
HAL Id: halshs-00601768
https://shs.hal.science/halshs-00601768

Submitted on 20 Jul 2011

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.

Verdissement de la fiscalité : à qui profite le double
dividende ?

Mireille Chiroleu-Assouline, Mouez Fodha

To cite this version:
Mireille Chiroleu-Assouline, Mouez Fodha. Verdissement de la fiscalité : à qui profite le double divi-
dende ?. Revue de l’OFCE, 2011, 116 (1), pp.409-432. �10.3917/reof.116.0409�. �halshs-00601768�

https://shs.hal.science/halshs-00601768
https://hal.archives-ouvertes.fr

 1

Verdissement de la fiscalité :

À qui profite le double dividende ?


Mireille Chiroleu-Assouline Mouez Fodha

Paris School of Economics

et

Université Paris 1 Panthéon-Sorbonne (Centre d’Economie de la Sorbonne)

Résumé

La littérature sur le double dividende étudie la poursuite simultanée de deux objectifs – l’amélioration de la qualité de

l’environnement par l’instauration ou l’augmentation d’une taxe environnementale (premier dividende) et l’augmentation

du bien-être social grâce à la diminution des distorsions provoquées par le reste du système fiscal (second dividende).

Nous proposons d’aller au-delà des résultats usuels de la littérature, où le second dividende ne peut être atteint qu’au

détriment d’un groupe d’agents qui doit supporter la charge de la taxe, en étudiant les conditions à réunir afin de concilier

le double dividende avec des critères d’équité. La réforme doit donc atteindre trois objectifs : la qualité de

l’environnement, l’efficacité économique (i.e. le gain macroéconomique) et la Pareto amélioration. Cet objectif triple

nécessite donc trois instruments : la taxe environnementale, la taxe sur les salaires et l’indice de progressivité fiscale. Nous

montrons que les propriétés redistributives de la fiscalité sur les salaires sont un outil de correction des distorsions sociales

induites par la politique environnementale. Nous proposons ainsi de recycler les recettes de la fiscalité carbone par une

baisse non linéaire de l’impôt sur le revenu qui combine une réduction du taux d’imposition de la première tranche de

l’impôt sur le revenu (ce qui bénéficie à tous les agents) et une hausse du taux des tranches supérieures (dont le coût sera

supporté par les hauts revenus). Ce dernier mécanisme permet de compenser le caractère régressif de la fiscalité carbone.

Mots clés : Fiscalité – Ecotaxe – Double dividende – Agents hétérogènes – Bien-être – Progressivité de l’impôt.

Abstract

The double dividend literature studies the simultaneous pursuit of two objectives - improving the quality of the

environment through the introduction or enhancement of an environmental tax (first dividend) and increased social welfare

by reducing distortions induced by the whole the tax system (second dividend). By investigating the conditions that would

reconcile the double dividend with some social equity criteria, this work goes beyond the usual results of the literature in

which the second dividend is to be achieved at the expense of a group of agents who should bear the main part of the tax

burden. The reform should achieve three goals: environmental quality, economic efficiency (ie the macroeconomic gains)


 Ce travail a bénéficié du support financier de l’Agence Nationale de la Recherche ANR-09-BLAN-0350-01.

 2

and the Pareto improvement. These objectives therefore require three instruments: the environmental tax, the income tax

and the index of tax progressivity. We show that the redistributive properties of the income tax could be a tool for

correcting social distortions induced by the environmental policy. We propose to recycle the revenues of the carbon tax by

a nonlinear decrease of the income tax among households, combining a decrease in the tax rate of the first bracket of

income tax (which benefits all agents) with a higher rate for the upper brackets (which cost will be mainly supported by

highest classes of income). This latter mechanism could compensate the regressive characteristics of the carbon tax.

JEL classification: D60 - D62 - E62 - H23.

Keywords: Environmental tax – Double dividend – Heterogenous agents – Welfare analysis – Tax progressivity.

1- Introduction

Au début de l’année 2010, l’un des débats économiques les plus vifs portait en France sur le

choix de l’instrument économique approprié à la lutte contre les émissions de gaz à effet de serre dans

les secteurs d’activité utilisateurs d’énergies fossiles non encore soumis à régulation. Le fait est que la

mise en œuvre du marché européen d’échange de quotas d’émissions (SCEQE
1
 ou EU-ETS

2
) avait

prêté le flanc à de nombreuses critiques. La plus grave concernait l’influence qu’avaient réussi à

exercer les plus grosses entreprises des secteurs concernés (production d’énergie, automobile et

ciment) sur la quantité des permis distribués gratuitement. Au cours de la première phase du SCEQE,

les permis avaient en effet été alloués en quantité excessive ce qui avait conduit à un prix de marché

du carbone trop faible pour encourager efficacement l’innovation nécessaire à la réalisation des

objectifs d’émission visés dans le cadre du protocole de Kyoto. Cette défaillance du marché donnait

de nouveaux arguments aux partisans des taxes environnementales.

De nombreuses personnalités ont ainsi pris parti pour la taxe et contre les marchés de permis

d’émission négociables, y compris aux Etats-Unis. James Hansen
3
 par exemple, scientifique

américain, déclare “A rising price on carbon emissions is the essential underlying support needed to

make all other climate policies work. [...] A rising carbon price is essential to “decarbonize” the

economy, i.e., to move the nation toward the era beyond fossil fuels. The most effective way to achieve


 Auteur correspondant. Université Paris 1, Maison des Sciences Economiques, 106-112 Bld de l’Hôpital, 75647 Paris

Cedex 13. E-mail: Mireille.Chiroleu-Assouline@univ-paris1.fr.
1
 Système communautaire d’échange de quotas d’émission.

2
 European Union Emission Trading System.

3
 Climatologue éminent, directeur du NASA Goddard Institute of Space Studies. Après l’élection du président des Etats-

Unis en novembre 2008, J. Hansen lui a envoyé une lettre le pressant de soutenir la taxe carbone.

 3

this is a carbon tax (on oil, gas, and coal) at the well-head or port of entry. [...] The public will

support the tax if it is returned to them [...]”. Cette attitude surprenante aux États-Unis est

emblématique d’une certaine évolution des mentalités en faveur des instruments prix comme en

témoigne la création du Pigou Club par G. Mankiw en 2006 (qui compte de nombreux économistes,

hommes politiques et scientifiques). Ce mouvement se développe également en Europe où, suivant

l’exemple de la Suède et d’autres pays scandinaves, la France avait envisagé de mettre en œuvre en

2010 une taxe carbone au taux de 17€ par tonne de CO2 émise (dite Contribution Climat Energie ou

CCE). Finalement, face à l’hostilité de l’opinion publique et aux difficultés législatives et pratiques, le

gouvernement a décidé de reporter le projet dans l’attente de la mise en place d’une politique à

l’échelle européenne. Le débat est ainsi encore ouvert mais dans l’arène européenne.

À l’instar des marchés de permis d’émission négociables, la taxe permet en théorie d’atteindre

les objectifs de qualité de l’environnement en minimisant les coûts économiques. L’un des avantages

de l’écotaxe est qu’elle procure des recettes publiques qui peuvent être redistribuées. C’est l’une des

raisons pour lesquelles la taxe peut être préférée au versement de subventions ou aux quotas

d’émission lorsque ceux-ci sont distribués gratuitement. Il a été avancé que, si l’Etat utilise ces

recettes pour diminuer d’autres impôts distordants, une taxe environnementale peut à la fois améliorer

la qualité de l’environnement et permettre de réduire les distorsions fiscales existantes : c’est le double

dividende défini par Goulder [1995a]. Ceci peut constituer un argument solide en faveur d’un

verdissement de la fiscalité. Mais l’un de ses inconvénients est que, comme toute taxe sur la

consommation, l’écotaxe est souvent une taxe régressive, i.e. une taxe pesant proportionnellement

davantage sur les ménages pauvres que sur les riches. Quelles seraient les conséquences en termes

d’inégalités d’un projet de taxe carbone européen ou de la CCE envisagée par la France ? Comme le

suggère Hansen, une taxe environnementale peut difficilement être envisagée sans mesures adéquates

de recyclage de ses recettes, qui la rendent plus acceptable. Mais l’objectif d’un tel recyclage peut

ainsi être double : réduire, voire annuler, le coût de la politique, mesuré par la perte de bien-être

global, ou compenser les inégalités engendrées par la mesure.

Cette controverse sur les taxes environnementales a été temporairement close en France par

l’abandon du projet du gouvernement Fillon et, sous la pression de la crise économique, le débat s’est

élargi à l’ensemble du système fiscal, de la dette publique et du financement des pensions de retraite.

Si l’on considère conjointement les coûts de long terme impliqués par le vieillissement de la

population française et les bénéfices potentiels d’une régulation environnementale plus exigeante, il

 4

semble particulièrement pertinent de promouvoir une réforme ambitieuse de la fiscalité englobant

aussi bien la fiscalité environnementale que l’impôt sur le revenu et les prélèvements sociaux.

Les objectifs de cet article sont d’analyser les conséquences en termes d’efficacité et d’équité

de la mise en œuvre d’une taxe environnementale à recettes fiscales inchangées. Nous souhaitons ainsi

rouvrir et élargir le débat français sur la redistribution des recettes d’une contribution carbone. Dans le

projet de loi de finances 2010, le choix avait été fait de verser des compensations forfaitaires plutôt

que de réduire les cotisations sociales pesant sur le facteur travail, autrement dit de compenser les

conséquences négatives à court terme pour l’équité entre ménages plutôt que de s’efforcer d’améliorer

l’efficacité globale du système fiscal. Les exigences du Conseil Constitutionnel, d’élargir le périmètre

des entreprises taxées (29 décembre 2009), y compris les firmes déjà soumises au SCEQE, rendent

plus nécessaire la compensation éventuelle par des réductions de charges sociales.

Cet article suggère quelques réponses à la question de la recherche conjointe d’efficacité et

d’équité à la lumière des résultats de la théorie du double dividende. Nous présentons tout d’abord les

principaux résultats de la littérature et nous montrons qu’une politique fiscale à visée

environnementale peut difficilement remplir tous les objectifs souhaités : équité, qualité

environnementale, efficacité économique, emploi, etc. Cela exige la réalisation simultanée de

plusieurs conditions structurelles qui concernent, comme à l’accoutumée, les élasticités de la fonction

de production, les caractéristiques des préférences des agents et les niveaux initiaux des taux de taxe.

Dans un second temps, nous analysons les effets distributifs de l’écotaxe entre les différentes

catégories de ménages et nous proposons une politique fiscale mixte appropriée pour les compenser :

nous montrons qu’au lieu de distribuer des compensations forfaitaires, il est préférable de redessiner le

profil de progressivité du système fiscal afin que toutes les catégories de ménages, sans exception,

bénéficient de la réforme fiscale et qu’ainsi, le double dividende profite à tous.

 5

2- L’analyse standard du double dividende: l’efficacité aux dépens de l’équité

L’optimisme de la première intuition de l’existence d’un double dividende

Le débat autour de l’existence du double dividende est né, selon Goulder [1995a], de la vive

controverse sur l’ampleur de l’effet de serre additionnel
4
, l’analyse de ses causes et l’évaluation de ses

effets. Il n’y a en effet pas de consensus dans l’opinion publique sur l’importance et la valeur

monétaire des dommages potentiels dus au changement climatique. Une telle incertitude met en cause

l’opportunité des politiques climatiques. Elle justifie que l’on cherche à en évaluer les coûts

économiques bruts, définis en excluant les bénéfices économiques, potentiels mais controversés, dus

aux dommages environnementaux évités. S’il était possible de montrer qu’une réforme fiscale

environnementale, à recettes fiscales inchangées, n’entraîne pas de coûts économiques

supplémentaires, sa mise en œuvre pourrait être justifiée sur la base d’une analyse coûts-bénéfices,

même si les bénéfices environnementaux se révélaient faibles.

Par rapport aux autres instruments d’internalisation (subventions, normes ou permis

d’émission négociables), un point fort des écotaxes est qu’elles procurent des recettes fiscales qui

peuvent être recyclées. Terkla [1984] fut le premier à souligner la capacité du recyclage des recettes à

réduire, voire annuler, le coût brut de la mise en œuvre d’une taxe environnementale (cet argument a

été repris par Lee et Misiolek [1986], Parry [1995] ou Poterba [1993]). En fait, les premières

estimations des coûts des politiques environnementales (en termes de pertes de PIB et d’augmentation

du chômage) étaient très élevées simplement parce qu’elles avaient été réalisées en faisant abstraction

des utilisations possibles des recettes fiscales ainsi obtenues. Dans un second temps, les coûts bruts

des taxes environnementales furent alors estimés sous l’hypothèse implicite d’une redistribution

forfaitaire, destinée à éviter toute distorsion supplémentaire. Ils se révélèrent naturellement inférieurs

aux coûts sans recyclage des recettes. Ensuite, Baumol et Oates [1988], Pearce [1991], Oates [1991]

ou Poterba [1993] suggérèrent qu’il pourrait être plus efficace de substituer des taxes

environnementales à d’autres impôts socialement coûteux. Pearce [1991] défendit la thèse selon

laquelle l’utilisation des recettes de la fiscalité environnementale pour réduire d’autres impôts ou taxes

distordants pourrait faire plus que compenser les coûts de la politique environnementale et ainsi

4
 L’effet de serre additionnel est provoqué par l’accumulation dans l’atmosphère des émissions d’origine anthropique de

dioxyde de carbone, ou autres gaz à effet de serre.

 6

conduire à un double dividende en (1) décourageant les activités polluantes et en (2) réduisant les

pertes sèches
5
 dues à l’existence de distorsions du système fiscal.

Les premières études empiriques reposant sur l’utilisation de modèles macroéconométriques

keynésiens démontrèrent l’existence de gains potentiels en croissance et en emplois lors de la mise en

place d’écotaxes compensées par la réduction des charges fiscales pesant sur le travail, à recettes

fiscales inchangées. Le terme de double dividende devint alors un quasi synonyme de tout bénéfice

économique, ajouté au bénéfice environnemental (EC[1992] et [1994], Beaumais et Godard [1994],

Lemiale et Zagamé [1998]). Il permettrait l’élaboration de stratégies sans regret (win-win), consistant

en la mise en œuvre de mesures qui, même si le risque global se révélait infondé, présentent un intérêt

propre et impliquent un coût nul ou négatif (Beaumais, Schubert et Zagamé [1998]).

Après plusieurs années de confusion conceptuelle autour de la notion de double dividende,

l’apport d’Ekins [1997] fut de distinguer différents types de second dividende : un dividende d’emploi

lorsque le recyclage des recettes fiscales permet une diminution du chômage (les modèles

macroéconométriques fondent en général leurs évaluations sur ce concept), un dividende d’efficacité

lorsque la réforme fiscale réduit les distorsions fiscales existantes et augmente donc le bien-être global

(concept utilisé par la plupart des études théoriques dans un cadre d’équilibre général), un dividende

d’équité ou dividende distributif lorsque le mode de recyclage favorise l’équité entre agents.

Goulder [1995a] avait auparavant déjà défendu le concept de dividende d’efficacité comme la

seule définition pertinente du second dividende puisque l’évaluation monétaire des gains ou des pertes

de bien-être global constitue la seule mesure globale rigoureuse de l’impact d’une politique sur la

situation économique. Il conteste ainsi l’usage, dans de nombreux travaux empiriques, des variations

du PIB ou de l’emploi comme mesure du second dividende (Carraro et al. [1996], Majocchi [1994],

etc), et il explique que les résultats empiriques obtenus avec de semblables définitions contredisent

souvent les résultats théoriques parce que “the economic cost can differ in sign and magnitude from

changes in important macroeconomic variables such as GNP or the growth of GNP. The question

whether a given revenue-neutral tax swap entails positive costs is different from the question whether

the swap entails a reduction in GNP or its growth rate” (Goulder [1995a]). Tous les dividendes

précédemment mentionnés, à l’exception du dividende d’équité, sont des éléments constitutifs du seul

critère pertinent qu’est l’efficacité économique.

5
 La perte en bien-être global provoquée par une taxe indirecte par rapport à une taxe forfaitaire est désignée par les termes

de « pertes sèches » ou « charge morte » de la taxe (« deadweight loss »).

 7

Par ailleurs, Goulder [1995a] distingue principalement une forme faible et une forme forte de

l’hypothèse de double dividende, selon que le recyclage des recettes fiscales de la taxe

environnementale par réduction des taux marginaux d’un impôt distordant existant permet seulement

de réduire le coût économique de la politique par rapport à un recyclage par redistribution forfaitaire

(forme faible) ou qu’il permet de l’annuler voire de le rendre négatif (double dividende au sens fort)
6
.

Le débat s’est alors rapidement centré sur la seule notion de double dividende au sens fort, l’opinion

générale étant que la forme faible de l’hypothèse était toujours vérifiée de façon évidente (mais

Babiker et al. [2003] montrent que ce n’est pas forcément le cas en équilibre général lorsque les

distorsions sont multiples).

L’existence du dividende économique dépend en fait de l’ampleur relative de l’effet de

recyclage des recettes (revenue-recycling) qui permet de réduire la charge morte des impôts

distordants pré-existants et l’effet d’interaction des taxes (tax-interaction) qui peut au contraire élever

le coût brut en bien-être de la taxe environnementale (Parry [1995])
7
.

Une littérature réfutant initialement l’existence du double dividende

Les premières études théoriques réfutèrent la version forte du double dividende, tels

Bovenberg et de Mooij [1994a], [1994b] ou [1997b], Bovenberg et van der Ploeg [1994a], [1994b] et

[1996], Parry [1995], Goulder [1995b] et Bovenberg et Goulder [1996]. Selon ces travaux, le

dividende économique peut être négatif parce que les taxes environnementales sont elles-mêmes

distordantes et parce qu’elles exacerbent les distorsions pré-existantes plutôt qu’elles ne les allègent.

La raison en est que la capacité de telles taxes (en particulier la taxe carbone) à procurer des recettes

fiscales est assez limitée, en raison de la sensibilité des activités polluantes à la taxe qui érode sa base

fiscale. La probabilité d’obtenir un second dividende est d’autant plus faible que celle d’obtenir le

premier dividende est forte. Ces diverses contributions semblent montrer que les distorsions fiscales

existantes ne sauraient constituer une bonne raison de mettre en œuvre une taxe environnementale.

D’un autre côté, plus les coûts en termes d’efficacité sont élevés, en raison des distorsions existantes,

6
 “A weak double dividend claim is that returning tax revenues through cuts in distortionary taxes leads to cost savings

relative to the case where revenues are returned lump sum…The stronger version contend that revenue-neutral swaps of

environmental taxes for ordinary distortionary taxes involve zero or negative gross costs” Goulder[1995a].
7
 En effet, toute augmentation de l’écotaxe réduit non seulement les émissions polluantes mais aussi, par son effet sur le

pouvoir d’achat du salaire, l’offre de travail lorsque celle-ci est déterminée de façon endogène. Cet effet diminue le

rendement des prélèvements sur les salaires et compromet la substitution potentielle de la taxe sur les salaires par la taxe

environnementale.

 8

et plus les bénéfices environnementaux potentiels pourraient justifier les coûts supplémentaires

provoqués par la taxe environnementale.

Ces incertitudes, dues essentiellement à celles pesant sur les valeurs des élasticités, expliquent

à la fois l’absence de consensus quant à l’éventualité d’un double dividende et l’abondance de

littérature sur le sujet (revue par Chiroleu-Assouline [2001]). L’affirmation de son existence semble

devenir un message de nature de plus en plus politique, diffusé seulement par les défenseurs des taxes

environnementales. Ainsi, d’un côté, les rapports de la Commission européenne (EC [1993a],

[1993b]) furent parmi les premiers à promouvoir une réforme fiscale à visée environnementale dans

laquelle les recettes de la taxe carbone permettraient de réduire les cotisations sociales employeurs, à

dépenses publiques inchangées, et ainsi de lutter contre les forts taux de chômage subis alors par les

pays européens. Dans le débat français récent, une large place a encore été donnée à la démonstration

de la possibilité d’un double dividende (Combet et al. [2009]). D’un autre côté, le rapport annuel du

FMI de 1996 (FMI [1996]), plus prudent quant aux bénéfices potentiels d’une telle réforme fiscale,

doutait du fait que la base fiscale des taxes environnementales soit suffisamment large pour pouvoir

compenser une substantielle baisse des cotisations sociales et estimait les taxes existantes sur l’énergie

déjà suffisamment élevées dans les pays développés. Ces deux positions résument parfaitement le

débat sur les conditions auxquelles les taxes environnementales pourraient produire des bénéfices à la

fois environnementaux et économiques. L’apparition éventuelle d’un double dividende ne peut pas

être considérée comme une propriété générale car elle dépend de conditions spécifiques du système

fiscal initial et de la répartition du fardeau fiscal entre les facteurs de production et les différentes

catégories de ménages.

Les conditions d’occurrence du double dividende

Dans son article séminal, Goulder [1995a] propose plusieurs conditions qui augmentent la

probabilité d’obtenir un double dividende au sens fort : tout d’abord, le système fiscal initial doit être

fortement sous-optimal et présenter des différences fortes entre les charges mortes exercées par les

différentes taxes ; ensuite, la taxe environnementale doit peser ex post sur un bien ou un facteur de

production initialement peu touché par les distorsions, de sorte que la distorsion supplémentaire

exercée par l’écotaxe soit la plus faible possible. Comme le résument Bosello et al. [2001], pour une

économie de plein emploi composée d’un ménage représentatif et d’un seul secteur productif, utilisant

un seul facteur de production (le travail), la version forte du double dividende est forcément rejetée.

 9

Cela signifie que les conditions d’obtention d’un double dividende dépendent de l’existence d’un

facteur de production ou d’une catégorie d’agents sur lesquels le fardeau de la taxe environnemental

puisse être reporté.

Il est ainsi absolument clair que le double dividende peut seulement apparaître si l’état initial

de l’économie est sous-optimal, i.e. s’il existe d’importantes distorsions fiscales. Les économies

développées sont dans ce cas. Différentes évaluations du coût marginal des fonds publics (marginal

excess burden) du système fiscal des Etats-Unis suggèrent qu’il est très élevé (de l’ordre de 40 50

cents par dollar de recettes fiscales, selon Ballard et al. [1985] ou Nordhaus [1991]). Les taxes sur le

travail sont extrêmement distordantes dans les pays européens (EC [1998] ou Fiorito et Padrini

[2001]), au contraire des Etats-Unis où l’essentiel des distorsions est exercé par les taxes sur le capital,

visées d’ailleurs par les premières études sur le thème du double dividende (Goulder [1995b] et

Bovenberg [1999]). Par exemple, Scott [2007] trouve que la charge excédentaire des impôts et taxes

sur le travail est dans les pays européens (France, Allemagne, Italie) environ deux fois plus forte

qu’aux Etats-Unis, au Canada ou au Japon. Cela conduit à promouvoir des réformes fiscales

différentes selon les pays : substituer une taxe environnementale aux taxes sur le capital paraît plus

prometteur en termes d’efficacité aux Etats-Unis tandis que dans les pays européens continentaux, le

second dividende pourrait être obtenu de façon plus vraisemblable par le biais de réduction des

charges sur le travail. Dans un précédent article (Chiroleu-Assouline et Fodha [2009a]), nous avons

mis en lumière les marges de manœuvre existantes pour le verdissement de la fiscalité des pays

européens, ce que montre la figure 1.

 10

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

Alle
m

agne

Autri
ch

e

Belg
iq

ue

Danem
ark

Esp
agne

Fin
la

nde

Fra
nce

G
rè

ce

Irl
ande

Ita
lie

Luxe
m

bourg

Pays
-B

as

Portu
gal

Roya
um

e-U
ni

Suiss
e

EU 1
5

Cotisations sociales à la charge des salariés Cotisations sociales patronales Impôts sur le revenu Taxes environnementales

Fig. 1 : Structure des prélèvements obligatoires portant sur le travail et l’environnement dans les pays

européens (EU15) en 2006 (Parts en pourcentage des recettes fiscales)

(Source : OECD (2008) Revenue Statistics 1965-2007)

Ligthart [1998] distingue trois catégories de cibles finales du fardeau fiscal : (i) les facteurs de

production fixes, (ii) les ménages dont les revenus proviennent d’autres sources que les salaires,

comme les chômeurs ou les retraités et (iii) les pays étrangers incapables d’influencer les termes de

l’échange.

Le rôle des facteurs fixes de production dans l’obtention d’un second dividende a été démontré

pour la première fois par Bovenberg et van der Ploeg [1996] ainsi que par Ligthart et van der Ploeg

[1996]. Ce dernier papier repose sur un modèle permettant la substitution entre le facteur travail, un

facteur polluant (énergie) et un facteur fixe (capital physique). La rigidité des salaires y est à l’origine

du chômage. Si la qualité environnementale est source de bien-être pour les agents, un double

dividende peut être obtenu grâce à une reforme fiscale à recettes publiques inchangées si la part du

facteur fixe est élevée et si le travail est plus substituable au facteur polluant qu’au facteur fixe.

L’amélioration de l’environnement est obtenue par une intensification de la production en travail

plutôt que par la décroissance du niveau de production. Au contraire, si le capital est un facteur

 11

parfaitement mobile, l’existence du double dividende est compromise (Bovenberg et van der Ploeg

[1994c]).

Bovenberg et van der Ploeg [1996] ont été les premiers à mettre en lumière le rôle du chômage

dans l’occurrence du double dividende, si le poids de la taxe environnementale est transféré vers les

chômeurs. Ceci témoigne du conflit potentiel entre équité et recherche du double dividende.

Le rôle crucial des caractéristiques du marché du travail

Le rôle essentiel joué par l’élasticité non compensée de l’offre de travail au salaire réel dans

les résultats de Bovenberg et de Mooij souligne l’importance cruciale des hypothèses de concurrence

parfaite et d’équilibre du marché du travail dans leur analyse dans un cadre théorique d’équilibre

général. Dans leur modèle, le bien-être croît avec l’emploi. Mais la taxe environnementale augmente

le prix à la consommation et réduit l’offre de travail. Le double dividende ne pourrait être atteint que

si l’élasticité de l’offre de travail au salaire réel était négative, donc si l’effet revenu dominait l’effet

substitution entre consommation et loisirs ; or cette hypothèse est infirmée par la majorité des études

empiriques. C’est cette observation, ainsi que les différences observées entre les études empiriques et

les travaux théoriques, qui ont conduit certains auteurs à introduire le chômage involontaire dans le

débat sur le double dividende.

Proost et van Regemorter [1995] montrent que lorsque le chômage involontaire est dû à

l’existence d’un salaire fixe trop élevé (chômage classique), l’obtention d’un second dividende

d’emploi, et a fortiori du double dividende au sens de Goulder, sont impossibles si l’érosion de la base

fiscale de l’écotaxe empêche d’atteindre le niveau de réduction des charges sociales pesant sur le

travail qui permettrait de réduire le chômage.

Bovenberg et van der Ploeg [1994a, b] et [1996] ainsi que Bovenberg [1997] supposent le

chômage dû à des frictions (modèle d’appariement). Par exemple, Bovenberg [1997] suppose les

agents hétérogènes, certains étant salariés et les autres recevant des transferts (retraités et chômeurs).

Lorsqu’une taxe est appliquée sur les produits polluants, ou son taux augmenté, le fardeau fiscal pèse

initialement sur tous les consommateurs dont le pouvoir d’achat diminue, ce qui provoque une baisse

de l’emploi par le biais de la substitution loisirs / consommation opérée par les salariés. Mais la

réforme fiscale menée à recettes fiscales inchangées permet une réduction des impôts pesant sur les

salaires et donc la réduction des distorsions du marché du travail, ce qui favorise l’emploi, sans

bénéficier aux agents restés au chômage dont le revenu réel décroît. Le fardeau fiscal est transféré des

 12

salariés vers les chômeurs parce que la base de la taxe environnementale est plus large que celle des

taxes sur les salaires. Si cet effet de transfert du fardeau fiscal est plus important que l’effet primaire,

un second dividende peut apparaître. Il est important de noter que ce second dividende est à la fois un

dividende d’emploi et d’efficacité mais qu’il advient au détriment de l’équité entre agents.

Le même type de résultat apparaît dans un modèle de salaire d’efficience (Schneider [1997])

où la productivité du travail dépend des efforts des salariés, eux-mêmes croissants du niveau de

salaire. Du chômage peut alors apparaître si les entreprises fixent un niveau de salaire incitatif trop

élevé pour que le marché du travail s’équilibre. Dans un tel modèle, l’emploi va de pair avec les

salaires parce que toute baisse du chômage conduit à un infléchissement de l’effort fourni par les

salariés, ce que les entreprises veulent éviter en accroissant les salaires. L’instauration d’une taxe sur

l’énergie (input polluant) réduit l’usage de tous les facteurs de production mais la réduction alors

permise des taxes sur les salaires peut compenser cet effet sur l’emploi. En fait, les entreprises

peuvent alors offrir des salaires bruts plus bas aux salariés sans modifier leur niveau d’effort et donc

leur productivité : le taux de chômage décroît si l’effort, et donc le salaire, est faiblement sensible au

taux de chômage. En outre, plus les distorsions initiales sont fortes sur le marché du travail et plus les

bénéfices en termes de bien-être de la réforme fiscale sont importants.

La plupart des autres études reposent sur des modèles de négociation de salaires (Brunello

[1996], Koskela et Schöb [1999]). Malgré les différences d’approche, un résultat général a pu être

confirmé : lorsque le marché du travail n’est pas équilibré, l’apparition d’un double dividende est plus

probable. Tous les travaux confirment que l’emploi peut augmenter si la charge fiscale est transférée

des travailleurs vers les chômeurs.

Quelle que soit l’origine de l’existence du chômage, ces résultats dépendent en outre

crucialement des caractéristiques du système d’allocations-chômage. Cela a été montré par Chiroleu-

Assouline et Lemiale [2001], dans un cadre général englobant différentes situations, dans lequel les

pollueurs sont aussi bien les consommateurs que les entreprises, lesquelles sont supposées être en

concurrence monopolistique sur les marchés des biens non-polluants. Quelles que soient les raisons

d’apparition du chômage, un double dividende ne peut se produire qu’à condition que la taxe

environnementale ne pèse pas sur les seules firmes. Par ailleurs, il a davantage de chances

d’apparaître, toutes choses égales par ailleurs, dans un modèle de négociation salariale que dans un

modèle de salaires d’efficience. Enfin, il est d’autant plus difficile d’obtenir un double dividende que

 13

le mode d’indexation retenu pour les allocations-chômage permet le maintien de leur pouvoir d’achat.

L’apparition du double dividende tient ainsi systématiquement à la dégradation de l’équité.

3- Équité, justice environnementale et redistribution

Alors que l’existence de bénéfices macroéconomiques nets lors de la mise en place d’une

politique environnementale implique que les gains dépassent les pertes pour la société prise dans son

ensemble, cette condition peut ne pas être vérifiée pour tous les membres de la société, considérés

individuellement. Certains segments de la population peuvent avoir à supporter une part plus élevée

des coûts de la mesure environnementale. Prêter une attention particulière à la justice

environnementale est important pour au moins deux raisons, la première est éthique, la seconde est

pragmatique. La dimension éthique s’intéresse à la compatibilité de la distribution des coûts et des

bénéfices avec les normes de justice sociale. L’objectif de justice des politiques est un complément

souhaitable à celui d’efficacité économique. La dimension pragmatique découle du lien entre les

conséquences inégalitaires de la répartition des coûts de la politique et la probabilité que la réforme

environnementale soit démocratiquement adoptée. En effet, lorsque la perception sociale de la

politique envisagée se traduit par un sentiment d’injustice, cette dernière a peu de chance d’être

acceptée même si elle rapproche le fonctionnement de l’économie des critères d’efficacité et de

durabilité. Ainsi, identifier les sources d’injustice sociale et refondre les programmes de politique

économique afin de les limiter permet-il d’augmenter naturellement la probabilité que ces politiques

deviennent socialement désirables et qu’elles soient donc mises en œuvre.

Fondamentalement, les coûts et avantages des politiques environnementales sont inégalement

répartis entre les agents. Premièrement, les pauvres et les riches semblent accorder différents degrés

de priorité à la protection de l’environnement (Baumol et Oates [1988]). En effet, si l’environnement

est un bien normal, les individus les plus riches ont un consentement à payer plus élevé pour une

amélioration de la qualité environnementale. Deuxièmement, les critères de redistribution ont

également leur importance lorsqu’on considère la répartition des coûts de la politique de protection de

l’environnement entre des individus aux revenus différents. Les propriétés régressives de la fiscalité

indirecte étant bien établies, toute politique fiscale de l’environnement est susceptible d’être

régressive. Pearson et Smith [1991], Smith [1992] ou Barker et Johnstone [1993] ont montré que la

charge des taxes sur le carbone pèse relativement plus sur les ménages aux revenus les plus faibles et

que, en l’absence de transferts spécifiques, ces taxes devraient induire des coûts sociaux

 14

supplémentaires en termes d’équité. En particulier, dans le cas de la France, une taxe sur la

consommation d’énergie ou sur les transports pénaliserait les ménages aux salaires les plus faibles

trois fois plus fortement que les ménages aux salaires les plus élevés (Ruiz et Trannoy [2008]). Dans

le cas du Danemark, où une taxe sur le carbone a été mise en œuvre à un taux relativement élevé (dont

les recettes représentent au final 10% des recettes fiscales totales), Wier et al. [2005] mettent en

lumière les propriétés régressives de cette taxe, régressivité qui s’aggrave en raison du transfert, par le

biais des prix, de la charge fiscale des entreprises vers les ménages.

En outre, le recyclage des recettes des taxes environnementales par une diminution des taux

d’imposition du travail pourrait également être régressif (Metcalf [1999])
8
. Ce dernier point est d’un

intérêt primordial dans un monde où la lutte contre l’inégalité et la pauvreté est une priorité. Ainsi, en

minimisant ou en ignorant les effets redistributifs, les politiques environnementales risquent de

pénaliser involontairement certaines catégories de ménages. Par ailleurs, plusieurs études empiriques

réalisées dans diverses disciplines (sciences de la terre, sciences médicales) mettent en avant les liens

étroits entre l’augmentation des émissions polluantes et la détérioration de la santé humaine. Parmi les

bénéfices attendus des politiques environnementales, il convient de prendre en compte les liens entre

la pollution et la productivité des travailleurs, d’étudier les inégalités sociales liées à l’environnement,

puis d’analyser leurs conséquences macro-économiques. Même si la plupart des études empiriques sur

la répartition sociale des bénéfices des politiques de l’environnement commencent à dater

(Christiansen et Titienberg [1985], Harrison [1994], Peskins [1978]), cette question reste toujours une

préoccupation de politique publique. Si les travaux récemment entrepris sur les inégalités sociales de

santé devaient montrer que les ménages les moins favorisés sont plus affectés par la dégradation de

leur environnement, les effets régressifs de la taxe environnementale seraient compensés, au moins

partiellement, par la progressivité des bénéfices tirés de la politique environnementale. Cette question

de l’équité doit être étudiée précisément afin d’évaluer l’ampleur des conséquences redistributives de

la mise en œuvre d’une taxe sur le carbone, et de proposer des moyens adéquats pour compenser ses

effets négatifs. C’est la voie que doivent emprunter les politiques climatiques afin de lutter

efficacement contre les émissions de polluants sans accroître les inégalités sociales. En effet, comme

cela a été exposé plus haut, l’obtention d’un double dividende dépend essentiellement de la possibilité

de transférer la charge fiscale totale du facteur travail vers d’autres facteurs de production fixes ou

8
 C’est le cas notamment lorsque la réforme consiste en une baisse identique des taux de taxe sur le travail, ce qui entraîne

un coût de la réforme croissant avec le niveau du salaire.

 15

vers d’autres catégories de ménages non salariés. Ainsi, l’occurrence d’un double dividende requiert

l’hétérogénéité des agents et elle implique généralement des variations en termes de répartition des

inégalités.

La vaste littérature relative à la question du double dividende a étonnamment négligé la

question de la répartition du gain de bien-être, bien que ce double dividende ne soit généralement

obtenu qu’au détriment de certains groupes d’agents. Le conflit potentiel entre efficacité économique

et répartition a déjà été mis en lumière par certains travaux comme ceux de Bovenberg et van der

Ploeg [1994c] ou Proost et van Regemorter [1995]. Ces derniers montrent que même l’hypothèse

faible du double dividende peut ne pas être vérifiée si les problèmes d’équité sont pris en compte.

Une réforme fiscale écologique pourrait-elle affecter positivement le bien-être de toutes les

catégories de ménages ? Une réponse positive à cette question est la condition sine qua non de son

acceptabilité aux yeux de l’opinion publique. Nos travaux récents contribuent à ce débat.

Redistribution intergénérationnelle en présence de chômage

À côté des conséquences en termes d’efficacité économique potentielle, les décisions

concernant la qualité de l’environnement ont également un impact sur le bien-être des générations

futures. Ces aspects intergénérationnels liés à l’existence d’externalités environnementales ou aux

politiques fiscales ont été largement étudiés dans la littérature (John et al. [1995], Fisher et Van

Marrewijk [1998]).

Dans la lignée de la littérature citée précédemment traitant du conflit entre les conditions

d’obtention d’un double dividende et les principes d’équité, Bovenberg et Heijdra [1998] examinent

les effets d’une taxe environnementale sur le capital polluant, lorsque les recettes fiscales sont

redistribuées par transferts intergénérationnels forfaitaires. Ils montrent que cette taxe bénéficie

essentiellement à la jeune génération, mais au détriment des générations les plus âgées.

Cette propriété pose évidemment un doute sur la pertinence de la réforme fiscale si celle-ci

dégrade le bien-être de certaines générations. Néanmoins, toute taxe environnementale doit être

fondée sur le principe de l’équité et la solidarité entre les générations : elle vise à permettre aux

générations futures de disposer de la même qualité de l’environnement que les générations présentes.

L’ensemble des travaux sur ce sujet arrive à la conclusion que la fiscalité environnementale implique

 16

une telle perte de bien-être dans le court terme que sa mise en oeuvre n’est plus souhaitable : les

générations qui décideraient de la mise en place d’une taxe environnementale seraient également

celles qui auraient à supporter la charge de la politique la plus élevée. Le mode de compensation

apparaît comme un enjeu crucial de l’acceptabilité de la réforme.

Nous étudions les conditions d’occurrence d’un double dividende (selon la définition donnée

par Goulder), mais également le rôle du dividende d’emploi et les questions liées à la redistribution et

l’équité dans Chiroleu-Assouline et Fodha [2005]. Dans ce cadre, les propriétés de redistribution

peuvent être analysés entre les différentes catégories de ménages coexistantes (travailleurs, chômeurs,

retraités…) ou entre les différentes générations.

Sous l’hypothèse d’un chômage de type involontaire (chômage classique dû à la rigidité des

salaires), nous examinons si une réforme budgétairement neutre, l’augmentation des recettes de la taxe

sur la pollution étant compensée par une modification de la fiscalité du travail, peut conduire à un

double dividende. Ce cadre général peut être relié aux travaux de Bovenberg et Heijdra [1998] et

Bovenberg et van der Ploeg [1996], mais en diffère à plusieurs égards. Bovenberg et Heijdra [1998]

ne traitent pas explicitement la question du double dividende, mais cherchent à déterminer si une

hausse de la taxe sur la pollution peut être Pareto améliorante, et ainsi bénéficier à toutes les

générations. Dans leur article, la pollution provient de l’utilisation du capital tandis que nous

supposons que la pollution, assiette fiscale de la taxe environnementale, provient de la consommation.

Leur travail se concentre essentiellement sur la fiscalité optimale du capital, ce qui les éloigne de

l’étude des déséquilibres sur les marchés du travail et des questions liées à l’emploi. Enfin, nous

supposons que le chômage est involontaire, causé par un taux de salaire minimum exogène supérieur à

taux de salaire d’équilibre (comme Bovenberg et van der Ploeg [1996]). Le chômage est, dans ce

contexte également, un élément favorable à l’occurrence d’un double dividende.

Dans Chiroleu-Assouline et Fodha [2005], les agents vivent deux périodes de vie. Les jeunes

consomment et travaillent, tandis que les vieux sont à la retraite et retirent une utilité de la

consommation et de la qualité environnementale. Le gouvernement finance ses dépenses (les

investissements publics et des prestations de chômage) avec les recettes d’une taxe sur le travail et

d’une taxe sur la pollution. Nous montrons que la réforme fiscale ne se fait pas toujours au détriment

du bien-être des générations présentes et que, sous certaines hypothèses sur les préférences des agents,

il est possible d’obtenir à la fois un double dividende et le respect de l’équité entre les générations.

 17

Nos résultats reposent sur les mécanismes découlant de l’hypothèse du cycle de vie. Dans ce

cadre, le taux d’intérêt joue un rôle crucial pour les agents dans leur arbitrage entre les consommations

présentes et futures, ce qui remet ainsi le rôle de l’épargne et de l’accumulation du capital au premier

plan. Les conséquences de la variation du taux de salaire sont contrebalancées par la variation inverse

du taux d’intérêt. Plus précisément, nous montrons que le dividende d’emploi est toujours vérifié et

que, sous certaines conditions, un double dividende peut être atteint. Ce dernier point dépend alors de

l’ampleur relative des effets de la politique environnementale sur le revenu, le taux d’intérêt et sur

l’assiette fiscale des taxes. En effet, si la mise en œuvre de la réforme fiscale entraîne une baisse du

taux d’imposition sur le travail (i.e. hypothèse d’efficience fiscale), plus la baisse du chômage et la

hausse des taux d’intérêt sont faibles et plus l’obtention d’un dividende environnemental est

vraisemblable, tandis que l’occurrence du second dividende et le respect de l’équité

intergénérationnelle sont moins susceptibles de se produire. .

L’acceptabilité des taxes environnementales en présence d’hétérogénéité des catégories de ménages

Parmi les raisons de l’abandon du projet de taxe sur les émissions de carbone en France en

2010, l’impopularité de ladite réforme occupe une place importante. Nous estimons que ce décalage

entre la réforme nécessaire et son impopularité est principalement dû à l’ambiguïté, à la complexité et

donc à l’incompréhension du mode de recyclage des recettes fiscales. Une réforme fiscale plus

ambitieuse aurait vraisemblablement pu pallier ces difficultés, en atténuant l’effet de la contribution

climat-énergie sur les classes de ménages les plus pauvres, ce qui de plus, aurait permis à cette

réforme de respecter davantage le principe d’équité.

Dans Chiroleu-Assouline et Fodha [2009b], nous cherchons à savoir s’il est possible de mettre

en œuvre une politique fiscale environnementale tout en respectant, simultanément, les deux concepts

d’équité, i.e. verticale et horizontale
9
. Nous proposons une combinaison d’instruments fiscaux afin de

lisser, voire d’éliminer, les conséquences négatives de la taxe environnementale. Cette réforme

environnementale doit donc garantir le maintien du bien-être de chaque catégorie de ménages.

La littérature standard sur le double dividende étudie les conséquences de la hausse de la taxe

environnementale en ne considérant que deux objectifs : l’amélioration de la qualité de

l’environnement (premier dividende) et l’accroissement du bien-être économique permis grâce à la

 18

diminution d’une autre taxe (second dividende). Nous proposons de prendre en compte un troisième

objectif, celui de la Pareto amélioration. Cet objectif correspond à un critère d’acceptabilité, à

l’unanimité, de la politique lorsque l’économie est composée d’agents hétérogènes.

Il s’agit alors de définir une réforme fiscale environnementale, qui soit neutre sur le plan

budgétaire, en mesure de corriger les propriétés régressives de l’impôt et capable d’améliorer (ou de

laisser inchangé) le bien-être de toutes les catégories de ménages. Ce travail est mené dans le cadre

d’un modèle à générations imbriquées, reprenant les principales caractéristiques de Chiroleu-

Assouline et Fodha [2005] et [2006], mais où le facteur polluant est le capital.

À l’instar de Chao et Peck [2000] ou Williams [2002] et [2003], nous supposons que la

dégradation de la qualité de l’environnement a un impact négatif sur la productivité totale des

facteurs. Cette hypothèse est justifiée par les résultats d’un nombre croissant d’études empiriques

permettant de mesurer les effets sanitaires de la pollution (OCDE [2008]), ainsi que l’impact de la

santé des travailleurs sur la productivité du travail (Bloom et al. [2004]). Depuis Ostro [1983], de

nombreux travaux ont mis en lumière les pertes de productivité causées par les effets de la pollution

sur la santé, par exemple Samakovlis et al. [2005], ou Pervin et al. [2008] s’agissant de la pollution de

l’air, mais aussi Bosello et al. [2006] ou Hübler et al. [2008] pour les effets sur la santé du

changement climatique. Selon Bovenberg et de Mooij [1997a], cet effet augmente la probabilité

d’obtenir un double dividende.

Nous supposons que la technologie de production est à rendements constants, représentée par

une fonction qui combine du facteur capital et un facteur travail hétérogène. Les ménages sont

hétérogènes et vivent deux périodes (jeunes et vieux). Lorsqu’ils sont jeunes, ils travaillent et

perçoivent un salaire correspondant à leurs qualifications et, donc, à leur productivité. L’impôt sur le

revenu que paient les ménages à une forme très générale, il pourrait donc s’agir d’un impôt forfaitaire,

proportionnel ou progressif. Nos hypothèses sur la démographie permettent de prendre en compte

plusieurs sources de revenus. En effet, nous considérons (i) une hétérogénéité des caractéristiques sur

le marché du travail (salaires croissants avec la qualification des travailleurs) et (ii) une hétérogénéité

des sources de revenus selon l’âge (salaires pour les travailleurs, épargne pour les retraités). La

politique fiscale de l’environnement consiste à augmenter la taxe environnementale, en situant

l’économie dans un cadre de second rang. Nous cherchons à caractériser les conditions nécessaires à

9
 Le critère d’équité horizontale est satisfait lorsque les individus disposant des mêmes revenus subissent les mêmes

conséquences de la politique tandis que le critère d’équité verticale suppose que la politique ne modifie pas les inégalités

 19

l’obtention d’un double dividende lorsque les revenus de la taxe sur la pollution sont recyclés par une

baisse du taux de la fiscalité des revenus. Contrairement aux études antérieures, nous montrons que

ces conditions d’existence peuvent être tout à fait réalistes, et dépendent des propriétés de répartition

de l’impôt sur le revenu.

Nous commençons par comparer les conséquences sur le bien-être de deux options alternatives

de politique fiscale, c’est à dire lorsque la hausse du taux de la taxe environnementale est compensée

par :

1. une baisse uniforme du taux de taxe sur le revenu pour tous les ménages quel que soit le

niveau de revenus (avec progressivité inchangée), ce qui correspond à une diminution du taux

de la première tranche de l’impôt sur le revenu ;

2. une variation des caractéristiques de la progressivité de l’impôt sur le revenu, le taux de la

première tranche de la taxe sur les salaires restant inchangé, ce qui correspond à une charge

fiscale plus faible pour les tranches supérieures.

Nous montrons ensuite que (i) toute augmentation non compensée de la taxe environnementale

détériore le bien-être de tous et que celle-ci est régressive, (ii) les bas salaires préfèrent une réforme de

la fiscalité environnementale compensée par une diminution uniforme de l’impôt sur le revenu, tandis

que les ménages à haut niveau de revenus préfèrent que l’impôt sur le revenu devienne moins

progressif.

Nous concluons que les propriétés de répartition de la politique fiscale pourraient être l’un des

instruments de la politique environnementale et qu’il serait possible de concevoir une réforme fiscale

qui puisse être acceptée par tous, d’une part en augmentant l’indice de progressivité de l’impôt sur le

revenu avec le taux de la taxe environnementale, et d’autre part en baissant suffisamment le taux de la

première tranche de l’impôt sur le revenu.

Afin d’illustrer les conséquences économiques de cette réforme fiscale environnementale

mixte, ainsi que sur le bien-être des agents, nous avons simulé numériquement certaines réformes en

prenant en compte des valeurs réalistes pour les paramètres de notre modèle théorique.

Dans notre exemple, nous supposons qu’il existe dix classes de travailleurs classées par ordre

croissant de revenus. Les politiques fiscales sont évaluées par la méthode des variations d’utilité

existantes.

 20

indirecte pour chaque catégorie de travailleurs. Ce critère est mesuré par la variation du revenu

compensatoire individuel (dRi) qui laisserait, suite à la réforme fiscale, le niveau d’utilité de l’agent

inchangé. Toute variation positive de ce revenu compensatoire correspond ainsi à une perte de bien-

être sur le cycle de vie de l’agent.

Dans un premier temps, nous étudions les conséquences sur le bien-être des deux modes de

compensation utilisés séparément (i.e. baisse du taux de la première tranche puis, baisse de la

progressivité sur les dernières tranches). Les résultats numériques montrent que ces politiques ne sont

jamais Pareto améliorantes. Les effets des deux politiques étant qualitativement similaires, nous

présentons en un seul graphique, indicatif, l’allure des variations de revenu compensatoire individuel

des dix classes de travailleurs suite aux deux politiques alternatives, dans un cas de progressivité

initiale faible (Fig. 2) et dans une progressivité initiale intermédiaire, ce qui correspond à une structure

fiscale voisine du cas français (Fig. 3).

Le taux de taxe sur les salaires a un impact en bien-être d’autant plus fort que les salaires

imposés sont élevés. Ce mécanisme est amplifié par la progressivité. Ceci explique le profil

décroissant des revenus compensatoires dans les deux cas.

dRi

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

1 2 3 4 5 6 7 8 9 10

dRi

Fig. 2 : Cas de faible progressivité initiale de la taxe sur les revenus

 21

dRi

0

1

2

3

4

5

6

1 2 3 4 5 6 7 8 9 10

dRi

Fig. 3 : Cas de progressivité initiale intermédiaire de la taxe sur les revenus

À rendement équivalent de l’impôt sur les revenus, le taux de taxe pesant sur le premier

(dernier) décile est beaucoup plus faible (fort) lorsque l’impôt est progressif (Fig. 3). Plus les salaires

sont faibles et plus les ménages supportent alors le coût de la taxe environnementale en bénéficiant

moins de la compensation par la baisse de la taxe sur les salaires.

Néanmoins, le gouvernement peut combiner les variations des deux composantes du taux

d’imposition sur les revenus, et envisager ainsi une réforme mixte : en augmentant la charge fiscale

pour les tranches supérieures des revenus, il est possible de collecter des recettes fiscales plus élevées

que par la simple hausse de la taxe environnementale seule, et ainsi de diminuer plus fortement les

premières tranches de l’impôt sur le revenu. Par conséquent, toutes les classes sont moins taxées et

bénéficieraient de la réforme, même les classes les plus défavorisées (voir Fig. 4). L’augmentation du

bien-être des classes supérieures est alors réduite.

Nous montrons que, dans le cas français par exemple, si la réforme fiscale environnementale

budgétairement neutre exige de réduire la première tranche de l’impôt sur le revenu de 10%, le

gouvernement devra augmenter le taux de progressivité de l’impôt sur le revenu de 2,5% en moyenne

pour toutes les tranches, hormis la première.

Même dans ce cas précis, la politique environnementale est bénéfique pour tous les agents,

donc Pareto améliorante et acceptable par toutes les catégories de ménages.

 22

Fig. 4. : Variation du taux de taxe sur les revenus

Notre travail met en évidence l’écart entre le critère d’efficacité économique et celui de

l’équité verticale. Il illustre ainsi le problème que pose l’agrégation de variations positives et négatives

de variations de revenus compensatoires : la méthode habituelle de mesures et d’agrégation accorde

un poids plus élevé aux classes de ménages les plus riches, ce qui introduit un biais dans l’évaluation

de l’acceptabilité de toute réforme de la fiscalité.

4- Conclusion

En Septembre 2009, la France, en suivant la route tracée par la Suède, avait officiellement

envisagé la mise en place d’une taxe sur les émissions de carbone à un taux égal à 17 € par tonne de

CO2. Cette réforme n’a finalement pas vu le jour, mais les débats autour de sa pertinence économique

furent nombreux et intenses reflétant tant les incertitudes autour des conséquences à court terme de la

réforme fiscale, que plus généralement la réticence de la société à l’égard de toute réforme fiscale

verte. Dans cet article, nous donnons les principales conditions à remplir pour qu'une réforme de la

fiscalité environnementale puisse atteindre trois objectifs : augmentation de la qualité de

l'environnement, augmentation de l'efficacité économique et respect des principes de l'équité sociale.

Le dernier point est important. En effet, les coûts à court terme de la réforme sont bien plus importants

que les bénéfices à long terme lorsqu’il s’agira d’adopter et de mettre en œuvre la politique. Nous

proposons la mise en place d’une fiscalité carbone dont les recettes sont recyclées par une baisse non

Taux initial

Taux après la

réforme mixte

Catégories de

ménages, classées

selon le niveau

des revenus

Taux moyen de

taxe sur les

revenus

 23

linéaire de l’impôt sur le revenu. Nous montrons qu’une combinaison judicieuse de la réduction du

taux d’imposition de la première tranche de l’impôt sur le revenu (ce qui bénéficie à tous les agents) et

d’une hausse du taux des tranches supérieures (dont le coût sera supporté par les hauts revenus)

permet de compenser le caractère régressif de la fiscalité carbone.

5 – Références

Babiker M., Metcalf G. et J. Reilly, 2003, “ Tax Distortions and Global Climate Policy ”, Journal of

Environmental Economics and Management, 46, 269-287.

Ballard C.I., Shoven J.B. et J. Whalley, 1985, “ General Equilibrium Computations of the Marginal

Welfare Costs of Taxes in the United States ”, American Economic Review, 75, n° 1, p. 128-138.

Barker T. et N. Johnstone, 1993, “ Equity and Efficiency in Policies to Reduce Carbon Emissions in

the Domestic Sector ”, Energy and Environment, 4, n° 4, p. 335-361.

Baumol W.J. et W.E. Oates, 1988, The Theory of Environmental Policy, Cambridge University Press,

2nd edition.

Beaumais O. et O. Godard, 1994, “ Économie, croissance et environnement. De nouvelles stratégies

pour de nouvelles relations ”, Revue Économique, 44, Hors série “ Prospectives et réflexions

stratégiques à moyen terme, p. 143-176.

Beaumais O., Schubert K. et P. Zagamé, 1998, “ Les outils de l’évaluation ” in Schubert K. et Zagamé

P., L’environnement - Une nouvelle dimension de l’analyse économique, Vuibert, Paris, 1998.

Bloom D.E., Canning D. et J. Sevilla, 2004, “ The Effects of Health on Economic Growth: A

Production Function Approach ”, World Development, 32, 1-13.

Bosello F., Carraro C. et M. Galeotti, 2001, “The Double Dividend Issue: Modelling Strategies and

Empirical Findings”, Environment and Development Economics, 6 (1), 9-45.

Bosello F., Roson R. et R.S.J. Tol, 2006, “ Economy-wide Estimates of the Implications of Climate

Change: Human Health ”, Ecological Economics, 58, 579-581.

Bovenberg A.L., 1997, “ Environmental Policy, Distortionary Labour Taxation and Employment :

Pollution Taxes and the Double Dividend ” in Carraro C., Siniscalco D.., New Directions in the

Economic Theory of the Environment, Cambridge University Press.

Bovenberg A.L., 1999, “ Green Tax Reforms and the Double Dividend: an Updated Reader’s Guide ”,

International Tax and Public Finance, 6, 421-444.

Bovenberg A.L. et R.A. de Mooij, 1994a, “ Environmental Levies and Distortionary Taxation ”,

American Economic Review, 84 (4), 1085-1089.

Bovenberg A.L. et R.A. de Mooij, 1994b, “ Environmental Taxes and Labor-Market Distortions ”,

European Journal of Political Economy, 10, 655-683.

Bovenberg A.L. et R.A. de Mooij, 1997a, “ Environmental Tax Reform and Endogenous Growth ”,

Journal of Public Economics, 63, p. 207-237.

Bovenberg A.L. et R.A. de Mooij, 1997b, “ Environmental Levies and Distortionary Taxation :

Reply ”, American Economic Review, 87, n° 1, p. 252-253.

 24

Bovenberg A.L. et B.J. Heidjra, 1998, “ Environmental Tax Policy and Intergenerational

Distribution ”, Journal of Public Economics, 67, 1-24.

Bovenberg A.L. et L.H. Goulder, 1996, “ Optimal Environmental Taxation in the Presence of Other

Taxes : General Equilibrium Analysis ”, American Economic Review, 86, n° 4, p. 985-1000.

Bovenberg A.L. et F. van der Ploeg, 1994a, “ Environmental Policy, Public Finance and the Labour

Market in a Second-Best World ”, Journal of Public Economics, 55, n° 3, p. 349-390.

Bovenberg A.L. et F. van der Ploeg, 1994b, “ Environmental Policy, Public Goods and the Marginal

Cost of Public Funds ”, The Economic Journal, 104, March, p. 444-454.

Bovenberg A.L. et F. van der Ploeg, 1994c, “ Green Policies and Public Finance in an Open

Economy ”, Scandinavian Journal of Economics, 96, p. 343-363.

Bovenberg A.L. et F. van der Ploeg, 1996, “ Optimal Taxation, Public Goods and Environmental

Policy with Involuntary Unemployment ”, Journal of Public Economics, 62, 52-83.

Brunello G., 1996, “ Labor Market Institutions and the Double Dividend Hypothesis : An Application

of the WARM Model ” in Carraro C., Siniscalco D.., Environmental Fiscal Reform and

Unemployment, Kluwer Academic Publishers.

Carraro C., Galeotti M. et M. Gallo, 1996, “ Environmental Taxation and Unemployment : Some

Evidence on the ''Double Dividend Hypothesis'' in Europe ”, Journal of Public Economics, 62, p. 141-

181.

Chao H.-P. et S. Peck, 2000, “ Greenhouse Gas Abatement: How Much? and Who Pays? ”, Resource

and Energy Economics, 22, 1-20.

Chiroleu-Assouline M., 2001, “ Le double dividende – Les approches théoriques ”, Revue Française

d’Economie, 16, 119-147.

Chiroleu-Assouline M. et M. Fodha, 2005, “ Double Dividend with Involuntary Unemployment:

Efficiency and Intergenerational Equity ”, Environmental and Resource Economics, 31(4), 389-403.

Chiroleu-Assouline M. et M. Fodha, 2006, “ Double Dividend Hypothesis, Golden Rule and Welfare

Distribution ”, Journal of Environmental Economics and Management, 51(3), 323-335.

Chiroleu-Assouline M. et M. Fodha, 2009a, “ Double Dividend and Distribution of Welfare:

Advanced Results and Empirical Considerations ”, International Economics, 120, 91-108.

Chiroleu-Assouline M. et M. Fodha, 2009b, “ Environmental Tax and the Distribution of Income

among Heterogeneous Workers ”, 18th Annual Conference of the European Association of

Environmental and Resource Economists, Amsterdam, 24-27 juin 2009.

Chiroleu-Assouline M. et L. Lemiale, 2001, “ Employment Double Dividend and Wage

Determination ”, Working Papers Cahiers de la MSE, 2001-43.

Christiansen G.B. et T.H. Titienberg, 1985, “ Distributional and Macroeconomic Aspects of

Environmental Policy ”, in A Kneese et J. Sweeney, eds. Handbook of Natural Resource and Energy

Economics, Amsterdam.

Combet E., Ghersi F., Hourcade J.C. et C. Thubin, 2009, “ Economie d’une fiscalité carbone en

France ”, Document de travail CIRED.

European Commission, 1992, “ The Climate Change - Economic Aspects of Limiting CO2

Emissions ”, European Economy, 52.

 25

European Commission, 1993a, Commission White Paper on Growth, Competitiveness and

Employment – The challenges and ways forward into the 21
st
 century.

European Commission, 1993b, Potential Benefits of Integration of Environmental and Economic

Policy..

European Commission, 1994, “ Taxation, Employment and Environment : A Fiscal Reform for

Reducing Unemployment”, study n°3 in “ Annual Economic Report for 1994 ”, European Economy,

56.

European Commission, 1998, Environment and Employment: Building a Sustainable Europe,

Brussels: EC, DG XI.

Ekins P., 1997, “ On the Dividends from Environmental Taxation ”, in T. O'Riordan, ed., Ecotaxation.

Earthscan Publications.

Fiorito R. et F. Padrini, 2001, “ Distortionary Taxation and Labour Market Performance ”, Oxford

Bulletin of Economics and Statistics, 63(2), 173-196.

Fisher O.N.E. et C. van Marrewijk, 1998, “ Pollution and Economic Growth ”, Journal of

International Trade and Economic Development, 67 (1), 55-69.

FMI, 1996, Annual Report.

Goulder L.H., 1995a, “ Environmental Taxation and the "Double Dividend": A Reader's Guide ”,

International Tax and Public Finance, 2, 157-183.

Goulder L.H., 1995b, “ Effects of Carbon Taxes in an Economy with Prior Tax Distortions: an

Intertemporal General Equilibrium Analysis ”, Journal of Environmental Economics and

Management, 29, 271-297.

Harrison D. Jr., 1994, “ The Distributive Effects of Economic Instruments for Environmental Policy ”,

Paris, OECD.

Hübler M., Klepper G. et S. Peterson, 2008, “ Costs of Climate Change - The Effects of Rising

Temperatures on Health and Productivity ”, Ecological Economics, 68, 381-393.

John A., Pecchenino R., Schimmelpfennig D. et S. Schreft, 1995, “ Short-lived Agents and the Long-

lived Environment ”, Journal of Public Economics, 58(1), 127-141.

Koskela E. et R. Schöb., 1999, “ Alleviating Unemployment: The Case for Green Tax Reforms ”,

European Economic Review, 43, 1723-1746.

Lee D.R. et W.S. Misiolek, 1986, “ Substituting Pollution Taxation for General Taxation : Some

Implications for Efficiency in Pollution Taxation ”, Journal of Environmental Economics and

Management, 13, p. 338-347.

Lemiale L. et P. Zagamé, 1998, “ Taxation de l’énergie, efficience énergétique et nouvelles

technologies : les effets macroéconomiques pour six pays de l’Union européenne ” in Schubert K. et

Zagamé P., L’environnement - Une nouvelle dimension de l’analyse économique, Vuibert, Paris.

Ligthart J.E., 1998, “ The Macroeconomic Effects of Environmental Taxes : A Closer Look at the

Feasibility of Win-Win Outcomes ”, Working Paper of the International Monetary Fund, Washington.

Ligthart J.E. et F. van der Ploeg, 1996, “ Optimal Government Policy, the Environment, Employment

and Tax Shifting ” in Carraro C., Siniscalco D.., Environmental Fiscal Reform and Unemployment,

Kluwer Academic Publishers.

 26

Majocchi A., 1994, “ The Employment Effects of Eco-Taxes: a Review of Empirical Models and

Results ”, OECD Workshop on Implementation of Environmental Taxes, Paris, 14-15 February.

Metcalf G.E., 1999, “ A Distributional Analysis of Green Tax Reforms ”, National Tax Journal, 52

(4), 655-682.

Nordhaus W., 1991, “ To Slow or Not to Slow : the Economics of the Greenhouse Effect ”, Economic

Journal, 101, July, p. 920-937.

Oates W.E., 1991, “ Pollution Charges As a Source of Public Revenues ”, Resources of the Future

Discussion Paper, QE92-05.

OECD, Revenue Statistics 1965-2007 - 2008 Edition: Special feature: Taxing Power of Sub-central

Governments, Paris (2008)

Ostro B.D., 1983, “ The Effects of Air Pollution on Work Loss and Morbidity ”, Journal of

Environmental Economics and Management, 10, 371--382.

Parry I.W.H., 1995, “ Pollution Taxes and Revenue Recycling ”, Journal of Environmental Economics

and Management, 29, n° 3, p. S64-S77.

Pearce D.W., 1991, “ The Role of Carbon Taxes in Adjusting To Global Warming ”, The Economic

Journal, 101, 938-948.

Pearson M. et S. Smith, 1991, “ The European Carbon Tax : An Assessment of the EC’s proposals ”,

Institute of Fiscal Studies, London.

Pervin T., Gerdtham U.-G. et C. Hampus Lytkens, 2008, “ Societal Costs of Air Pollution-Related

Health Hazards: A Review of Methods and Results ”, Cost Effectiveness and Resource Allocation, 6

(19).

Peskins H., 1978, “ Environmental Policy and the Distribution of Benefits and Costs ”, in R. Portney,

ed. Current Issues in U.S. Environmental Policy, J. Hopkins University Press for Resources for the

Future.

Poterba J.M., 1993, “ Global Warming Policy : A Public Finance Perspective ”, Journal of Economic

Perspectives, 7, n° 4, p. 47-63.

Proost S. et D. van Regemorter, 1995, “ The Double Dividend and the Role of Inequality Aversion

and Macroeconomic Regimes ”, International Tax and Public Finance, 2, 207-219 (1995).

Ruiz N. et A. Trannoy, 2008, “ Le caractère régressif des taxes indirectes : les enseignements d'un

modèle de microsimulation ”, Economie et Statistique, 413, 21-46 (2008).

Samakovlis E., Huhtala A., Bellander T. et M. Svartengren, 2005, “ Valuing Health Effects of Air

Pollution - Focus on Concentration-response Functions ”, Journal of Urban Economics, 58, 230-249.

Schneider K., 1997, “ Involontary Unemployment and Environmental Policy : The Double Dividend

Hypothesis ”, Scandinavian Journal of Economics, 99, n° 1, p. 45-59.

Scott A., 2007, “ Optimal Taxation and OECD Labor Taxes ”, Journal of Monetary Economics, 54(3),

925-944 (2007).

Smith S., 1992, “ Taxation and the Environment : A Survey ”, Fiscal Studies, 13, p. 21-57.

Terkla D., 1984, “ The Efficiency Value of Effluent Tax Revenues ”, Journal of Environmental

Economics and Management, 11, 107-123.

 27

Wier M., Birr-Pedersen K., Jacobsen H. et J. Klok, 2005, “ Are CO2 taxes regressive? Evidence from

the Danish experience ”, Ecological Economics, 52(2), 239-251.

Williams R.C. III, 2002, “ Environmental Tax Interactions when Pollution Affects Health or

Productivity ”, Journal of Environmental Economics and Management, 44, 261-270.

Williams R.C. III, 2003, “ Health Effects and Optimal Environmental Taxes ”, Journal of Public

Economics, 87(2), 323-335.

