
HAL Id: hal-01306962
https://hal.science/hal-01306962

Submitted on 26 Apr 2016

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.

Distributed under a Creative Commons Attribution| 4.0 International License

La fiscalité incitative : le cas de l’écofiscalité
Mireille Chiroleu-Assouline

To cite this version:
Mireille Chiroleu-Assouline. La fiscalité incitative : le cas de l’écofiscalité. Problèmes économiques,
2016, 9, pp.27-33. �hal-01306962�

https://hal.science/hal-01306962
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
https://hal.archives-ouvertes.fr


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

La fiscalité incitative : le cas de l’écofiscalité 
Mireille Chiroleu-Assouline 
Professeur des universités à l’École d'économie de Paris et l’Université Paris 1 
Panthéon-Sorbonne 

	

	
En	 quoi	 la	 fiscalité	 incitative	 se	 distingue-t-elle	 du	 commun	 des	 impôts	 et	 taxes	?	 La	
principale	différence	tient	à	ses	objectifs.	Là	où	l’impôt	est	usuellement	défini	comme	le	
moyen	pour	l’État	de	collecter	les	ressources	qui	 lui	permettront	de	financer	l’exercice	
de	ses	fonctions	régaliennes	ou	plus	généralement	les	biens	publics	(éducation,	défense,	
sécurité),	 ou	 encore	 d’assurer	 une	 certaine	 redistribution	 des	 revenus,	 la	 fiscalité	
incitative	 vise	 à	 modifier	 les	 comportements	 des	 agents	économiques.	 Le	 levier	
d’incitation	 repose	 sur	 un	 signal-prix	 qui,	 en	 renchérissant	 un	 produit	 dont	 la	
consommation	est	considérée	comme	non	souhaitable,	ou	en	réduisant	 le	prix	de	ceux	
qui	 sont	 jugés	 préférables,	 introduit	 une	 distorsion	 entre	 ces	 deux	 catégories	 de	
produits.	 Les	 agents	 économiques	 réagissent	 alors,	 dans	 la	 limite	 des	 contraintes	
exercées	par	les	technologies	existantes	et	en	fonction	de	leurs	préférences	et	contrainte	
budgétaire,	 en	 reportant	 leurs	 achats	 sur	 les	 produits	 dont	 le	 prix	 relatif	 diminue	 en	
réduisant	leurs	dépenses	concernant	les	produits	dont	le	prix	augmente.	

Mais	selon	la	justification	de	ces	objectifs,	la	fiscalité	incitative	recouvre	elle-même	deux	
réalités	 différentes.	 Elle	 est	 dite	 paternaliste	 lorsqu’il	 s’agit	 de	 modifier	 des	
comportements	 individuels	 en	 corrigeant	 le	 manque	 d’information	 ou	 la	 myopie	 des	
agents,	 afin	 d’éviter	 qu’ils	 ne	 prennent	 des	 décisions	 qu’ils	 pourraient	 regretter	 dans	
l’avenir.	 C’est	 le	 cas	 des	 taxes	 sur	 les	 tabacs	 ou	 sur	 les	 alcools,	 ou	 encore	 de	 la	
contribution	sur	les	boissons	sucrées	récemment	introduite	en	France,	dont	le	but	est	de	
limiter	 la	 consommation	 pour	 des	 raisons	 de	 santé	 publique.	 C’est	 aussi	 le	 cas	 de	 la	
fiscalité	sur	les	produits	financiers	qui	favorise	l’épargne	longue	(assurance-vie,	épargne	
retraite,	 épargne	 logement)	 pour	 contrecarrer	 les	 effets	 d’une	 préférence	 pour	 le	
présent	jugée	trop	forte,	en	particulier	pour	les	ménages	aux	revenus	les	plus	faibles.	

Il	n’est	plus	question	de	paternalisme	en	revanche,	mais	de	maximisation	du	bien-être	
social	 lorsqu’il	 s’agit	 de	 corriger	 des	 défaillances	 du	 marché,	 comme	 la	 présence	
d’externalités,	 l’insuffisance	de	 financement	des	biens	publics	 ou	 la	 surexploitation	de	
ressources	communes.		

Fondements	théoriques	de	l’écofiscalité	

Les	 externalités	 ou	 effets	 externes	 apparaissent	 lorsque	 les	 décisions	 d’un	 agent	
économique	 affectent	 le	 bien-être	 d’autres	 agents,	 de	 manière	 involontaire,	 malgré	
l’absence	 de	 toute	 transaction	 de	marché	 entre	 eux.	 Les	 effets	 externes	 peuvent	 être	
positifs	 (influence	bénéfique)	ou	négatifs	 (détérioration	de	 la	 situation).	Une	pollution	
constitue	 une	 externalité	 négative	 car	 elle	 fait	 apparaître	 une	 différence	 entre	 coûts	


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

privés	et	 coûts	 sociaux	d’une	activité,	 le	pollueur	ne	 tenant	pas	 spontanément	compte	
dans	 ses	 décisions	 du	 dommage,	 ou	 coût	 externe,	 qu’il	 inflige	 aux	 victimes	 de	 la	
pollution.	 En	 effet,	 sous	 les	 hypothèses	 de	 rationalité	 économique	 et	 d’absence	
d’altruisme,	 une	 entreprise	maximise	 son	profit	 en	ne	 tenant	 compte	que	de	 son	 coût	
privé,	 de	 même	 qu’un	 ménage	 maximise	 son	 utilité	 privée	 sans	 intégrer	 les	 impacts	
éventuels	sur	d’autres	agents.	Or,	en	règle	générale,	il	est	coûteux	pour	les	pollueurs	de	
réduire	 leurs	 émissions	 polluantes.	 En	 effet,	 la	 plupart	 du	 temps	 la	 pollution	 est	 un	
produit	 joint	de	 l’activité	 (comme,	par	exemple,	 la	 combustion	de	carburants,	 réaction	
chimique	 avec	 l’oxygène	de	 l’air,	 qui	 émet	 forcément	 du	dioxyde	de	 carbone	 (CO2)	 en	
quantité	stœchiométrique),	et	réduire	les	émissions	exigerait	de	trouver	d’autres	modes	
de	 production	 ou	 d’autres	 combustibles.	 Si	 ceux-ci	 étaient	 moins	 coûteux,	 la	 firme	
maximisatrice	de	profit	les	aurait	déjà	spontanément	adoptés.	Le	régulateur,	quant	à	lui,	
considère	la	totalité	du	coût	social	d’une	activité,	composé	de	la	somme	du	coût	privé	et	
du	coût	externe	supporté	par	le	reste	de	la	société,	lequel	est	mesuré	en	pertes	de	bien-
être	 pour	 les	 consommateurs	 ou	 en	pertes	 de	 profit	 pour	 des	 entreprises.	 L’existence	
d’externalités	 empêche	 l’économie	 d’atteindre	 l’optimum	 au	 sens	 de	 Pareto	 et	 justifie	
une	intervention	de	l’État.	

Par	conséquent,	pour	amener	 les	pollueurs	à	prendre	en	considération	 le	coût	externe	
de	 leur	activité,	 le	mode	de	régulation	proposé	par	Cécil	Pigou	en	19201	consiste	en	 la	
mise	 en	 place	 d’une	 taxe	 dite	 taxe	pigouvienne,	 dont	 le	 taux	 unitaire	 doit	 être	 égal	 au	
dommage	marginal	provoqué	par	 les	émissions	polluantes	à	 leur	niveau	optimal2.	Elle	
fournit	 le	signal-prix	qui	assure	 l’internalisation	des	externalités.	De	 la	sorte,	 les	agents	
privés	à	la	source	de	l’externalité	sont	contraints	de	prendre	leurs	décisions	en	fonction	
du	coût	social	 total	de	 la	pollution.	 Ils	arbitrent	alors	entre	deux	possibilités	:	payer	 la	
taxe	sur	chaque	unité	de	pollution	ou	réduire	leurs	émissions	polluantes	pour	diminuer	
le	fardeau	fiscal.	Tant	que	le	taux	unitaire	de	taxe	est	supérieur	à	son	coût	marginal	de	
dépollution,	le	pollueur	choisit	de	réduire	ses	émissions	et	il	ne	doit	plus	s’acquitter	de	
la	taxe	que	sur	la	partie	de	sa	pollution	qui	aurait	été	trop	coûteuse	à	supprimer	(le	coût	
marginal	de	dépollution	dépassant	 le	 taux	de	 taxe	unitaire).	 Soumis	 au	même	 taux	de	
taxe,	tous	les	pollueurs	minimisent	leurs	coûts	et	opèrent	donc	au	même	niveau	de	coût	
marginal	:	c’est	en	cela	que	 la	 taxe	écologique	est	dite	efficace	et,	en	 l’absence	d’autres	
imperfections	de	marché,	 l’équilibre	décentralisé	 réalise	 l’optimum	au	 sens	de	Pareto.	
Un	 signal-prix	 stable	 et	 pérenne	 stimule	 également	 l’innovation	 en	 poussant	 les	
industriels	 à	 chercher	 des	 solutions	 moins	 polluantes	 pour	 réduire	 leurs	 coûts	 de	
production	ou	à	proposer	des	produits	moins	polluants	pour	profiter	des	opportunités	
de	 marché	 ainsi	 ouvertes	 par	 la	 régulation	 environnementale.	 De	 façon	 générale,	
l’augmentation	du	prix	du	bien	polluant	due	à	la	taxe	provoque	une	hausse	de	son	prix	
relatif	par	rapport	aux	autres	biens.	Ce	signal	incite	alors	les	acheteurs,	consommateurs	
ou	 industriels,	 à	 remplacer	 des	 produits	 polluants	 par	 d’autres	 non	 polluants,	 ou	 à	
																																																								
1	Pigou	A.	(1920),	The	economics	of	welfare.	McMillan&Co.,	London.	
2	Le	 niveau	 optimal	 de	 pollution	 est	 défini	 comme	 celui	 qui	maximise	 le	 bien-être	 social	:	 le	 dommage	
marginal	subi	par	les	victimes	est	égal	au	coût	marginal	de	dépollution	(de	réduction	de	ses	émissions)	du	
secteur	polluant.	


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

adopter	des	 technologies	moins	polluantes.	Modifiant	 ainsi	 les	 prix	 relatifs,	 toute	 taxe	
écologique	est	par	nature	distordante	—	comme	l’est	tout	impôt	indirect	—	mais	cette	
distorsion	 est	 souhaitée	 justement	 parce	 qu’elle	 vient	 corriger	 une	 défaillance	 de	
marché.	

La	 fiscalité	 écologique	 respecte	 donc	 le	 principe	 du	 pollueur-payeur,	 défini	 par	
l’organisation	de	 coopération	et	de	développement	 économiques	 (OCDE)	en	1972,	qui	
postule	que	les	frais	résultant	des	mesures	de	prévention,	de	réduction	et	de	lutte	contre	
la	 pollution	 doivent	 être	 pris	 en	 charge	 par	 le	 pollueur.	 Ce	 ne	 serait	 pas	 le	 cas	 de	
subventions	à	la	dépollution.		

Fiscalité	incitative	et	fiscalité	de	rendement	

Il	 existe	 ainsi	 une	 véritable	 différence	 de	 nature	 entre	 fiscalité	 incitative,	 dont	
l’écofiscalité,	 et	 fiscalité	 de	 rendement.	 Et	 pourtant	 cette	 différence	 apparaît	
difficilement	 à	 la	 première	 observation.	 Il	 faut	 tout	 d’abord	 noter	 que	 la	 statistique	
publique	 française	 et	 européenne	 (CGDD,	 Eurostat,	 OCDE))	 n’utilise	 pas	 le	 terme	
d’écofiscalité,	 ni	 celui	 de	 fiscalité	 écologique,	 mais	 seulement	 celui	 de	 fiscalité	
environnementale.	Au	sens	large,	celle-ci	englobe	d’abord	l’ensemble	des	impôts,	taxes	et	
redevances	portant	sur	des	produits	ou	des	actifs	ayant	des	effets	nuisant	à	la	qualité	de	
l’environnement,	 comme	 les	 taxes	 liées	 à	 la	 consommation	d’énergie,	 les	 taxes	 sur	 les	
véhicules,	la	taxation	des	pollutions	et	des	déchets,	les	redevances	sur	la	consommation	
d’eau	;	 et	 d’autre	 part	 les	 dépenses	 fiscales	 favorisant	 le	 développement	 durable	
(dispositions	législatives	ou	réglementaires	dont	 la	mise	en	œuvre	entraîne	pour	l’État	
une	perte	de	 recettes	par	 rapport	à	 ce	qui	 serait	 résulté	de	 l’application	des	principes	
généraux	 du	 droit	 fiscal)	 comme	 les	 exonérations	 ou	 crédits	 d’impôt.	 Le	 dispositif	 de	
bonus-malus	 (subvention/taxe)	 mis	 en	 place	 pour	 l’immatriculation	 des	 véhicules	
automobiles	neufs	en	fait	également	partie.		

La	fiscalité	environnementale	est	donc	fondamentalement	définie	par	son	assiette	et	non	
par	 le	mode	d’utilisation	de	 ses	 recettes,	 ni	 par	 l’intention	 ayant	présidé	 à	 sa	mise	 en	
place.	 Son	 importance	quantitative	est	d’ailleurs	 toujours	mesurée	par	 son	poids	dans	
les	prélèvements	obligatoires	ou	dans	 l’activité	économique.	Par	exemple,	en	2013,	 les	
recettes	 fiscales	 environnementales	 se	 sont	 montées	 pour	 la	 France	 à	 42,9	 milliards	
d’euros,	 soit	 2,03%	 du	 PIB	 et	 4,29%	 du	 total	 des	 prélèvements	 obligatoires	 (d’après	
l’Eurostat),	ce	qui	la	place	en-dessous	de	la	moyenne	européenne.	Une	part	importante	
dans	les	prélèvements	obligatoires	témoignerait	certes	d’un	verdissement	de	la	fiscalité	
mais	pourrait	aussi	être	due	à	une	fiscalité	d’ensemble	modérée,	ce	qui	explique	que	les	
comparaisons	 internationales	mentionnent	 également	 toujours	 la	 part	 dans	 le	 PIB.	 Le	
poids	 de	 la	 fiscalité	 environnementale	 est	 néanmoins	 loin	 d’être	 significatif	 de	 son	
impact	 sur	 les	 comportements.	 Ainsi,	 de	 faibles	 recettes	 fiscales	 environnementales	
peuvent	 résulter	aussi	bien	de	 taux	 faibles	que	de	 taux	élevés	qui	 seraient	parvenus	à	
modifier	les	comportements	d’achat	des	biens	concernés	ou	à	transformer	les	processus	
de	 production	 polluants.	 D’un	 autre	 côté,	 des	 différences	 de	 taux	 de	 taxe	 peuvent	
expliquer	 des	 transferts	 de	 recettes	 fiscales	 d’un	 pays	 à	 un	 autre,	 les	 consommateurs	


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

transfrontaliers	achetant	 certains	produits,	 comme	 les	 carburants,	 là	où	 les	 taxes	 sont	
les	plus	faibles.		

En	France,	 l’écofiscalité	est	surtout	composée	de	taxes	sur	 l’énergie	et	 la	 	structure	du	
système	 fiscal	 français	 reflète	 plus	 une	 logique	 de	 rendement	 fiscal	 que	 d’incitations	
écologiques.	 Il	 a	 en	 effet	 été	 constitué	 par	 additions	 et	 modifications	 successives	
d’impôts	 initialement	mis	 en	 place	 comme	 des	 impôts	 de	 rendement	même	 s’ils	 sont	
aujourd’hui	 considérés	 comme	 supports	 de	 la	 fiscalité	 écologique.	 A	 titre	 d’exemple,	
citons	 la	 taxe	 intérieure	 à	 la	 consommation	 des	 produits	 énergétiques	 (TICPE,	
anciennement	TIPP)	dont	une	partie	est	désormais	assise	sur	les	émissions	en	carbone	
des	produits	 concernés	 :	pour	 l’essence	ordinaire,	 seulement	8%	du	 total	de	 la	TIC	en	
2016	 sont	 dus	 à	 l’introduction	de	 la	composante	carbone	 (à	 un	 taux	progressif	 depuis	
2014,	depuis	7,5€/tonne	de	CO2	jusqu’à	22€/tonne	en	2016).	

La	force	des	taxes	sur	l’énergie	en	tant	qu’impôt	de	rendement	tient	à	la	caractéristique	
de	bien	essentiel	de	l’énergie,	dont	la	demande	est	relativement	inélastique	:	les	produits	
énergétiques	constituent	donc	une	assiette	s’érodant	faiblement	ce	qui	assure	la	stabilité	
des	recettes	fiscales.	Or,	ce	qui	fait	la	force	d’un	impôt	de	rendement	fait	la	faiblesse	d’un	
impôt	incitatif	:	dans	le	premier	cas,	il	suffit	d’un	taux	faible	appliqué	à	une	assiette	large	
pour	 garantir	 des	 recettes	 importantes	 alors	 que	 dans	 l’autre,	 seules	 des	 hausses	
importantes	des	taux	peuvent	réduire	significativement	la	consommation.	L’élasticité	de	
la	 demande	 de	 carburant	 au	 prix	 est	 cependant	 suffisamment	 forte	 pour	 que	 les	
comportements	d’achat	très	différents	entre	la	France	et	les	États-Unis	s’expliquent	par	
le	très	fort	différentiel	de	prix	entre	les	deux	pays.		

Comme	 la	 fiscalité	 en	 général,	 l’écofiscalité	 suscite	 de	 nombreuses	 critiques	 et	
réticences.	Les	principales	concernent	son	impact	sur	la	compétitivité	des	entreprises	et	
ses	effets	distributifs	aggravant	potentiellement	les	inégalités.	

Effets	sur	la	compétitivité	

Toutes	choses	égales	par	ailleurs,	 la	mise	en	place	 isolée	d’une	 fiscalité	écologique,	ou	
l’augmentation	 de	 ses	 taux,	 augmente	 les	 coûts	 de	 production	 des	 entreprises	
polluantes.	Leur	compétitivité	s’en	trouverait	diminuée	par	rapport	à	leurs	concurrentes	
installées	 dans	 des	 pays	 à	 la	 régulation	 environnementale	 moins	 stricte,	 ce	 qui	 les	
inciterait	 à	 la	délocalisation	 et	 accroîtrait	 le	 chômage.	Dans	un	 contexte	de	 croissance	
faible	et	de	chômage	élevé,	c’est	une	objection	importante	mais	elle	doit	être	relativisée.	
Certes,	 les	 hausses	 de	 coût	 peuvent	 être	 importantes	 pour	 les	 entreprises	 à	 forte	
intensité	énergétique,	mais	celles-ci	ont	souvent	des	possibilités	de	substitution	qui	leur	
permettent	 d’atténuer	 les	 effets	 de	 la	 hausse	 de	 la	 taxation,	 l’objectif	 de	 l’écofiscalité	
étant	 la	 modification	 des	 comportements	 et	 des	 processus	 de	 production.	 Ces	
possibilités	de	substitution	sont	augmentées	sous	l’effet	des	innovations	technologiques	
induites	par	la	taxe3.	La	compétitivité	et	les	délocalisations	sont	néanmoins	affectées	par	
																																																								
3	La	taxe	(ainsi	que	les	autres	instruments	de	marché	comme	la	subvention	à	la	dépollution	ou	les	permis	
d’émission	 négociables)	 exerce	 une	 incitation	 à	 l’innovation	 et	 à	 l’adoption	 de	 technologies	 moins	
polluantes	plus	forte	que	les	normes	et	standards	:	c’est	la	propriété	dite	d’efficacité	dynamique.	


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

la	 totalité	du	coût	global	de	production,	dont	 la	 fiscalité	écologique	n’est	qu’une	 faible	
composante.	L’ouverture	sur	l’extérieur	de	l’économie	n’en	revêt	pas	moins	une	grande	
importance	 pour	 l’efficience	 environnementale	 elle-même	 de	 l’écofiscalité	 (ou	 de	 la	
régulation	environnementale	en	général).	En	effet,	 la	 réduction	des	émissions	dues	au	
secteur	 productif	 dans	 un	 pays	 est	 souvent	 réalisée	 grâce	 au	 report	 à	 l’extérieur	 des	
productions	les	plus	polluantes	:	dans	le	cas	de	la	taxation	du	carbone	pour	lutter	contre	
les	 émissions	 de	 gaz	 à	 effet	 de	 serre	 responsables	 du	 changement	 climatique,	 c’est	 ce	
que	l’on	appelle	des	fuites	de	carbone.	Celles-ci	sont	clairement	visibles	au	travers	de	la	
comparaison	 entre	 l’empreinte	 carbone	de	 la	 consommation	 et	 celle	 de	 la	 production.	
Par	exemple,	la	France	ayant	réduit	ses	émissions	depuis	sa	ratification	du	protocole	de	
Kyoto,	les	émissions	de	dioxyde	de	carbone	dues	à	sa	demande	finale	intérieure	était	en	
2012	de	8,2	tonnes	CO2/hab	tandis	que	ses	émissions	territoriales	n’étaient	que	de	5,6	
tonnes	 CO2/hab	 (CGDD).	 Cette	 «	délocalisation	»	 des	 émissions	 s’explique	 par	 la	
tertiarisation	de	l’économie	et	le	progrès	technique,	lequel	abaisse	les	coûts	unitaires	de	
production	et	provoque	un	effet	rebond	de	la	consommation	et	donc	des	importations.	

Ce	sont	ces	craintes	qui	motivent	 la	réflexion	au	niveau	européen	sur	des	mécanismes	
d’ajustement	 fiscal	 aux	 frontières	 (BTA	 pour	 Border	 tax	 adjustment),	 néanmoins	
difficiles	à	mettre	en	œuvre,	qui	permettraient	de	 taxer	 les	émissions	de	CO2	quel	que	
soit	leur	lieu	d’émission.	

Effets	distributifs	

De	même	que	toute	taxe	indirecte,	la	mise	en	place	d’une	taxe	écologique	provoque	une	
perte	 de	 pouvoir	 d’achat	 des	 consommateurs	 (effet-revenu),	 atténuée	 néanmoins	 par	
l’effet-substitution,	 objectif	 recherché	 par	 l’écofiscalité,	 qui	 les	 conduit	 à	 modifier	 la	
composition	 de	 leurs	 achats.	 Cet	 effet-substitution	 est	 d’autant	 plus	 important	 que	
l’élasticité	de	la	demande	du	bien	polluant	à	son	prix	est	élevée.	Par	conséquent,	plus	la	
fiscalité	 écologique	 est	 efficace	 sur	 l’environnement,	 et	 moins	 le	 pouvoir	 d’achat	 est	
affecté	ex	post.		

La	 fiscalité	 écologique	 frappe	 relativement	 plus	 les	 ménages	 pauvres	 dont	 la	
consommation	de	produits	 taxés	 constitue	une	part	d’autant	plus	 importante	de	 leurs	
dépenses	 que	 leur	 revenu	 est	 faible.	 La	 taxe	 carbone	 par	 exemple	 élève	 le	 prix	 des	
carburants,	donc	le	coût	d’utilisation	des	automobiles,	et	celui	des	combustibles	utilisés	
pour	 le	 chauffage	 des	 logements	 et	 la	 cuisine.	 Comme	 ce	 sont	 surtout	 des	 dépenses	
contraintes,	et	que	les	ménages	les	plus	pauvres	ne	disposent	souvent	pas	des	marges	de	
manœuvre	 budgétaires	 nécessaires	 pour	 investir	 dans	 un	 véhicule	 ou	 un	 mode	 de	
chauffage	moins	polluant,	leurs	possibilités	de	substitution	sont	faibles.	Ces	ménages	ont	
moins	 de	 latitude	 pour	 échapper	 à	 la	 perte	 de	 pouvoir	 d’achat	 ou	 pour	 en	 réduire	 la	
portée.	Leur	capacité	de	réduire	leurs	émissions	est	donc	également	limitée.	En	ce	sens,	
la	 fiscalité	 écologique	 apparaît	 comme	 régressive.	 Des	 travaux	 récents	 relativisent	
néanmoins	cet	aspect	régressif	de	la	fiscalité	écologique,	en	tenant	compte	de	la	totalité	


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

du	cycle	de	vie	des	agents4	ou	des	effets	d’équilibre	général	résultant	des	impacts	sur	les	
salaires	des	différentes	catégories	de	travail	et	des	substitutions	sectorielles5.		

Dans	 la	 mesure	 où	 la	 fiscalité	 écologique	 n’a	 pas	 pour	 objet	 premier	 de	 procurer	 un	
rendement	fiscal	à	l’État,	ce	rendement	n’est	qu’un	produit	joint	de	la	politique	menée	et	
peut	 donc	 être	 utilisé	 comme	 souhaité	:	 réduction	 du	 déficit	 public,	 financement	 de	
nouvelles	 dépenses	 ou	 réduction	d’autres	 impôts	 et	 taxes.	 Si	 l’objectif	 jugé	primordial	
est	 la	 protection	 de	 l’environnement,	 il	 est	 théoriquement	 envisageable	 de	 financer	
grâce	aux	recettes	fiscales	écologiques	des	subventions	à	la	recherche	et	développement	
orientée	 vers	 des	 technologies	 de	 production	 moins	 polluantes,	 des	 technologies	 de	
dépollution	 (par	 exemple	 de	 séquestration	 du	 carbone)	 ou	 des	 dépenses	 de	
compensation	 des	 dommages	 causés	 ou	 d’adaptation	 au	 changement	 climatique	
(construction	de	digues).	Dans	la	lignée	de	l’Accord	de	Paris	signé	le	12	décembre	2015	
(COP	21),	certains	pays	pourraient	ainsi	financer	l’aide	au	développement	promise	aux	
pays	les	moins	avancés,	et	souvent	les	plus	vulnérables	au	changement	climatique.	

Réforme	fiscale	d’ensemble,	double	dividende	et	recherche	d’équité	

Si	 l’objectif	 est	 plutôt	 de	 limiter	 le	 coût	 macroéconomique	 global	 de	 la	 régulation	
environnementale	 en	 réduisant	 les	 pertes	 de	 pouvoir	 d’achat	 des	 ménages	 et/ou	 les	
hausses	de	 coût	unitaire	de	production	des	entreprises,	 il	 convient	de	 redistribuer	 les	
recettes	 fiscales	 issues	 des	 taxes	 écologiques,	 à	 dépenses	 publiques	 inchangées	
(neutralité	 budgétaire).	 Le	 mode	 de	 redistribution	 dépend	 à	 son	 tour	 de	 la	 priorité	
donnée	à	l’efficacité	économique	ou	la	recherche	d’équité.	

La	 recherche	de	 l’efficacité	économique	 fait	 l’objet	d’une	abondante	 littérature.	Pearce	
(1991)6	fut	 le	 premier	 à	 suggérer	 que	 la	 redistribution	 des	 recettes	 de	 la	 fiscalité	
écologique	sous	la	forme	de	la	réduction	des	taux	d’autres	impôts	distordants	pourrait	
conduire	à	un	double	dividende	composé	d’un	premier	dividende,	environnemental,	dû	à	
la	 réduction	 des	 externalités	 environnementales	 si	 la	 fiscalité	 incitative	 permet	 un	
découplage	significatif	de	la	croissance	économique	et	de	la	pollution	(en	particulier	de	
la	 consommation	 d’énergie	 fossile)	 et	 d’un	 second	 dividende,	 d’amélioration	 du	 bien-
être	 économique	 grâce	 à	 la	 réduction	 des	 distorsions	 fiscales	 existantes7.	 Ce	 second	
dividende	peut	 revêtir	 les	 formes	 complémentaires	d’une	 stimulation	de	 la	 croissance	
économique,	d’une	amélioration	du	pouvoir	d’achat,	d’une	diminution	du	chômage,	etc.	
C’est	le	résultat	obtenu	par	le	verdissement	de	la	fiscalité	suédoise	du	début	des	années	
quatre-vingt-dix.		

Dans	 la	 mesure	 où	 le	 double	 dividende	 traduit	 un	 retour	 vers	 l'optimum,	 plus	 la	
situation	 est	 sous-optimale,	 et	 plus	 les	 chances	 sont	 grandes	 qu'une	 réforme	 fiscale	

																																																								
4	Sterner	T.	(2012),	“Distributional	Effects	of	Taxing	Transport	Fuel”,	Energy	Policy,	41,	75-83.	
5	Dissou	Y.	et	M.S.	Siddiqui	(2014),	“Can	Carbon	Taxes	Be	Progressive?”,	Energy	Economics,	42,	88–100.	
6	Pearce	D.W.	(1991),	“	The	Role	of	Carbon	Taxes	in	Adjusting	To	Global	Warming	”,	The	Economic	Journal,	
101,	938-948.	
7 	Goulder	 L.H.	 (1995),	 “	 Environmental	 Taxation	 and	 the	 "Double	 Dividend":	 A	 Reader's	 Guide	 ”,	
International	Tax	and	Public	Finance,	2,	157-183.	


																																														Problèmes	Economiques,	La	Documentation	Française,	2016,	Hors-Série,	pp.27-33.	

	

environnementale	neutre	budgétairement	puisse	déboucher	sur	une	situation	de	double	
dividende.	 C’est	 le	 cas	 en	 France	 et	 dans	 les	 autres	 pays	 européens,	 où	 il	 existe	
d’importantes	distorsions	fiscales,	dues	en	particulier	aux	prélèvements	sur	le	travail.	Le	
double	dividende	sera	ainsi	d'autant	plus	probable	que	les	biens	taxés	sont	importés		ou	
que	 l'économie	 est	 affectée	 par	 des	 imperfections	 de	 marché,	 comme	 la	 concurrence	
imparfaite	ou	l'existence	de	chômage8.		

Le	 double	 dividende	 n’est	 pour	 autant	 qu’un	 bénéfice	 auxiliaire	 de	 la	 réforme	 fiscale	
écologique	qui	plaide	en	faveur	d’un	verdissement	de	la	fiscalité	sans	pouvoir	justifier	la	
mise	en	place	d’une	taxe	écologique.		

L'efficacité	 économique	 du	 verdissement	 de	 la	 fiscalité	 repose	 sur	 le	 remplacement	
d'une	taxe	frappant	les	salariés	par	une	taxe	affectant	tous	les	consommateurs,	mais	sur	
une	base	plus	étroite	que	celle	de	la	TVA	qui	frappe	tous	les	produits	de	consommation.	
La	correction	des	distorsions	affectant	le	marché	du	travail	s'opère	donc	par	le	biais	d'un	
transfert	de	charges	fiscales	vers	certaines	catégories	de	ménages	:	chômeurs,	retraités,	
capitalistes.	L'efficacité	économique	étant	indépendante	de	l'équité,	le	double	dividende	
peut	être	obtenu	au	détriment	de	certaines	catégories.	Aucune	réforme	fiscale	ne	peut	
néanmoins	être	socialement	satisfaisante,	et	politiquement	acceptable,	 si	elle	accentue	
les	inégalités.		

Pour	 préserver	 l’équité,	 il	 est	 possible	 de	 limiter	 les	 pertes	 de	 pouvoir	 d’achat	 des	
ménages	et	de	contrebalancer	l’effet	négatif	relativement	plus	fort	pour	les	plus	pauvres,	
en	 redistribuant	 aux	ménages	 tout	 ou	 partie	 des	 recettes	 fiscales	 écologiques	 sous	 la	
forme	d’une	compensation	forfaitaire	:	un	«	chèque	vert	»	(selon	l’exemple	de	la	Suisse).	
Une	telle	redistribution	est	par	nature	progressive,	procurant	un	supplément	de	revenu	
relativement	plus	important	aux	revenus	les	plus	faibles.	Mais	un	«	chèque	vert	»,	même	
ciblé	 sur	 les	 plus	 pauvres,	 ne	 règle	 que	 celle	 de	 l’équité	 et	 ne	 procure	 pas	 de	 second	
dividende.	En	revanche,	ajouter	la	question	de	l'équité	à	celle	de	l'efficacité	économique	
implique	de	rechercher	des	modes	de	redistribution	particuliers,	comme	de	compenser	
la	taxe	écologique	par	une	baisse	progressive	des	prélèvements	sur	les	salaires,	c’est-à-
dire	une	baisse	uniforme	du	taux	le	plus	faible	du	barème	progressif	(un	«	chèque	vert	»	
étant	 alors	 versé	 aux	 ménages	 non	 imposables)	 accompagnée	 d’une	 hausse	 de	 la	
progressivité9.	Augmenter	 la	progressivité	des	prélèvements	 sur	 le	 travail	 permettrait	
en	 effet	 d'accroître	 les	 recettes	 à	 redistribuer,	 ce	 qui	 fournit	 un	 effet	 de	 levier	 pour	
renforcer	l'acceptabilité	de	l’introduction	de	la	taxe	écologique.	

	

																																																								
8	Bovenberg	 A.L.	 (1999),	 “	 Green	 Tax	 Reforms	 and	 the	 Double	 Dividend:	 an	 Updated	 Reader’s	 Guide	 ”,	
International	Tax	and	Public	Finance,	6,	421-444.	
9 	Chiroleu-Assouline	 M.	 et	 M.	 Fodha	 (2014),	 “	 From	 Regressive	 Pollution	 Taxes	 to	 Progressive	
Environmental	Tax	Reforms	”,	European	Economic	Review,	69,	June	2014,	pp.	126-142.	


