - 1$.

⁹Remarquons que si $\mu G = \alpha_j c + \alpha_v d$, nous avons alors, à long terme, Q qui tend à être nul. Les générations futures, dans ce cas, sont lésées et ne retirent aucune satisfaction de la qualité environnementale.

de dépollution à son niveau optimal et l'utilité marginale de la maintenance dont l'objectif est une *meilleure* qualité environnementale à long terme ($\hat{Q} > 0$). Cette dernière intervention correspond à une activité d'entretien de l'environnement.

La règle de distribution intergénérationnelle *au niveau de maintenance optimale* est déterminée par la condition (16) qui s'écrit également :

$$\frac{u'}{v'} = \frac{\beta}{\theta} \frac{1 + \frac{\alpha_j}{\mu}}{1 + \frac{\alpha_v}{\mu}} \quad (17)$$

Notre système d'équations (8) à (12) nous permet de déterminer $\{\hat{c}, \hat{d}, \hat{k}, \hat{G}, \hat{Q}\}$:

$$\left\{ \begin{array}{l} \frac{u'}{\theta \phi_j z' + \beta \phi_v g'} = \frac{\mu + \alpha_j}{1 - \theta(1-h)} \\ \frac{\beta}{\theta} \frac{v'}{\theta \phi_j z' + \beta \phi_v g'} = \frac{\mu + \alpha_v}{1 - \theta(1-h)} \\ f'(\hat{k}) = \frac{1}{\theta} \\ f(\hat{k}) - \hat{k} = \hat{c} + \hat{d} + \hat{G} \\ \hat{Q} = \frac{-(\alpha_j \hat{c} + \alpha_v \hat{d}) + \mu \hat{G}}{h} \end{array} \right. \quad (18)$$

3 Décentralisation

Nous cherchons les taux de taxes que doit proposer un planificateur au gouvernement de telle sorte que le programme de ce dernier à l'équilibre concurrentiel coïncide avec l'optimum de long terme. Les instruments à la disposition de l'agent régulateur sont ceux présentés dans le cadre de l'économie concurrentielle. En présence de trois sources d'inefficacités économiques (sur ou sous-accumulation capital - consommations polluantes - fourniture d'un bien public) et donc de trois cibles, la structure de taxes-transferts se compose de trois instruments $\{\hat{T}, \hat{\tau}^k, \hat{\tau}^c\}$; elle doit permettre de retrouver l'intensité capitalistique définie par la règle d'or, internaliser les flux de polluants issus de la consommation (externalité négative) et enfin entretenir une activité de maintenance.

Afin de décentraliser l'optimum, on suppose que l'État connaît le niveau total des prélèvements pour financer la maintenance optimale (\hat{G}). C'est le niveau qui, d'une part, internalise les effets de la consommation sur la pollution et qui d'autre part, permet d'atteindre une qualité environnementale meilleure qu'une tendance naturelle, étant donné les technologies disponibles.

À l'état stationnaire, l'économie concurrentielle définie à la section 1 se résume par :

$$\begin{cases}
 f'_k = 1 + r^* \\
 f(k^*) - k^* f'_k = w^* \\
 w^* = (1 + \hat{\tau}^c) c^* + s^* + \hat{T} \\
 (1 + \hat{\tau}^c) d^* = (1 - \hat{\tau}^k) (1 + r^*) s^* \\
 k^* = s^* \\
 \frac{v'_d}{u'_c} = \frac{1}{\beta(1+r^*)(1-\hat{\tau}^k)} \\
 \hat{\tau}^k (1 + r^*) s^* + \hat{T} + \hat{\tau}^c (c^* + d^*) = \hat{G} \\
 Q^* = \frac{\mu \hat{G} - \alpha_j c^* - \alpha_v d^*}{h}
 \end{cases} \quad (19)$$

Pour atteindre l'optimum, il faut que l'on retrouve la règle d'arbitrage intergénérationnelle (17) à partir de la condition d'arbitrage (3) évaluée à l'état stationnaire :

$$\frac{1}{\beta(1+r^*)(1-\hat{\tau}^k)} = \frac{\theta}{\beta} \left(\frac{1 + \frac{\alpha_v}{\mu}}{1 + \frac{\alpha_j}{\mu}} \right) \quad (20)$$

Dans ce cas, puisqu'à l'optimum $(1 + r^*) = \frac{1}{\theta}$, on obtient la valeur optimale suivante du taux de la taxe :

$$\hat{\tau}^k = \frac{\alpha_v - \alpha_j}{\mu + \alpha_v}$$

Le rôle de la taxe τ^k est de modifier le rendement net de l'épargne, ce qui joue directement sur le revenu des agents vieux et ainsi, sur la consommation de deuxième période. Cette propriété explique la forme de la taxe : si $\alpha_v > \alpha_j$, la consommation des vieux est plus polluante, il est préférable de consommer étant jeune, $\hat{\tau}^k$ doit être positive ; si $\alpha_j > \alpha_v$, la taxe doit inciter à favoriser le report de consommation, $\hat{\tau}^k$ est négatif. Par ailleurs, lorsque l'externalité de pollution est symétrique $\alpha_j = \alpha_v$; la taxe sur les rendements de l'épargne est nulle. L'État a donc besoin d'un instrument en moins si l'externalité négative de la consommation est bilatérale. La structure optimale de la fiscalité est similaire au cas

sans émissions de pollution de la consommation. Ceci revient au cas où $\alpha_j = \alpha_v = 0$ (l'externalité de pollution disparaît), la taxe "optimale" associée est donc nulle ($\hat{\tau}_k = 0$). Il est néanmoins nécessaire de garder un certain niveau de maintenance environnementale $\hat{G} > 0$, financé par les autres taxes. Ces dépenses correspondent bien à de l'activité d'entretien de l'environnement.

L'équilibre du marché du capital fixe le niveau de la taxe forfaitaire \hat{T} permettant d'atteindre la règle d'or modifiée \hat{k} :

$$\hat{T} / \hat{k} = k^* = s \left(w(k^*) - \hat{T}, r(k^*) \right)$$

Enfin, la taxe sur les consommations permet d'atteindre le niveau optimal de la maintenance publique \hat{G} :

$$\hat{\tau}_k (1 + r^*) s^* + \hat{T} + \hat{\tau}^c (c^* + d^*) = \hat{G}$$

on obtient, après substitution :

$$\hat{\tau}^c = \frac{\hat{G} - \hat{T} - \hat{\tau}_k \frac{k^*}{\theta}}{f(k^*) - k^* - \hat{G}}$$

4 Application

Nous considérons une fonction d'utilité logarithmique linéairement séparable en ses arguments :

$$U(c_t, Q_t, d_{t+1}, Q_{t+1}) = \ln c_t + \phi_j \ln Q_t + \beta \ln d_{t+1} + \beta \phi_v \ln Q_{t+1}$$

En ce qui concerne l'optimum, la résolution du système (18) nous donne les résultats suivants¹⁰ :

$$\left\{ \begin{array}{l} \hat{G} = A \left\{ \frac{\frac{\alpha_v}{\mu}}{1 + \frac{\alpha_v}{\mu}} + \frac{\theta}{\beta} \frac{\frac{\alpha_j}{\mu}}{1 + \frac{\alpha_j}{\mu}} + \frac{(\phi_v + \frac{\theta}{\beta} \phi_j) h}{\frac{1}{\theta} - 1 + h} \right\} \\ \hat{c} = \frac{\theta}{\beta} \frac{A}{1 + \frac{\alpha_j}{\mu}} \\ \hat{d} = \frac{A}{1 + \frac{\alpha_v}{\mu}} \\ \hat{Q} = A \frac{(\phi_v + \frac{\theta}{\beta} \phi_j) \mu}{\frac{1}{\theta} - 1 + h} \\ f'(\hat{k}) = \frac{1}{\theta} \end{array} \right.$$

¹⁰En l'absence d'externalité ($\alpha_i = \phi_i = 0$), on retrouve l'économie à la Diamond (1965) : $\hat{c} = \frac{f(\hat{k}) - \hat{k}}{1 + \frac{\theta}{\beta}} \frac{\theta}{\beta}$, $\hat{d} = \frac{f(\hat{k}) - \hat{k}}{1 + \frac{\theta}{\beta}}$, $\hat{Q} = \hat{G} = 0$, $f'(\hat{k}) = \frac{1}{\theta}$.

$$\text{avec } A = \frac{f(\hat{k}) - \hat{k}}{1 + \frac{\theta}{\beta} + \frac{(\phi_v + \frac{\theta}{\beta} \phi_j)h}{\frac{1}{\theta} - 1 + h}}.$$

La maintenance optimale se décompose en deux parties :

$$\hat{G} = \underbrace{\frac{\alpha_j}{\mu} \hat{c} + \frac{\alpha_v}{\mu} \hat{d}}_{\text{dépollution}} + A \underbrace{\frac{(\phi_v + \frac{\theta}{\beta} \phi_j)h}{\frac{1}{\theta} - 1 + h}}_{\text{entretien}} \quad (21)$$

Ainsi, si un niveau de maintenance est défini de manière à ce que le deuxième terme de la relation (21) soit nul, dans ce cas \hat{G} n'est destiné qu'à l'activité de dépollution (collecte et traitement des pollutions issues de la consommation). Ce niveau permet alors d'internaliser la totalité des externalités négatives de la consommation : la qualité environnementale est nulle à long terme. Par conséquent, si l'on considère non pas un indice de qualité environnementale, mais le stock de pollution P , ce niveau de dépollution est celui qui mènerait au paradis écologique défini par Michel (1993).

Remarquons enfin que la qualité environnementale à l'optimum ne dépend pas des taux d'émissions de polluants α_i (les flux de polluants sont totalement absorbés) mais uniquement des termes de préférences pour l'environnement ϕ_i .

Conclusion

La prise en charge de l'activité de maintenance environnementale par l'État doit satisfaire au critère de la fourniture optimale d'un bien public défini par la règle de Samuelson. Cependant, lorsque l'économie est caractérisée par différentes générations coexistantes, ces dernières étant à la source d'externalités intergénérationnelles, cette règle est modifiée par la prise en compte d'un taux d'actualisation social pertinent, intégrant notamment le taux d'assimilation naturelle.

En outre, si l'on considère non pas l'évolution du stock de pollution mais celle d'un indice de qualité environnementale, avec les spécifications habituellement retenues, nous ne pouvons définir de règle simple de taxation, se limitant à financer une activité de traitement curatif de la pollution. En effet, si tel était le cas, la qualité environnementale serait nulle à long terme. L'engagement public ne doit donc pas se limiter à neutraliser les émissions de polluants mais véritablement à entretenir l'environnement. La valeur de l'aménité provenant d'un parc national ou de sentiers de randonnées se dégrade si ces derniers ne sont pas entretenus mais laissés à leur état sauvage. Nous montrons enfin qu'en présence

d'externalités de pollution symétrique entre les différentes période de vie, le gouvernement a besoin d'une taxe en moins pour décentraliser l'optimum. Dans ce cas de figure, la structure fiscale optimale est identique au cas où la consommation devient propre.

Bibliographie

Beltratti A. (1995), "Growth with Natural and Environmental Resources", Document de Travail E.E.E., n°58.95, *Fondazione Eni Enrico Mattei*.

Bovenberg A.L. et van der Ploeg F. (1994), "Environmental Policy, Public Finance and the Labour Market in a Second-best World", *Journal of Public Economics*, Vol. 55, pp. 349-390.

Diamond P.A. (1965), "National Debt in a neoclassical growth model", *American Economic Review*, Vol. 55, pp. 1126-1150.

Ifen (2004), Rapport annuel de la Commission des comptes et de l'économie de l'environnement, mars.

John A. et Pecchenino R. (1994), "An Overlapping Generations Model of Growth and the Environment", *The Economic Journal*, 104, pp. 1393-1410.

John A., Pecchenino R., Schimmelpfennig D. et Schreft S. (1995) , "Short-lived Agents and the Long-lived Environment ", *Journal of Public Economics*, 58, pp. 127-141.

Jouvet, P.A., Michel P. et Vidal J.P. (2000), "Intergenerational Altruism and the Environment", *Scandinavian Journal of Economics*, vol. 102 (1), p. 135-150.

Ligthart J.E. et van der Ploeg F. (1996), "Optimal Government Policy, the Environment, Employment, and Tax Shifting", in *Environmental Fiscal Reform and Unemployment*, C. Carraro and D. Siniscalco Eds., Kluwer Academic Publishers, pp. 93-120.

Marini G. et Scaramozzino P. (1995), "Overlapping Generations and Environmental Control", *Journal of Environmental Economics and Management*, 29, pp. 64-77.

van Marrewijk C., van der Ploeg F. et Verbeek J. (1993), "Is Growth Bad for the Environment", Banque Mondiale, Document de Travail, n°1151.

Michel P. (1993), "Pollution and Growth towards the Ecological Paradise", mimeo, Université Paris I.

Michel P. et Rotillon G. (1996), "Disutility of pollution and Endogenous Growth", *Environmental and Resource Economics*, Vol. 6, pp. 279-300.

Oecd (2001), "Environmentally Related Taxes in OECD Countries : Issues and Strategies".

Ono T. (1996), "Optimal tax schemes and the environmental externality", *Economics Letters*, n°53, pp. 283-289.

van der Ploeg F. et Withagen C. (1991), "Pollution Control and the Ramsey Problem", *Environmental and Resource Economics*, n°1, pp. 215-236.

Ragot L. (1997), "Croissance économique durable et pollution : un essai d'interprétation formalisée", Thèse de Doctorat, Université Paris I.

Samuelson P.A. (1954), "The Pure Theory of Public Expenditure", *Review of Economics and Statistics*, n°36, pp. 387-389.

Yoshida M. (2002), "Intergenerational Pigouvian Tax Systems", *The Japanese Economic Review*, vol. 53, n°2, pp. 199-210.