

Gersbach, Hans; Hummel, Noemi

Working Paper

Climate policy and development

CESifo Working Paper, No. 2807

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Gersbach, Hans; Hummel, Noemi (2009) : Climate policy and development, CESifo Working Paper, No. 2807, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/30531>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Climate Policy and Development

Hans Gersbach
Noemi Hummel

CESIFO WORKING PAPER NO. 2807
CATEGORY 10: ENERGY AND CLIMATE ECONOMICS
SEPTEMBER 2009

An electronic version of the paper may be downloaded

- *from the SSRN website:* www.SSRN.com
- *from the RePEc website:* www.RePEc.org
- *from the CESifo website:* www.CESifo-group.org/wp

Climate Policy and Development

Abstract

We propose a development-compatible refunding system designed to mitigate climate change. Industrial countries pay an initial fee into a global fund. Each country chooses its national carbon tax. Part of the global fund is refunded to developing and industrial countries, in proportion to the relative emission reductions they achieve. Countries receive refunds net of tax revenues. We show that such a scheme can simultaneously achieve efficient emission reductions and equity objectives, as developing countries abate voluntarily, do not have to pay an initial fee, and are net receivers of funds. Moreover, we explore the potential of simple refunding schemes that do not claim tax revenues and only rely on initial fees paid by industrial countries.

JEL Code: H23, Q54, H41, O10, O13.

Keywords: climate change mitigation, refunding scheme, international agreements, developing countries.

Hans Gersbach
CER-ETH – Center of Economic
Research at ETH Zurich
Zürichbergstrasse 18
8032 Zurich
Switzerland
hgersbach@ethz.ch

Noemi Hummel
CER-ETH – Center of Economic
Research at ETH Zurich
Zürichbergstrasse 18
8032 Zurich
Switzerland
nhummel@ethz.ch

First Version: January 2009

This Version: August 2009

We would like to thank Clive Bell, Juergen Eichberger, Martin Hellwig, Markus Mueller, Till Requate, Ralph Winkler, seminar participants in Frankfurt, ETH Zurich, and Heidelberg for helpful comments. This paper has benefited from the hospitality of the Studienzentrum Gerzensee, Switzerland.

1 Introduction

Developing countries in Latin America, Asia and Africa are exceptionally burdened by climate change. First, they will be affected by the most severe damages when temperatures in the atmosphere rise. Second, developing countries currently provide the greatest opportunities for low-cost emission reductions, and they are likely to account for more than one-half of greenhouse gas emissions in the next decade.

As industrial countries have caused the bulk of current man-made greenhouse gas concentrations and as emission reductions in developing countries would further aggravate poverty, many argue that industrial countries alone should bear the cost of mitigating climate change. While this fairness argument is at the heart of the negotiations for an international agreement following the Kyoto Protocol, it is unclear how efficiency and fairness considerations in the mitigation of climate change can be combined in such a way that they do not conflict with each other. The policy debate and the major issues on current global climate change policy are discussed e.g. in Bosetti et al. (2009), Whalley and Walsh (2009), Chatterji and Ghosal (2009) and in Sinn (2008). A fundamental question is the participation of developing countries.

Greenhouse gases travel around the world, so mitigation of climate change is a global public good. Accordingly, there is no simple mechanism promising for achieving both efficiency and fairness objectives. In this paper we propose a simple scheme that can incorporate efficiency and fairness objectives into the mitigation of climate change. The scheme works as follows:

- Industrial countries pay an initial fee into a global fund.
- Countries decide on their emission taxes. Their emission tax revenues are payable to the global fund.
- A fraction of the fund is redistributed to the participating countries according to a sharing rule. The sharing rule specifies that the refund for each country is proportional to the relative emission reductions it achieves. Countries receive refunds minus tax revenues. If that amount is negative, countries have to clear their debts.
- The remaining fraction of the global fund is paid back to industrial countries.

Such a refunding scheme is called “development-compatible refunding” (henceforth called DCR), as developing countries do not have to pay an initial fee and abatement by developing countries is voluntary.

We explore whether a DCR can simultaneously achieve the equity and efficiency objectives of climate policy, thus qualifying as a blueprint for an international treaty. We consider a model with a representative industrial and a representative developing country. The developing country has equal or higher marginal damage from greenhouse gas emissions compared to the industrial country, but has equal or lower marginal abatement costs. Both countries join a development-compatible refunding scheme. Each country receives refunds in proportion to the relative emission reductions it has achieved. The relative shares may be varied by a weighting factor allowing for the increase or decrease of the relative refunding claims of the developing and the industrial country. The fraction of the fund that is not distributed among the countries is paid back to the industrial country.

Our main insight is that a suitably designed DCR can achieve efficiency and equity objectives under a variety of circumstances. Regarding efficiency objectives, the DCR induces both the industrial and the developing country to set abatement levels that are socially optimal. The reason is as follows: A sufficiently high initial fee from the industrial country motivates both countries to set taxes at the socially optimal level as one additional tax dollar and associated emission reduction generates more dollars in refunds. This property stems from the refunding formula as a marginal increase of the tax rate by one country and the associated emission reduction will increase the refunding share for this country at the expense of the other country. When both countries set taxes at the socially optimal level, no country will want to deviate as it would suffer a high marginal decline in refunds. These refunding losses (and the higher marginal damages) outweigh high marginal abatement costs.

Regarding equity objectives, the developing country does not have to pay an initial fee and abates voluntarily. In addition, the refunds to the developing country can be increased by varying the weighting factors in the refunding formula. In particular, choosing an appropriate weighting factor will make the developing country a net receiver of funds. Moreover, as a rule, the developing country is better off than it would be when an international treaty fails and each country decides independently how much

to abate.¹

We also explore the potential of a simple refunding scheme that renounces claiming tax revenues from countries. In this simple scheme refunds are solely financed by initial fees. Such a simple refunding scheme yields socially optimal abatement levels if the relationship between marginal damages and marginal abatement costs are similar across countries.

The paper is organized as follows: In the next section we relate our analysis to the literature. In Section 3 we present the model. In Section 4 we calculate the social optimum and the decentralized solution as benchmark cases. In Section 5 we introduce the development-compatible refunding scheme and characterize its properties. Special cases are discussed in Section 6. In Section 7 we consider a simple refunding scheme that does not claim tax revenues. Section 8 concludes.

2 Relation to the Literature

It is well known that achieving significant emission reductions through the Kyoto Protocol in the countries that have agreed to binding targets is a very difficult undertaking. As effective agreement on reaching the targets is lacking and emissions are increasing sharply in non-participating economies such as China and India, the need to elaborate a new treaty is urgent. As a consequence, various other approaches to international coordination have been suggested. Aldy et al. (2003) summarize the alternatives, which include an international carbon tax and international technology standards. More recently, Gersbach (2005) and Gersbach and Winkler (2007) have proposed and discussed a global refunding system in which all countries are treated equally. All countries have to pay an initial fee and they all will receive the same refund. The authors show that, if countries are identical, such a scheme will achieve the social global optimum. In this paper we propose a development-compatible refunding scheme in which only industrial countries have to pay an initial fee. Our refunding formula is such that efficient abatement levels are achieved in industrial and in developing countries even if developing countries suffer higher marginal damages from climate change and have lower marginal abatement costs.

¹As argued by Spence (2009), it is essential that developing countries get compensated for their abatement efforts in a global agreement as otherwise their growth prospects would be seriously delayed which, in turn, would make it impossible to reach such an agreement in the first place.

A considerable body of research has examined the formation of international environmental agreements using game-theoretic models. The main focus of this literature is on the conditions leading to coalition formation through multilateral agreements. Such agreements must be self-enforcing since there is no supranational authority to ensure compliance. Two types of model have been used: two-stage games (Chander and Tulkens 1992, Finus et al. 2006, Hoel 1992) and infinitely repeated games (Asheim et al. 2006, Barrett 1994, 1999, 2003). The former approach has emphasized that either stable coalitions are small or the sustainable abatement level in larger coalitions is small. The latter approach focuses on renegotiation-proof agreements and shows that the allocation of abatement burdens is crucial for the formation of agreements. As in the two-stage game frameworks, it is unlikely that a grand coalition will be formed, and if it is formed it will achieve very little. Moreover, sub-coalitions may be better for their members than the grand coalition, and regional agreements can Pareto-dominate a regime based on a global treaty.

3 The Model

We consider a world consisting of two countries, an industrial country I and a developing country D . They are characterized by an emission function E , an abatement cost function C , and damages. Throughout the paper countries are indexed by i and j ($i, j \in \{I, D\}$).

The emissions of country i are assumed to equal some “business as usual” emissions \bar{e} minus emission abatement a^i :²

$$E^i(a^i) = \bar{e} - a^i, \quad \text{with } a^i \in [0, \bar{e}], \quad i \in \{I, D\}. \quad (1)$$

We assume that these emissions are caused by a representative firm in each country which faces convex abatement costs:³

$$C^i(a^i) = \frac{1}{2\phi^i} (a^i)^2, \quad \text{with } \phi^i > 0, \quad i \in \{I, D\}. \quad (2)$$

We assume that countries use emission taxes as a policy instrument. As developing countries provide the best opportunities for low-cost emission reductions, we assume

²Note that we assume that $\bar{e}^I = \bar{e}^D = \bar{e}$, as both industrial and developing countries contribute a significant share to global greenhouse-gas emission.

³This is a standard short cut to capture aggregate abatement costs in country i (see, e.g., Falk and Mendelsohn 1993).

$\phi^I \leq \phi^D$.⁴ Each country i individually sets per-unit emission taxes τ^i . Cost minimizing behavior by the representative firm implies that marginal abatement costs will equal the emission tax:

$$\tau^i = \frac{a^i}{\phi^i}, \quad \text{with } \tau^i \in \left[0, \frac{\bar{e}}{\phi^i}\right], \quad i \in \{I, D\}. \quad (3)$$

Thus both emissions E^i and abatement costs C^i of country i can be expressed in terms of the emission taxes τ^i :

$$E^i(\tau^i) = \bar{e} - \phi^i \tau^i, \quad \text{with } i \in \{I, D\}, \quad (4)$$

$$C^i(\tau^i) = \frac{\phi^i}{2} (\tau^i)^2, \quad \text{with } i \in \{I, D\}. \quad (5)$$

The sum of the emissions of both countries instantaneously accumulate the stock of greenhouse gases s :

$$s = \sum_{j \in \{I, D\}} E^j(\tau^j). \quad (6)$$

Note that for ease of presentation we assume that the initial stock is zero.⁵

The damage caused by the stock of greenhouse gases is given by

$$\frac{\beta^i}{2} s^2, \quad \text{with } \beta^i > 0, \quad i \in \{I, D\}, \quad (7)$$

where $\beta^I \leq \beta^D$ as developing countries are more affected by damages caused by climate change than industrial countries (IPCC 2007).

Besides the differences in marginal abatement costs and marginal damages, developing countries are associated with low income per capita, and we assume that it is impossible for them to pay an initial fee. This is obvious by the case for the poorest countries in Africa, as such payments would either be impossible to collect or would severely affect the citizens of that country.

4 Social Optimum and Decentralization

We first characterize the social optimum and the decentralized solution. The social optimum is the efficiency goal of an international agreement. The decentralized solution is the outcome that prevails if no agreement is achieved.

⁴See Morris et al. (2008) and Criqui et al. (1999).

⁵Adding an initial stock $s_0 \neq 0$ would not qualitatively affect our results.

4.1 Social Optimum

Consider a social planner seeking to maximize total welfare, i.e., to minimize the net present value of the total costs of emission abatement and the sum of national damages stemming from greenhouse-gas emissions. Accordingly, the social planner wants to minimize

$$F^{SO}(\tau^I, \tau^D) := \sum_{j \in \{I, D\}} \frac{\phi^j}{2} (\tau^j)^2 + \frac{\beta^j}{2} s^2 \quad (8)$$

with respect to τ^I and τ^D , subject to equation (6), and $\tau^i \geq 0$, $i \in \{I, D\}$.

If we insert (6) into F^{SO} , the first-order conditions for an optimal solution are

$$\frac{\partial F^{SO}}{\partial \tau^i} = \phi^i (\tau^i - (\beta^I + \beta^D)s) = 0, \quad i \in \{I, D\}. \quad (9)$$

Due to the strict convexity of F^{SO} these necessary conditions are also sufficient for a unique solution. Equation (9) reveals that both countries set the same emission taxes τ in the social optimum. These are given by the following proposition:

Proposition 1 (Social optimum)

(i) The optimal emission tax τ^* for both countries equals

$$\tau^* = \frac{2\bar{e}(\beta^I + \beta^D)}{1 + (\beta^I + \beta^D)(\phi^I + \phi^D)}. \quad (10)$$

(ii) The optimal stock s^* is given by

$$s^* = \frac{2\bar{e}}{1 + (\beta^I + \beta^D)(\phi^I + \phi^D)} = \frac{\tau^*}{(\beta^I + \beta^D)}. \quad (11)$$

(iii) The abatements a^{i*} of both countries are given by

$$a^{I*} = \frac{2\bar{e}(\beta^I + \beta^D)\phi^I}{1 + (\beta^I + \beta^D)(\phi^I + \phi^D)} = \phi^I \tau^*, \quad (12)$$

$$a^{D*} = \frac{2\bar{e}(\beta^I + \beta^D)\phi^D}{1 + (\beta^I + \beta^D)(\phi^I + \phi^D)} = \phi^D \tau^*. \quad (13)$$

The proof of Proposition 1 is straightforward. Proposition 1 reveals the well-known property of a social optimum: Tax τ^* is set at a level at which marginal costs of abatement equal aggregate marginal damages from the greenhouse-gas stock. Both

countries face the same tax. The developing country abates more and benefits more from aggregate abatement efforts.

To simplify the analysis, we assume for the remainder of the paper

Assumption 1

$$\bar{e} - \frac{\beta^D \phi^I + 2\beta^D \phi^D + \beta^I \phi^D}{\beta^I + \beta^D} \tau^* > 0 . \quad (14)$$

The assumption implies that in the social optimum the abatement level a^{I*} is below $\frac{\bar{e}}{2}$ and the abatement level a^{D*} is below $\frac{2}{3}\bar{e}$. Hence we focus on circumstances for which socially desirable emission reductions are below 50% in industrial countries and below 66.7% in developing countries. For $\beta^I = \beta^D$ and $\phi^I = \phi^D$ Assumption 1 simplifies to $\bar{e} - 2a^{D*} = \bar{e} - 2a^{I*} > 0$.

Note that Assumption 1 is equivalent to the following condition expressed solely in terms of the exogenous parameters of the model:

$$1 + \beta^I \phi^I > \beta^D \phi^I + 3\beta^D \phi^D + \beta^I \phi^D .$$

4.2 Decentralized Solution

Next we examine a decentralized system where the government in each country seeks to minimize its own costs and damages. We look for Nash equilibria when countries simultaneously choose their emission taxes. Given the choice of the other country, country i minimizes

$$F^{DS,i}(\tau^i) := \frac{\phi^i}{2}(\tau^i)^2 + \frac{\beta^i}{2}s^2 \quad (15)$$

with respect to τ^i and subject to equation (6), and $\tau^i \geq 0$.

If we insert (6) into $F^{DS,i}$, we obtain the first-order condition

$$\frac{\partial F^{DS,i}}{\partial \tau^i} = \phi^i (\tau^i - \beta^i s) = 0 . \quad (16)$$

Analogously to Section 4.1, this necessary condition is also sufficient for a unique solution due to the strict convexity of $F^{DS,i}$.

The set of necessary and sufficient conditions (16) for both countries $i \in \{I, D\}$ determines the Nash equilibrium. Solving for the tax rates yields

Proposition 2 (Decentralized solution)

There exists a unique Nash equilibrium characterized by $\hat{\tau}^i$ for each country $i \in \{I, D\}$:

$$\hat{\tau}^i = \frac{2\bar{e}\beta^i}{1 + \beta^I\phi^I + \beta^D\phi^D} . \quad (17)$$

This yields the following equilibrium stock \hat{s} :

$$\hat{s} = \frac{2\bar{e}}{1 + \beta^I\phi^I + \beta^D\phi^D} . \quad (18)$$

The proof of Proposition 2 is straightforward. Proposition 2 implies

Corollary 1

We have

$$\hat{s} - s^* = 2\bar{e} \frac{\beta^I\phi^D + \beta^D\phi^I}{(1 + \beta^I\phi^I + \beta^D\phi^D)(1 + (\beta^I + \beta^D)(\phi^I + \phi^D))} > 0 . \quad (19)$$

Proposition 2 indicates the well-known finding that decentralized decisions on contributions to the public good “emission reduction” lead to underprovision. Abating emissions in one country creates a positive externality for the other country, as it reduces damages in all countries. In a decentralized solution countries are not compensated for these externalities.

It is also useful to compare tax rates in the social optimum and in the decentralized solution:

Corollary 2

We have

$$\hat{\tau}^I < \tau^* \text{ for all } 0 < \beta^I \leq \beta^D, 0 < \phi^I \leq \phi^D , \quad (20)$$

$$\hat{\tau}^D < \tau^* \Leftrightarrow \beta^I + (\beta^I)^2\phi^I > (\beta^D)^2\phi^I . \quad (21)$$

We note that $\hat{\tau}^D$ may exceed τ^* when β^I is small relative to β^D . The intuition for this result is quite clear: In the decentralized solution the developing country has an even higher incentive to increase its carbon emission tax because it suffers high damages and the industrial country chooses little abatement which, in turn, induces the developing country to choose high emission taxes. In the social optimum, however, the costs of abatement are borne by both countries.

countries agree on $\mathcal{P} = \{\alpha, f_0^I, \omega\}$,
 industrial country pays initial fee f_0^I

Figure 1: An illustration of the timing of the development-compatible refunding scheme.

5 Development-Compatible Refunding Scheme

We now design a development-compatible refunding scheme (DCR). The scheme works as follows: If it decides to join the DCR, the industrial country is required to pay an initial fee of $f_0^I \geq 0$ into a fund. Members are free to choose national emission taxes τ^i . All countries owe the fund their emission tax revenues. A fraction $\alpha \in [0, 1]$ of the fund is reimbursed to the participating countries in proportion to the relative emission reductions they have achieved, whereas the remaining fraction $(1 - \alpha)$ of the fund's assets is paid back to the industrial country if it is a DCR member. At the end, the country receives or pays the difference between its tax revenues and the amount of money redistributed from the fund.

In the following we analyze the potential of a DCR to mitigate climate change. We explain the rules and the timing of payments and refunds in detail and derive conditions under which member countries of the DCR implement socially optimal taxes.

5.1 Rules and Timing of the DCR

The timing of the DCR is illustrated in Figure 1. At the outset countries sign the DCR, which is managed by an administering agency (AA). Signing the agreement involves

- Payment of an initial fee f_0^I into the fund by the industrial country.

- Tax revenues are liabilities of countries.
- Agreement to a refunding formula with parameters $\{\alpha, \omega\}$. Country i receives refund r^i minus national tax revenues.⁶

For the refund r^i a member country i receives we assume the following refunding rule:

$$r^i = \alpha f \frac{\tilde{\omega}^i a^i}{\sum_{j \in DCR} \tilde{\omega}^j a^j} = \alpha f \frac{\omega^i \tau^i}{\sum_{j \in DCR} \omega^j \tau^j}, \quad i \in DCR, \quad (22)$$

where we have set $\omega^i = \tilde{\omega}^i \phi^i$, and DCR denotes the set of countries that joined the refunding system. The formula captures the basic idea behind refunding: The refund a country i receives is proportional to the relative emission reductions it achieves. Varying the weights ω^i ($\omega^i > 0$) makes it possible to heighten or to lower the size of the refund that country i obtains if it chooses a particular tax level τ^i and corresponding abatement $a^i = \tau^i \phi^i$. Since only the ratio of the weights ω^i matters, we set $\omega := \omega^I / \omega^D$ and thus

$$\begin{aligned} r^I &= \alpha f \frac{\omega}{\omega + \frac{\tau^D}{\tau^I}} = \alpha f \frac{\tau^I \omega}{\tau^I \omega + \tau^D}, \\ r^D &= \alpha f \frac{\frac{\tau^D}{\tau^I}}{\omega + \frac{\tau^D}{\tau^I}} = \alpha f \frac{\tau^D}{\tau^I \omega + \tau^D}. \end{aligned}$$

The assets of the fund f before refunds are given by

$$f = \sum_{j \in DCR} (f_0^j + \tau^j (\bar{e} - \phi^j \tau^j)), \quad (23)$$

where $f_0^D = 0$.

Global warming coupled with the refunding scheme introduces reciprocal and unidirectional externalities:

Reciprocal externalities

- Tax externality (D→I, I→D): If $\tau^i < \bar{e}/(2\phi^i)$, this externality is positive, i.e. the higher the abatement in one country, the higher are the taxes it has to pay into the fund and the higher is the refund for the other country. If $\tau^i > \bar{e}/(2\phi^i)$, the tax externality is negative.
- Negative refunding externality (D→I, I→D): the higher the abatement in one country, the lower is the refund for the other country, given its tax choice.

⁶If the difference is negative, country i has to clear its debt.

- Positive environmental damage externality (D→I, I→D): the higher the abatement in one country, the lower is the damage for the other country.

Unidirectional externalities

- Positive initial fee externality (I→D): the higher the initial fee paid by the industrial country, the higher is the refund to the developing country.
- Residual refund externality (D→I): If $\tau^D < \bar{e}/(2\phi^D)$, this externality is positive, i.e. the higher the tax of the developing country, the higher is the ultimate residual fund for the industrial country. If $\tau^D > \bar{e}/(2\phi^D)$, this externality is negative.

The idea behind the scheme is to choose the parameters so that the externalities balance and both the developing country and the industrial country will choose socially optimal taxes.

Throughout the remaining section we assume that both countries join the DCR. We can summarize the treaty by the policy parameters

$$\mathcal{P} := \{f_0^I, \alpha, \omega\} , \quad (24)$$

as \mathcal{P} fully determines the monetary flows that will occur. Now we define

Definition 1 (Feasible \mathcal{P})

The set of policy parameters $\mathcal{P} = \{\alpha, f_0^I, \omega\}$ is called feasible if

$$\alpha \in [0, 1], \quad f_0^I \geq 0 \quad \text{and} \quad \omega > 0 .$$

When countries agree on a particular \mathcal{P} , they seek to implement the socially optimal tax:

Definition 2 (Tax goal of DCR)

The DCR's tax goal is given by the socially optimal tax rate (10), i.e. by

$$\tau^I = \tau^D = \tau^* = \frac{2\bar{e}(\beta^I + \beta^D)}{1 + (\beta^I + \beta^D)(\phi^I + \phi^D)} . \quad (25)$$

We can then define

Definition 3 (Socially optimal \mathcal{P})

A given set of policy parameters \mathcal{P} is called socially optimal if it is feasible and the DCR members implement the tax goal under this \mathcal{P} .

5.2 General Characterization

We now examine whether it is possible to find feasible policy parameters \mathcal{P} for which the countries implement the tax goal. The industrial country I minimizes its total costs

$$F^I(\tau^I) := \frac{\phi^I}{2}(\tau^I)^2 + \frac{\beta^I}{2}s^2 + \tau^I(\bar{e} - \phi^I\tau^I) - \alpha f \frac{\omega^I\tau^I}{\sum_j \omega^j\tau^j} + f_0^I - (1 - \alpha)f \quad (26)$$

with respect to τ^I , subject to equation (6) and $\tau^I \geq 0$, given the policy parameters \mathcal{P} and the choices of the other country. The developing country D minimizes its total costs

$$F^D(\tau^D) := \frac{\phi^D}{2}(\tau^D)^2 + \frac{\beta^D}{2}s^2 + \tau^D(\bar{e} - \phi^D\tau^D) - \alpha f \frac{\omega^D\tau^D}{\sum_j \omega^j\tau^j} \quad (27)$$

with respect to τ^D , subject to equation (6) and $\tau^D \geq 0$.

Lemma 1

If the DCR members implement the tax goal τ^ , the policy parameters α and f_0^I in \mathcal{P} have to satisfy*

$$\alpha = \frac{(\omega + 1) \left(\bar{e} - \frac{\beta^D\phi^I + 2\beta^D\phi^D + \beta^I\phi^D}{\beta^I + \beta^D} \tau^* \right)}{2(\bar{e} - (\phi^I + \phi^D)\tau^*)}, \quad (28)$$

$$f_0^I = \frac{2(\omega + 1)\tau^*(\bar{e} - \phi^D\frac{\beta^I + 2\beta^D}{\beta^I + \beta^D}\tau^*)(\bar{e} - (\phi^I + \phi^D)\tau^*)}{\omega(\bar{e} - \frac{\beta^D\phi^I + 2\beta^D\phi^D + \beta^I\phi^D}{\beta^I + \beta^D}\tau^*)} - \frac{(\omega + 1)\tau^*(\bar{e} - 2\phi^D\tau^*)}{\omega} - \tau^*(2\bar{e} - (\phi^I + \phi^D)\tau^*). \quad (29)$$

The proof can be found in Appendix B. To construct a socially optimal \mathcal{P} , the policy parameters α , f_0^I and ω have to fulfill the feasibility conditions, Lemma 1 and second-order conditions. This existence problem is dealt with in Appendix A. As shown in Appendix A, there is a priori no guarantee that a socially optimal policy scheme exists for an arbitrary set of the model parameters β^I, β^D, ϕ^I and ϕ^D . However, a simple sufficient condition for the existence is ϕ^I being close enough to ϕ^D :

Lemma 2

Suppose that ϕ^I is sufficiently close to ϕ^D . Then there always exists a socially optimal policy scheme $\mathcal{P} = \{\alpha, f_0^I, \omega\}$.

The proof can be found in Appendix B.

There are many other parameter constellations for which a socially optimal policy scheme exists, as we will discuss in Section 6. Non-existence of socially optimal policy schemes can occur when ϕ^I is very small. In such circumstances, the industrial country has very high abatement costs and thus high emissions. Therefore, it has limited incentives to choose the socially optimal tax rate, as it owes the fund high tax revenues while the impact on damages is small. In that case, it may be impossible to induce the industrial country to choose the socially optimal tax rate without distorting the incentives for the developing country. An example is $\phi^D = 1$, $\phi^I = 10^{-6}$, $\beta^D = 0.25$, $\beta^I = 0.2$. For these parameter values, the conditions of Lemma 3 in Appendix A for the existence of a socially optimal policy scheme cannot be satisfied.

5.3 Developing Country As Net Receiver

In the next step we examine equity objectives. In particular, we derive conditions under which the developing country is a net receiver of funds, which means that its refunds are higher than or equal to its tax payments. Hence the developing country is a net receiver if

$$\alpha f \frac{\omega^D \tau^D}{\sum_j \omega^j \tau^j} \geq \tau^D (\bar{e} - \phi^D \tau^D) . \quad (30)$$

We obtain one of our main results:

Proposition 3

Suppose there exists a socially optimal policy scheme $\mathcal{P} = \{\alpha, f_0^I, \bar{\omega}^{NR}\}$ for some $\omega^{NR} > 0$. Then, by agreeing on a sufficiently small $\omega \leq \bar{\omega}^{NR}$, the countries can always find a socially optimal policy scheme such that the developing country is a net receiver of funds.

The proof can be found in Appendix B.

Proposition 3 shows that one can align efficiency and equity objectives by choosing a socially optimal policy scheme with a sufficiently small value of ω . This maximizes the refunding share of the developing country, thus becoming a net receiver of funds. In Section 6.1 we will see that if countries are homogeneous with respect to abatement costs and damages, the developing country is a net receiver under every socially optimal policy scheme.

We note that the initial fee f_0^I tends to infinity and that α is strictly smaller than one

if ω approaches zero. Hence a socially optimal policy scheme for which the developing country is a net receiver of funds requires a high initial fee to generate a sufficient amount of refunds for the industrial country. Otherwise the industrial country lacks the incentive to abate at the socially desirable level.

In the following corollary, we will see that ω does not need to be very small to make the developing country a net receiver.

Corollary 3

Suppose that $\omega^i = \phi^i, i \in \{I, D\}$, i.e. $\omega = \phi^I/\phi^D$. Then, under any socially optimal policy scheme, the developing country is a net receiver of funds.

The proof can be found in Appendix B.

5.4 Developing Country As Net Beneficiary

In the next step we examine socially optimal policy schemes for which the developing country is a net beneficiary of the international treaty with refunding scheme, i.e. it is not worse off with the DCR than with the decentralized solution. This can be expressed formally by

$$F^{DS,D}(\hat{\tau}^D) \geq F^D(\tau^*) . \tag{31}$$

Analogously to Proposition 3, we obtain:

Proposition 4

Suppose there exists a socially optimal policy scheme $\mathcal{P} = \{\alpha, f_0^I, \bar{\omega}^{NB}\}$ for some $\omega^{NB} > 0$. Then, by agreeing on a sufficiently small $\omega \leq \bar{\omega}^{NB}$, we can always find a socially optimal policy scheme such that the developing country is a net beneficiary of the DCR.

The proof can be found in Appendix B.

We note that there exist constellations of exogenous model parameters for which a socially optimal policy scheme makes the developing country worse off, compared to the decentralized solution. This occurs when ϕ^I is very small in comparison with ϕ^D , and ω is not low enough.⁷ Then the developing country almost bears the entire costs of

⁷For the parameter values $\beta^I = 0.14, \beta^D = 0.15, \phi^I = 1 \cdot 10^{-9}, \phi^D = 1$, the conditions from Lemma 3 in Appendix A represent an upper bound on ω equal to 1.817. Inserting the equilibrium values and the upper bound of ω yields $F^{DS,D}(\hat{\tau}^D) < F^D(\tau^*)$.

abatement and receives a small refund. However, this is not a concern, as Proposition 4 implies that the countries can always agree on a sufficiently low value of ω , such that the developing country can be compensated for its large share of abatement costs by maximizing its refunding share.

In the next section, we look at a variety of special cases.

6 Special Cases

6.1 Homogeneous Countries

In this subsection we assume that countries are symmetric regarding the parameters describing their damage and abatement costs, i.e. we assume $\beta^I = \beta^D = \beta$ and $\phi^I = \phi^D = \phi$. Applying Lemma 3 from Appendix A, we obtain

Proposition 5

Suppose $\beta^I = \beta^D = \beta$ and $\phi^I = \phi^D = \phi$. Then there always exists a socially optimal set of policy schemes \mathcal{P} . Such policy schemes satisfy $\omega \leq 1$, i.e. $\omega^I \leq \omega^D$. For $\omega^I = \omega^D$ we have $\alpha = 1$.

The proof can be found in Appendix B.

Proposition 5 implies that a DCR exists when countries are identical regarding damages and abatement costs. Such a scheme requires a refunding rule where the weight of the developing country is larger than or equal to that of the industrial country. The intuition for this runs as follows: From an efficiency point of view, both countries should abate to the same degree, i.e. set their taxes to $\tau^I = \tau^D = \tau^*$. For $\alpha < 1$, the industrial country has higher incentives to tax emissions than the developing country, as it will receive the residual fund at the end which is larger the larger the tax revenues are. In order to induce the developing country to set the same emission tax if $\alpha < 1$, the weight in the refunding formula has to be higher for the developing country.

The following corollary shows that the developing country is a net receiver of funds and a net beneficiary of the DCR for any choice of ω that belongs to a socially optimal policy scheme.

Corollary 4

Suppose $\beta^I = \beta^D = \beta$ and $\phi^I = \phi^D = \phi$. The developing country is a net receiver of

funds and a net beneficiary under any socially optimal policy scheme.

The proof can be found in Appendix B.

As the refunding scheme implements the socially optimal emission tax, the developing country benefits in the homogeneous case from the scheme in two ways: It is a net receiver of money and its total costs (abatement costs and damages) are lower than in the decentralized solution.

6.2 Identical Abatement Costs and Heterogeneous Damages

In this subsection we assume that the countries display identical abatement costs, i.e. $\phi^I = \phi^D = \phi$, and that damages are extremely unequal, i.e. $\beta^I = 0 < \beta^D = \beta$. We obtain:

Proposition 6

Suppose that $\phi^I = \phi^D = \phi$ and $\beta^I = 0 < \beta^D = \beta$. Then there always exists a socially optimal set of policy schemes \mathcal{P} . Such policy schemes satisfy

$$0 < \omega < \frac{4\beta^3\phi^3 + 2\beta^2\phi^2 + 2\beta\phi - 1}{-4\beta^3\phi^3 - 10\beta^2\phi^2 + 6\beta\phi - 1}. \quad (32)$$

In particular, scheme $\mathcal{P} = \{\alpha, f_0^I, 1\}$ with

$$\begin{aligned} \alpha &= \frac{\bar{e} - 3\phi\tau}{\bar{e} - 2\phi\tau}, \\ f_0^I &= 2\phi\tau^2 \frac{\bar{e} - \phi\tau}{\bar{e} - 3\phi\tau}, \end{aligned}$$

where $\tau = \tau^$, is socially optimal.*

The proof can be found in Appendix B.

In contrast to Subsection 6.1, it is possible to construct socially optimal policy schemes with $\omega = 1$ and $\alpha < 1$.

Corollary 5

Suppose $\phi^I = \phi^D = \phi$ and $\beta^I = 0 < \beta^D = \beta$. Under a socially optimal policy scheme, the developing country is a net receiver of funds if and only if $\omega^I \leq \omega^D$. Moreover, the developing country is a net beneficiary under any socially optimal policy scheme.

The proof of the corollary can be found in Appendix B.

6.3 No Initial Fees and Complete Refunding

It is important to stress that the presence of initial fees $f_0^I > 0$ is in general necessary to induce socially optimal abatement levels. We illustrate this fact by considering the case $f_0^I = 0$ and $\alpha = 1$.⁸

Proposition 7 (No initial fees and no residual fund)

Suppose $f_0^I = 0$ and $\alpha = 1$. Then a socially optimal policy scheme \mathcal{P} exists only if

$$\begin{aligned} & \frac{4\tau(\bar{e} - (\phi^I + \phi^D)\tau)^2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{\beta^I + \beta^D} \tau)}{(\bar{e} - \frac{\beta^I \phi^D + 2\beta^D \phi^D + \beta^D \phi^I}{\beta^I + \beta^D} \tau)(\bar{e} - \frac{\beta^I \phi^D + 2\beta^I \phi^I + \beta^D \phi^I}{\beta^I + \beta^D} \tau)} - \tau(2\bar{e} - (\phi^I + \phi^D)\tau) \\ & - \frac{2\tau(\bar{e} - (\phi^I + \phi^D)\tau)(\bar{e} - 2\phi^D\tau)}{\bar{e} - \frac{\beta^I \phi^D + 2\beta^I \phi^I + \beta^D \phi^I}{\beta^I + \beta^D} \tau} = 0, \end{aligned} \quad (33)$$

where $\tau = \tau^*$. Such a policy scheme will always fulfill $\omega \geq 1$.

The proof can be found in Appendix B. Proposition 7 indicates that it is only possible in knife-edge cases to induce socially optimal abatement levels when no initial fees are paid by the industrial country. An example of such a knife-edge case is that of identical countries $\phi^I = \phi^D$ and $\beta^I = \beta^D$, shown in the following corollary. Hence, initial fees from industrial countries help to achieve socially optimal emission abatements and equity objectives.

Corollary 6

For homogeneous countries $\phi^I = \phi^D = \phi$, $\beta^I = \beta^D = \beta$, there exists a socially optimal policy scheme \mathcal{P} where no initial fees are paid and α is equal to one. It is given by $\mathcal{P} = \{1, 0, 1\}$.

The proof can be found in Appendix B. For almost all other constellations of exogenous model parameters a socially optimal policy scheme \mathcal{P} with $f_0^I = 0$ and $\alpha = 1$ does not exist. Examples are countries with identical abatement costs $\phi^I = \phi^D$ and heterogeneous damages $\beta^I = 0 < \beta^D$.

The interpretation of the property $\omega \geq 1$ in Proposition 7 is as follows: As $\phi^I \leq \phi^D$, the industrial country abates less than the developing country when taxes are equal and therefore contributes more to the fund. Furthermore, as $\beta^I \leq \beta^D$, the industrial country

⁸We note that the theoretical case $f_0^I = 0$ and $\alpha < 1$ would imply that the industrial country receives residual funds even if it does not pay an initial fee. As this would be a dramatic violation of a development-compatible refunding scheme, we neglect this case.

is less affected by damages caused by higher emissions than the developing country. Hence the industrial country has fewer incentives to select the socially optimal tax rates. To counteract these weaker incentives, the industrial country receives a higher share of the fund than the developing country.

7 Refunding Schemes without Tax Revenues

In this section we consider the potential of a refunding scheme that foregoes claiming tax revenues from the member countries.

The simplest refunding scheme is when the industrial country pays an initial fee of f_0^I that is then refunded to the countries according to the relative emission abatement they achieve.

Proposition 8

Under a refunding scheme without drawing on tax revenues, there exists a socially optimal policy scheme $\mathcal{P} = \{\alpha, f_0^I, \omega\}$ if and only if

$$\frac{\beta^I}{\phi^I} = \frac{\beta^D}{\phi^D} \tag{34}$$

holds. Such a scheme satisfies

$$\alpha = \frac{(\omega + 1)^2 \tau^2}{\omega f_0^I} \frac{\phi^I \beta^D}{\beta^I + \beta^D},$$

where $\tau = \tau^$.*

The proof can be found in Appendix B.

The reason why condition (34) has to hold can be identified by investigating the externalities at work. We focus on the case $\omega^I = \omega^D$. First, there is the positive environmental damage externality: If one country abates more, the damage for the other country decreases. As $\beta^D \geq \beta^I$, the developing country benefits more from abatement by the industrial country. Second, for equal taxes $\tau^I = \tau^D$, the industrial country abates less than the developing country because its abatement costs are higher. These two effects balance each other if the relationship between marginal damages and marginal abatement costs is equal for both countries, as given in equation (34). By varying the level of f_0^I and by exploiting the negative refunding externality, the abatement levels of both countries can be raised to socially optimal levels.

Corollary 7

Suppose a socially optimal refunding scheme without claiming tax revenues exists.

(i) Then, the developing country is a net receiver under such a scheme if and only if

$$\omega \leq \frac{2\beta^D\phi^I}{1 + \beta^I\phi^I - \beta^D\phi^D - 2\beta^D\phi^I} . \quad (35)$$

(ii) There exists a $\bar{\omega}^{NT} > 0$ such that the developing country is a net beneficiary under such a scheme if and only if $\omega \leq \bar{\omega}^{NT}$.

The proof can be found in Appendix B.

As in Proposition 3 and 4, the developing country will be a net receiver of funds and a net beneficiary if its weight ω^D in the refunding formula is sufficiently large relative to the weight ω^I of the industrial country.

8 Conclusion

The successor to the Kyoto Protocol should promote voluntary abatement by developing countries. Our proposal calls for industrial countries to set up a global fund. Competition of industrial and developing countries for refunds yields the socially optimal solution. This feature solves the compliance problem that has weakened the Kyoto Protocol. Moreover, developing countries, and in particular China and India, would voluntarily join the system as joining actually entails no obligation because they can set the tax rate at zero. The development-compatible refunding system still requires coordination among industrial countries to pay the initial fees into the global fund. It would appear that such coordination is a substantially smaller problem than world-scale negotiations in the style of the Kyoto Protocol.

Notation

Throughout Appendix A and Appendix B we work with the following abbreviations:

$$\begin{aligned}
 B &= \beta^I + \beta^D , \\
 P &= \phi^I + \phi^D , \\
 A &= \frac{\beta^D P + \phi^D B}{B} , \\
 \tau &= \tau^* \text{ (tax goal) } , \\
 \omega &= \frac{\omega^I}{\omega^D} .
 \end{aligned}$$

Appendix A Existence

Appendix A provides conditions for the existence of a socially optimal policy scheme $\mathcal{P} = \{\alpha, f_0^I, \omega\}$. The policy parameters α , f_0^I and ω have to satisfy the feasibility conditions of Definition 1, equations (28) and (29) from Lemma 1 and second order conditions. This is summed up in the following lemma:

Lemma 3 (Conditions for socially optimal \mathcal{P})

The set of policy parameters \mathcal{P} is socially optimal if and only if ω satisfies

$$(i) \quad 0 < \omega \leq \frac{\bar{e} - \frac{\beta^D \phi^I + 2\beta^I \phi^I + \beta^I \phi^D}{B} \tau}{\bar{e} - A\tau} , \quad (A.1)$$

$$(ii) \quad \frac{2(\omega + 1)(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau)(\bar{e} - P\tau)}{\omega(\bar{e} - A\tau)} - \frac{(\omega + 1)(\bar{e} - 2\phi^D \tau)}{\omega} - (2\bar{e} - P\tau) \geq 0 , \quad (A.2)$$

$$(iii) \quad \phi^D \left(-1 + \beta^D \phi^D + \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) + 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) \frac{1}{(\omega + 1)\tau} - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{(\bar{e} - P\tau)\tau} > 0 . \quad (A.3)$$

The proof of Lemma 3 is given at the end of this appendix.

Now we turn to the question whether the conditions on ω , given in Lemma 3, can be satisfied simultaneously. Condition (i) can always be satisfied by positive values of ω , as Assumption 1 implies that the upper bound on ω given in (A.1) is positive. Condition

(A.2) is equivalent to

$$\begin{aligned} \omega \left\{ 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{\bar{e} - P\tau} - \frac{(\bar{e} - A\tau)(2\bar{e} - P\tau)}{\bar{e} - P\tau} \right\} \\ \geq \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{\bar{e} - P\tau} - 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau). \end{aligned} \quad (\text{A.4})$$

If the right-hand side of (A.4) is positive then the term in curly brackets on the left-hand side is negative. Hence, condition (A.2) can be satisfied for positive values of ω if and only if the right-hand side of (A.4) is negative.

Condition (A.3) is equivalent to

$$\begin{aligned} \omega \left\{ \phi^D \tau \left(-1 + \beta^D \phi^D + \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{\bar{e} - P\tau} \right\} \\ > \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{\bar{e} - P\tau} - 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) - \phi^D \tau \left(-1 + \beta^D \phi^D + \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right). \end{aligned} \quad (\text{A.5})$$

We again observe that the term in curly brackets on the left-hand side is negative if the right-hand side of (A.5) is positive. Hence, we can find a $\omega > 0$ that satisfies condition (A.3) if and only if the right-hand side of (A.5) is negative.

These considerations are summed up in the following lemma:

Lemma 4

A socially optimal policy scheme \mathcal{P} exists if and only if the following conditions hold:

$$\frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{\bar{e} - P\tau} - 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) < 0, \quad (\text{A.6})$$

$$\frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D \tau)}{\bar{e} - P\tau} - 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) - \phi^D \tau \left(-1 + \beta^D \phi^D + \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) < 0. \quad (\text{A.7})$$

Closer investigation of the inequalities (A.4) and (A.5) also reveals that if one of them is satisfied for some value $\bar{\omega} > 0$, the same condition is satisfied for all $\omega \in (0, \bar{\omega}]$. This yields

Fact 1

Conditions (A.1), (A.2), and (A.3) impose an upper bound on ω . The lower bound is equal to zero.

The intuition why a DCR imposes an upper bound on ω runs as follows: A very high level of ω and thus a large value of ω^I relative to ω^D would induce the developing

country to abate insufficiently relative to the industrial country, so it is impossible to induce it to choose the socially optimal abatement levels in equation (12) and (13).

Proof of Lemma 3

Under tax goal implementation, the policy parameters α and f_0^I are given by

$$\alpha = \frac{(\omega + 1)(\bar{e} - A\tau)}{2(\bar{e} - P\tau)}, \quad (\text{A.8})$$

$$f_0^I = \frac{2(\omega + 1)\tau(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau)(\bar{e} - P\tau)}{\omega(\bar{e} - A\tau)} - \frac{(\omega + 1)\tau(\bar{e} - 2\phi^D \tau)}{\omega} - \tau(2\bar{e} - P\tau), \quad (\text{A.9})$$

see Lemma 1. They have to satisfy

$$\begin{aligned} \alpha &\in [0, 1], \\ f_0^I &\geq 0. \end{aligned}$$

Condition $\alpha \geq 0$ is satisfied under Assumption 1.

Condition $\alpha \leq 1$ leads to (i), together with the feasibility condition $\omega > 0$. Condition $f_0^I \geq 0$ leads to (ii).

Now we derive the second-order conditions ensuring that the solution obtained from the necessary conditions is indeed a minimum. The second derivatives of the objective functions $F^I(\tau^I)$ and $F^D(\tau^D)$ are

$$\begin{aligned} \frac{\partial^2 F^I}{(\partial \tau^I)^2} &= -\phi^I + \beta^I(\phi^I)^2 + 2\alpha\phi^I \frac{\omega^I \tau^I}{\sum \omega^j \tau^j} - 2\alpha(\bar{e} - 2\phi^I \tau^I) \frac{\omega^I \omega^D \tau^D}{(\sum \omega^j \tau^j)^2} \\ &\quad + 2\alpha f \frac{(\omega^I)^2 \omega^D \tau^D}{(\sum \omega^j \tau^j)^3} + 2(1 - \alpha)\phi^I, \\ \frac{\partial^2 F^D}{(\partial \tau^D)^2} &= -\phi^D + \beta^D(\phi^D)^2 + 2\alpha\phi^D \frac{\omega^D \tau^D}{\sum \omega^j \tau^j} - 2\alpha(\bar{e} - 2\phi^D \tau^D) \frac{\omega^I \omega^D \tau^I}{(\sum \omega^j \tau^j)^2} \\ &\quad + 2\alpha f \frac{(\omega^D)^2 \omega^I \tau^I}{(\sum \omega^j \tau^j)^3}. \end{aligned}$$

Using $\tau^I = \tau^D = \tau$ and inserting the expressions for α and f_0^I , the second-order conditions can be written as

$$\begin{aligned}
0 &< \phi^I \left(1 + \beta^I \phi^I - \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^I\tau)}{\bar{e} - P\tau} \frac{\omega}{(\omega + 1)\tau} \\
&\quad + 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) \frac{\omega}{(\omega + 1)\tau} - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D\tau)}{\bar{e} - P\tau} \frac{\omega}{(\omega + 1)\tau} , \\
0 &< \phi^D \left(-1 + \beta^D \phi^D + \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D\tau)}{\bar{e} - P\tau} \frac{\omega}{(\omega + 1)\tau} \\
&\quad + 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) \frac{1}{(\omega + 1)\tau} - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D\tau)}{\bar{e} - P\tau} \frac{1}{(\omega + 1)\tau} .
\end{aligned}$$

They further simplify to

$$\begin{aligned}
0 &< \phi^I \left(1 + \beta^I \phi^I - \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) + 2 \frac{\beta^D \phi^I}{B} \frac{\omega}{\omega + 1} , \\
0 &< \phi^D \left(-1 + \beta^D \phi^D + \frac{\bar{e} - A\tau}{\bar{e} - P\tau} \right) - \frac{(\bar{e} - A\tau)(\bar{e} - 2\phi^D\tau)}{(\bar{e} - P\tau)\tau} \\
&\quad + 2(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) \frac{1}{(\omega + 1)\tau} .
\end{aligned}$$

The first inequality always holds because $\bar{e} - A\tau \leq \bar{e} - P\tau$ plus Assumption 1. The second inequality is (iii). This completes the proof. \square

Appendix B Proofs

Proof of Lemma 1

Optimization of the objective functions F^I and F^D given in (26) and (27) respectively yields the first-order conditions

$$\begin{aligned}\frac{\partial F^I}{\partial \tau^I} &= \bar{e} - \phi^I \tau^I - \beta^I \phi^I s - \alpha(\bar{e} - 2\phi^I \tau^I) \frac{\omega^I \tau^I}{\sum \omega^j \tau^j} - \alpha f \frac{\omega^I \omega^D \tau^D}{(\sum \omega^j \tau^j)^2} \\ &\quad - (1 - \alpha)(\bar{e} - 2\phi^I \tau^I) = 0, \\ \frac{\partial F^D}{\partial \tau^D} &= \bar{e} - \phi^D \tau^D - \beta^D \phi^D s - \alpha(\bar{e} - 2\phi^D \tau^D) \frac{\omega^D \tau^D}{\sum \omega^j \tau^j} - \alpha f \frac{\omega^I \omega^D \tau^I}{(\sum \omega^j \tau^j)^2} = 0.\end{aligned}$$

Assuming that both countries implement the tax goal, i.e. $\tau^I = \tau^D = \tau$, the first-order conditions are equivalent to

$$\begin{aligned}0 &= \bar{e} - \phi^I \tau - \frac{\beta^I \phi^I}{B} \tau - \alpha(\bar{e} - 2\phi^I \tau) \frac{\omega}{\omega + 1} - (1 - \alpha)(\bar{e} - 2\phi^I \tau) \\ &\quad - \alpha(f_0^I + \tau(2\bar{e} - P\tau)) \frac{\omega}{(\omega + 1)^2 \tau} \\ 0 &= \bar{e} - \phi^D \tau - \frac{\beta^D \phi^D}{B} \tau - \alpha(\bar{e} - 2\phi^D \tau) \frac{1}{\omega + 1} \\ &\quad - \alpha(f_0^I + \tau(2\bar{e} - P\tau)) \frac{\omega}{(\omega + 1)^2 \tau}.\end{aligned}$$

Solving these for α and f_0^I leads to

$$\begin{aligned}\alpha &= \frac{(\omega + 1)(\bar{e} - A\tau)}{2(\bar{e} - P\tau)}, \\ f_0^I &= \frac{2(\omega + 1)\tau(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau)(\bar{e} - P\tau)}{\omega(\bar{e} - A\tau)} - \frac{(\omega + 1)\tau(\bar{e} - 2\phi^D \tau)}{\omega} - \tau(2\bar{e} - P\tau).\end{aligned}$$

Note that Assumption 1 guarantees that α and f_0^I are well defined, as $\bar{e} - P\tau \geq \bar{e} - A\tau > 0$. \square

Proof of Lemma 2

As discussed in Appendix A, a socially optimal policy scheme exists if and only if the conditions on the model parameters, (A.6) and (A.7), are satisfied. Inserting $\phi^I = \phi^D = \phi$ into (A.6) and (A.7) as we consider the case of ϕ^I being not too small compared to ϕ^D yields

$$\begin{aligned}-\bar{e} + \phi\tau &< 0, \\ -\bar{e} + 2\phi\tau - \phi\tau(\beta^D \phi + \frac{\bar{e} - A\tau}{\bar{e} - 2\phi\tau}) &< 0.\end{aligned}$$

Both hold by Assumption 1, hence existence is ensured. By continuity, the existence of a socially optimal policy scheme is also guaranteed when ϕ^I is close enough to ϕ^D . \square

Proof of Proposition 3

If both countries choose the socially optimal tax rate $\tau^I = \tau^D = \tau$, the developing country is a net receiver if and only if

$$\alpha f \frac{1}{\omega + 1} \geq \tau(\bar{e} - \phi^D \tau). \quad (\text{B.1})$$

Inserting α and f_0^I from Lemma 1 into (B.1) yields

$$\frac{(\omega + 1)\tau}{\omega} \left\{ (\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau) - \frac{(\bar{e} - 2\phi^D \tau)(\bar{e} - A\tau)}{2(\bar{e} - P\tau)} \right\} \geq \tau(\bar{e} - \phi^D \tau).$$

By construction of a socially optimal policy scheme, the term in curly brackets on the left-hand side is positive. Furthermore, the term $(\omega + 1)/\omega$ tends to infinity if ω tends to zero. The right-hand side of inequality (B.1) is independent of ω . Thus inequality (B.1) is satisfied if ω is sufficiently small.

From Fact 1, we know that there exist socially optimal policy schemes for all $\omega \in (0, \bar{\omega}^{NR})$ if there exists an optimal policy scheme associated with some $\bar{\omega}^{NR}$. Hence, if there exists a socially optimal scheme, we can always find one for which the developing country is a net receiver. \square

Proof of Corollary 3

The developing country is a net receiver if and only if

$$\alpha f \frac{\omega^D \tau^D}{\sum_j \omega^j \tau^j} \geq \tau^D (\bar{e} - \phi^D \tau^D).$$

Assuming equal weights in the refunding formula and inserting the tax goal, α and f_0^I from Lemma 1, this is equivalent to

$$\frac{(1 + \beta^I \phi^I - \beta^I \phi^D - 3\beta^D \phi^D - \beta^D \phi^I)(\phi^D - \phi^I)}{(1 - BP)(1 + BP)} \geq 0.$$

This holds true for all parameters $\phi^I, \phi^D, \beta^I, \beta^D$ that fulfill Assumption 1. Hence, for a refunding formula with equal weights, the developing country is a net receiver for any socially optimal policy scheme. \square

Proof of Proposition 4

The developing country is a net beneficiary if and only if

$$\frac{\phi^D}{2} ((\hat{\tau}^D)^2 - (\tau^*)^2) + \frac{\beta^D}{2} ((\hat{s})^2 - (s^*)^2) - \tau^*(\bar{e} - \phi^D \tau^*) + \alpha f \frac{1}{\omega + 1} \geq 0. \quad (\text{B.2})$$

We proceed as in the proof of Proposition 3. With the exception of the last term on the left-hand side of (B.2), all terms are independent of ω . If we insert α and f_0^I from Lemma 1, the last term tends to infinity if ω approaches zero. Hence, for a $\omega > 0$ small enough, inequality (B.2) is satisfied. As the existence of a socially optimal policy scheme with $\bar{\omega}^{NB} > 0$ implies the existence of such a scheme for all $\omega \in (0, \bar{\omega}^{NB})$, we can always find one for which the developing country is a net beneficiary. \square

Proof of Proposition 5

For homogeneous countries $\beta^I = \beta^D = \beta$, $\phi^I = \phi^D = \phi$, the parameters α and f_0^I derived in Lemma 1 change to

$$\begin{aligned}\alpha &= \frac{\omega + 1}{2}, \\ f_0^I &= \frac{1 - \omega}{\omega}(\bar{e} - \phi\tau)\tau.\end{aligned}$$

Since Assumption 1 simplifies to $\bar{e} - 2\phi\tau > 0$ in the case of homogeneous countries, both $\alpha \leq 1$ and $f_0^I \geq 0$ are equivalent to $\omega \leq 1$ (imposing $\omega > 0$). The second-order conditions are

$$\begin{aligned}0 &< \beta\phi^2 + \frac{\omega}{\omega + 1}\phi, \\ 0 &< \beta\phi^2 + (\bar{e} - \phi\tau)\frac{1 - \omega}{(\omega + 1)\tau} + \frac{\omega}{\omega + 1}\phi.\end{aligned}$$

They are satisfied for any $\omega \leq 1$. Hence, for a refunding rule with $\omega^I \leq \omega^D$, there exist socially optimal parameter sets \mathcal{P} .

For $\omega^I = \omega^D$ and hence $\omega = 1$ we obtain $\alpha = 1$. \square

Proof of Corollary 4

Consider homogeneous countries $\beta^I = \beta^D = \beta$, $\phi^I = \phi^D = \phi$. The developing country is a net receiver if and only if

$$\alpha f \frac{\omega^D \tau^D}{\sum_j \omega^j \tau^j} \geq \tau^D (\bar{e} - \phi \tau^D).$$

Inserting the tax goal $\tau^I = \tau^D = \tau$ and the policy parameters α and f_0^I derived in the proof of Proposition 5 yields

$$(\bar{e} - \phi\tau)\tau \frac{1 - \omega}{2\omega} \geq 0. \tag{B.3}$$

As a socially optimal policy scheme satisfies $\omega \leq 1$ (see Proposition 5), (B.3) holds.

The developing country is a net beneficiary if and only if

$$\frac{\phi}{2}((\hat{\tau}^D)^2 - (\tau^*)^2) + \frac{\beta}{2}((\hat{s})^2 - (s^*)^2) - \tau^*(\bar{e} - \phi\tau^*) + \alpha f \frac{1}{\omega + 1} \geq 0. \quad (\text{B.4})$$

The sum of the first two terms in (B.4) is non-negative, as countries are homogeneous and thus the social optimum minimizes both the sum and each country's total costs.

The last two terms simplify to

$$\frac{1 - \omega}{2\omega} \tau(\bar{e} - \phi\tau).$$

Again, as $\omega \leq 1$, (B.4) holds. \square

Proof of Proposition 6

Suppose identical abatement costs $\phi^I = \phi^D = \phi$ and heterogeneous damage costs $\beta^I = 0 < \beta^D = \beta$. Then the parameters α and f_0^I derived in Lemma 1 change to

$$\alpha = \frac{(\omega + 1)(\bar{e} - 3\phi\tau)}{2(\bar{e} - 2\phi\tau)}, \quad (\text{B.5})$$

$$f_0^I = \frac{\tau(\omega + 1)(\bar{e} - \phi\tau)(\bar{e} - 2\phi\tau)}{\omega(\bar{e} - 3\phi\tau)} - 2\tau(\bar{e} - \phi\tau). \quad (\text{B.6})$$

Assumption 1 simplifies to $\beta\phi < \frac{1}{4}$.

For a socially optimal parameter set $\mathcal{P} = \{\alpha, f_0^I, \omega\}$, $\omega > 0$ must hold. The condition $\alpha \geq 0$ is satisfied under Assumption 1, and $\alpha \leq 1$ is equivalent to

$$\omega \leq \frac{\bar{e} - \phi\tau}{\bar{e} - 3\phi\tau}. \quad (\text{B.7})$$

Moreover, $f_0^I \geq 0$ has to hold. This can be written as

$$\bar{e} - 2\phi\tau - \omega(\bar{e} - 4\phi\tau) \geq 0. \quad (\text{B.8})$$

We only have to examine the case $\bar{e} - 4\phi\tau > 0$, as for $\bar{e} - 4\phi\tau \leq 0$, (B.8) holds.

Inequality (B.8) is then equivalent to

$$\omega \leq \frac{\bar{e} - 2\phi\tau}{\bar{e} - 4\phi\tau}. \quad (\text{B.9})$$

Comparison of (B.7) and (B.9) reveals that (B.7) is the stronger condition.

We now turn to the second-order conditions. For identical abatement costs $\phi^I = \phi^D = \phi$ and heterogeneous damage costs $\beta^I = 0 < \beta^D = \beta$ they can be written as

$$0 < \phi^2 \frac{\tau}{\bar{e} - 2\phi\tau} + 2\phi \frac{\omega}{(\omega + 1)},$$

$$0 < -\phi^2 \frac{\tau}{\bar{e} - 2\phi\tau} + \beta\phi^2 - \frac{\bar{e} - 3\phi\tau}{\tau} + \frac{2(\bar{e} - 2\phi\tau)}{(\omega + 1)\tau} =: g(\omega).$$

The former inequality always holds, since $\bar{e} - 2\phi\tau > 0$ and $\omega > 0$. For the latter we calculate the derivative with respect to ω :

$$g'(\omega) = -\frac{2(\bar{e} - 2\phi\tau)}{(1 + \omega)^2\tau} < 0 .$$

Hence it is strictly monotonically decreasing in ω . Consider $g(\omega)$ evaluated at $\omega = 0$. Using $\tau = \frac{2\bar{e}\beta}{1+2\beta\phi}$, we find

$$g(0) = \frac{-4\beta^3\phi^3 - 2\beta^2\phi^2 - 2\beta\phi + 1}{2\beta(1 - 2\beta\phi)} ,$$

which is positive for $0 \leq \beta\phi < 1/4$. On the other hand, if we evaluate the second order condition at $\omega = \frac{\bar{e} - \phi\tau}{\bar{e} - 3\phi\tau}$, we obtain

$$g\left(\frac{\bar{e} - \phi\tau}{\bar{e} - 3\phi\tau}\right) = -\beta\phi^2 \frac{1 + 2\beta\phi}{1 - 2\beta\phi} ,$$

which is negative for $0 \leq \beta\phi < 1/4$. Due to strict monotonicity with respect to ω , there exists a unique $\omega \in (0, \frac{\bar{e} - \phi\tau}{\bar{e} - 3\phi\tau})$ for which the sign of $g(\omega)$ changes. This is given by

$$\omega = \frac{4\beta^3\phi^3 + 2\beta^2\phi^2 + 2\beta\phi - 1}{-4\beta^3\phi^3 - 10\beta^2\phi^2 + 6\beta\phi - 1} .$$

Hence the second-order conditions are satisfied for all ω in the interval

$$\left(0, \frac{4\beta^3\phi^3 + 2\beta^2\phi^2 + 2\beta\phi - 1}{-4\beta^3\phi^3 - 10\beta^2\phi^2 + 6\beta\phi - 1}\right) .$$

The function $h(x) = \frac{4x^3 + 2x^2 + 2x - 1}{-4x^3 - 10x^2 + 6x - 1}$ is always larger than 1 for $0 < x < \frac{1}{4}$ (recall that Assumption 1 is equivalent to $\beta\phi < \frac{1}{4}$). Therefore there exists a socially optimal policy scheme $\mathcal{P} = \{\alpha, f_0^I, 1\}$, and α and f_0^I simplify in this case to

$$\begin{aligned} \alpha &= \frac{\bar{e} - 3\phi\tau}{\bar{e} - 2\phi\tau} , \\ f_0^I &= 2\phi\tau^2 \frac{\bar{e} - \phi\tau}{\bar{e} - 3\phi\tau} . \end{aligned}$$

This completes the proof. □

Proof of Corollary 5

Recall that the developing country is a net receiver if and only if

$$\alpha f \frac{\omega^D \tau^D}{\sum_j \omega^j \tau^j} \geq \tau^D (\bar{e} - \phi\tau^D) .$$

We insert the tax goal $\tau^I = \tau^D = \tau$ and the policy parameters α and f_0^I from Proposition 6, and obtain

$$\frac{\omega + 1}{2\omega} \geq 1 ,$$

which is equivalent to $\omega \leq 1$ and hence $\omega^I \leq \omega^D$. This proves the first point.

The developing country is a net beneficiary if and only if

$$\frac{\phi}{2}((\hat{\tau}^D)^2 - (\tau^*)^2) + \frac{\beta}{2}((\hat{s})^2 - (s^*)^2) - \tau^*(\bar{e} - \phi\tau^*) + \alpha f \frac{1}{\omega + 1} \geq 0 .$$

Inserting the tax rates, α and f_0^I leads to

$$\omega(6\beta^2\phi^2 + 3\beta\phi - 1) + (1 + \beta\phi) \geq 0 . \quad (\text{B.10})$$

To evaluate inequality (B.10), we distinguish two cases. Case 1: If $6\beta^2\phi^2 + 3\beta\phi - 1 > 0$, then all terms on the left-hand side of (B.10) are positive and the inequality is fulfilled. Case 2: If $6\beta^2\phi^2 + 3\beta\phi - 1 < 0$, we insert the upper bound of ω from Proposition 6, $\frac{4\beta^3\phi^3 + 2\beta^2\phi^2 + 2\beta\phi - 1}{-4\beta^3\phi^3 - 10\beta^2\phi^2 + 6\beta\phi - 1}$, into the left-hand side of (B.10), as it is decreasing in ω . We can show with some algebraic manipulations that then, the left-hand side is positive, and thus is positive for all $\omega \in \left(0, \frac{4\beta^3\phi^3 + 2\beta^2\phi^2 + 2\beta\phi - 1}{-4\beta^3\phi^3 - 10\beta^2\phi^2 + 6\beta\phi - 1}\right)$. This completes the proof. \square

Proof of Proposition 7

Recall from Lemma 1 that a necessary condition for a socially optimal policy scheme \mathcal{P} is that α and f_0^I fulfill

$$\begin{aligned} \alpha &= \frac{(\omega + 1)(\bar{e} - A\tau)}{2(\bar{e} - P\tau)} , \\ f_0^I &= \frac{2(\omega + 1)\tau(\bar{e} - \phi^D \frac{\beta^I + 2\beta^D}{B} \tau)(\bar{e} - P\tau)}{\omega(\bar{e} - A\tau)} - \frac{(\omega + 1)\tau(\bar{e} - 2\phi^D \tau)}{\omega} \\ &\quad - \tau(2\bar{e} - P\tau) . \end{aligned}$$

Setting α to 1 yields

$$\omega = \frac{\bar{e} - \frac{\beta^I \phi^D + 2\beta^I \phi^I + \beta^D \phi^I}{B} \tau}{\bar{e} - \frac{\beta^I \phi^D + 2\beta^D \phi^D + \beta^D \phi^I}{B} \tau}$$

which is always ≥ 1 . Inserting this into the equation for f_0^I and setting it to zero yields condition (33). \square

Proof of Corollary 6

For homogeneous countries $\beta^I = \beta^D = \beta$, $\phi^I = \phi^D = \phi$, condition (33) simplifies to

$$\frac{4\tau(\bar{e} - 2\phi\tau)^2(\bar{e} - \frac{3}{2}\phi\tau)}{(\bar{e} - 2\phi\tau)^2} - \frac{2\tau(\bar{e} - 2\phi\tau)^2}{\bar{e} - 2\phi\tau} - 2\tau(\bar{e} - \phi\tau) = 0 ,$$

which always holds true. Recall from Proposition 5 that for homogeneous countries there always exists a socially optimal policy scheme provided that $\omega \leq 1$. Now, if $\alpha = 1$ and $f_0^I = 0$, it follows that $\omega = 1$ since

$$\begin{aligned} \alpha &= \frac{\omega + 1}{2} , \\ f_0^I &= \frac{1 - \omega}{\omega}(\bar{e} - \phi\tau)\tau . \end{aligned}$$

This completes the proof. □

Proof of Proposition 8

The industrial country wants to set its emission tax τ^I such that

$$\frac{\phi^I}{2}(\tau^I)^2 + \frac{\beta^I}{2}s^2 - \alpha f_0^I \frac{\omega^I \tau^I}{\sum_j \omega^j \tau^j} + f_0^I - (1 - \alpha)f_0^I \tag{B.11}$$

is minimized, whereas the developing country minimizes

$$\frac{\phi^D}{2}(\tau^D)^2 + \frac{\beta^D}{2}s^2 - \alpha f_0^I \frac{\omega^D \tau^D}{\sum_j \omega^j \tau^j} \tag{B.12}$$

with respect to τ^D . The first-order conditions then are

$$\begin{aligned} 0 &= \phi^I \tau^I - \beta^I \phi^I s - \alpha f_0^I \frac{\omega^I \omega^D \tau^D}{(\sum_j \omega^j \tau^j)^2} , \\ 0 &= \phi^D \tau^D - \beta^D \phi^D s - \alpha f_0^I \frac{\omega^I \omega^D \tau^I}{(\sum_j \omega^j \tau^j)^2} . \end{aligned}$$

Assuming implementation of the tax goal $\tau^I = \tau^D = \tau$, they simplify to

$$\begin{aligned} 0 &= \phi^I \tau - \frac{\beta^I \phi^I}{B} \tau - \alpha f_0^I \frac{\omega}{(\omega + 1)^2 \tau} , \\ 0 &= \phi^D \tau - \frac{\beta^D \phi^D}{B} \tau - \alpha f_0^I \frac{\omega}{(\omega + 1)^2 \tau} . \end{aligned}$$

These two equations can only hold simultaneously if

$$\beta^I \phi^D = \beta^D \phi^I .$$

This is equation (34).

If condition (34) holds, the first-order conditions above reduce to one equation, from which we can express α in terms of ω and f_0^I :

$$\alpha = \frac{(\omega + 1)^2 \tau^2 \beta^D \phi^I}{\omega f_0^I B} . \quad (\text{B.13})$$

We have

$$\begin{aligned} \alpha > 0 &\Leftrightarrow \omega, f_0^I > 0 , \\ \alpha \leq 1 &\Leftrightarrow f_0^I \geq \frac{(\omega + 1)^2 \beta^D \phi^I}{\omega B} \tau^2 . \end{aligned}$$

The second-order conditions are

$$\begin{aligned} \phi^I + \beta^I (\phi^I)^2 + 2\alpha f_0^I \frac{(\omega^I)^2 \omega^D \tau^D}{(\sum_j \omega^j \tau^j)^3} &> 0 , \\ \phi^D + \beta^D (\phi^D)^2 + 2\alpha f_0^I \frac{(\omega^D)^2 \omega^I \tau^I}{(\sum_j \omega^j \tau^j)^3} &> 0 . \end{aligned}$$

Inserting the tax goal and α from (B.13), we obtain

$$\begin{aligned} \phi^I + \beta^I (\phi^I)^2 + \frac{2\beta^D \phi^I}{B} \frac{\omega}{\omega + 1} &> 0 , \\ \phi^D + \beta^D (\phi^D)^2 + \frac{2\beta^D \phi^I}{\beta^I + \beta^D} \frac{1}{\omega + 1} &> 0 , \end{aligned}$$

which holds true for all $\omega > 0$. Hence it is always possible to find socially optimal policy parameters, given that condition (34) is satisfied. \square

Proof of Corollary 7

As to part (i), recall that the developing country is a net receiver if and only if

$$\alpha f \frac{\omega^D \tau^D}{\sum_j \omega^j \tau^j} \geq \tau^D (\bar{e} - \phi^D \tau^D) .$$

For a refunding scheme without tax revenues, according to Proposition 8, αf is equal to $\frac{(\omega+1)^2 \tau^2 \phi^I \beta^D}{\omega B}$. Inserting this expression and rearranging terms yields

$$\omega \left(\bar{e} - \frac{\beta^I \phi^D + \beta^D \phi^D + \beta^D \phi^I}{B} \tau \right) \leq \frac{\beta^D \phi^I}{B} \tau .$$

Inserting the tax rates and taking into account Assumption 1 leads to inequality (35).

As to part (ii), the developing country is a net beneficiary if and only if

$$\frac{\phi^D}{2}((\hat{\tau}^D)^2 - (\tau^*)^2) + \frac{\beta^D}{2}((\hat{s})^2 - (s^*)^2) - \tau^*(\bar{e} - \phi\tau^*) + \alpha f \frac{1}{\omega + 1} \geq 0 ,$$

which can be rewritten as

$$\omega \left\{ \frac{\phi^D}{2}((\hat{\tau}^D)^2 - (\tau^*)^2) + \frac{\beta^D}{2}((\hat{s})^2 - (s^*)^2) - \tau^*(\bar{e} - \phi\tau^*) + \frac{\beta^D \phi^I}{B}(\tau^*)^2 \right\} \geq -\frac{\beta^D \phi^I}{B}(\tau^*)^2 \quad (\text{B.14})$$

As the right-hand side of inequality (B.14) is negative, we can always find a $\omega > 0$ that satisfies (B.14). Moreover, tedious algebraic manipulations reveal that the term in curly brackets on the left-hand side is negative. Therefore, (B.14) provides an upper boundary $\bar{\omega}^{NT} > 0$ on ω , such that the developing country is a net beneficiary for all $\omega \leq \bar{\omega}^{NT}$. \square

References

- ALDY, J., BARRETT, S. AND R. STAVINS (2003): ‘13+1: a comparison of global climate change policy architectures’. *Discussion-Paper No. 03-26*, Resources for the Future, Washington, DC.
- ASHEIM, G., FROYN, C. B., HOVI, J. AND F. C. MENZ (2006): ‘Regional versus global cooperation for climate control’, *Journal of Environmental Economics and Management*, **51**: 93–109.
- BARRETT, S. (1994): ‘Self-enforcing international environmental agreements’, *Oxford Economic Papers*, **46**: 878–94.
- BARRETT, S. (1999): ‘A theory of full international cooperation’, *Journal of Theoretical Politics*, **11**: 519–41.
- BARRETT, S. (2003): *Environment and Statecraft*. Oxford University Press, Oxford.
- BOSETTI, V., CARRARO, C. AND M. TAVONI (2009): ‘Climate policy after 2012’, *CESifo Economic Studies*, **55**: 235–254.
- CHANDER, P. AND H. TULKENS (1992): ‘Theoretical foundations of negotiations and cost sharing in transfrontier pollution problems’, *European Economic Review*, **36**: 388–99.
- CHATTERJI, S. AND S. GHOSAL (2009): ‘Technology, unilateral commitments and cumulative emissions reduction’, *CESifo Economic Studies*, **55**: 286–305.
- CRIQUI, P., MIMA, S. AND L. VIGUIER (1999): ‘Marginal abatement costs of CO₂ emission reductions, geographical flexibility and concrete ceilings: an assessment using the POLES model’, *Energy Policy*, **27**: 585–601.
- FALK, I. AND R. MENDELSON (1993): ‘The economics of controlling stock pollutants: An efficient strategy for greenhouse gases’, *Journal of Environmental Economics and Management*, **25**: 76–88.
- FINUS, M., VAN IERLAND, E. AND R. DELLINK (2006): ‘Stability of climate coalitions in a cartel formation game’, *Economics of Governance*, **7**: 271–91.
- INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE (2007): ‘Climate Change 2007: summary for policy makers, Synthesis Report [Bernstein, L. et al. (eds.)]’, *Cambridge University Press*.
- GERSBACH, H. (2005): ‘The global refunding system and climate change’, *Mimeo*, University of Heidelberg.
- GERSBACH, H. AND R. WINKLER (2007): ‘On the design of global refunding and climate change’, *Discussion-Paper No. DP6379*, Centre for Economic Policy Research.
- HOEL, M. (1992): ‘International environment conventions: The case of uniform reductions of emissions’, *Environmental and Resource Economics*, **2**: 141–59.

- MORRIS, J., PALTSEV, S., AND J. REILLY (2008): ‘Marginal abatement costs and marginal welfare costs for greenhouse gas emissions reductions: results from the EPPA model’, *Report No. 164*, MIT Joint Program on the Science and Policy of Global Change.
- SINN, H.-W. (2008): *Das grüne Paradoxon. Plädoyer für eine illusionsfreie Klimapolitik*. Econ, Berlin.
- SPENCE, M. (2009): ‘Climate Change, Mitigation, and Developing Country Growth’, *Working Paper No. 64*, Commission on Growth and Development.
- WHALLEY, J. AND S. WALSH (2009): ‘Bringing the Copenhagen global climate change negotiations to conclusion’, *CESifo Economic Studies*, **55**: 255–285.

CESifo Working Paper Series

for full list see www.cesifo-group.org/wp

(address: Poschingerstr. 5, 81679 Munich, Germany, office@cesifo.de)

- 2745 Bruno S. Frey and Paolo Pamini, Making World Heritage Truly Global: The Culture Certificate Scheme, August 2009
- 2746 Frank N. Caliendo, Is Social Security behind the Collapse of Personal Saving?, August 2009
- 2747 Caterina Liesegang and Marco Runkel, Corporate Income Taxation of Multinationals and Fiscal Equalization, August 2009
- 2748 Chrysovalantou Milliou and Apostolis Pavlou, Upstream Horizontal Mergers and Efficiency Gains, August 2009
- 2749 Rüdiger Pethig and Christian Wittlich, Interaction of Carbon Reduction and Green Energy Promotion in a Small Fossil-Fuel Importing Economy, August 2009
- 2750 Kai Carstensen, Oliver Hülsewig and Timo Wollmershäuser, Monetary Policy Transmission and House Prices: European Cross-country Evidence, August 2009
- 2751 Olaf Posch, Explaining Output Volatility: The Case of Taxation, August 2009
- 2752 Beatrice Scheubel, Daniel Schunk and Joachim Winter, Don't Raise the Retirement Age! An Experiment on Opposition to Pension Reforms and East-West Differences in Germany, August 2009
- 2753 Daniel G. Arce, Dan Kovenock and Brian Roberson, Suicide Terrorism and the Weakest Link, August 2009
- 2754 Mario Larch and Wolfgang Lechthaler, Comparative Advantage and Skill-Specific Unemployment, August 2009
- 2755 Horst Raff and Nicolas Schmitt, Buyer Power in International Markets, August 2009
- 2756 Seppo Kari, Hanna Karikallio and Jukka Pirttilä, The Impact of Dividend Taxation on Dividends and Investment: New Evidence Based on a Natural Experiment, August 2009
- 2757 Mirco Tonin and Michael Vlassopoulos, Disentangling the Sources of Pro-social Behavior in the Workplace: A Field Experiment, August 2009
- 2758 Nicole Grunewald and Inmaculada Martínez-Zarzoso, Driving Factors of Carbon Dioxide Emissions and the Impact from Kyoto Protocol, August 2009
- 2759 Yu-Fu Chen and Michael Funke, Booms, Recessions and Financial Turmoil: A Fresh Look at Investment Decisions under Cyclical Uncertainty, August 2009

- 2760 Jan-Egbert Sturm and Jakob de Haan, Does Central Bank Communication really Lead to better Forecasts of Policy Decisions? New Evidence Based on a Taylor Rule Model for the ECB, August 2009
- 2761 Larry Karp, Sacrifice, Discounting and Climate Policy: Five Questions, August 2009
- 2762 Marianna Belloc and Samuel Bowles, International Trade, Factor Mobility and the Persistence of Cultural-Institutional Diversity, August 2009
- 2763 Charles Noussair and Fangfang Tan, Voting on Punishment Systems within a Heterogeneous Group, August 2009
- 2764 Birgit Bednar-Friedl and Karl Farmer, Internationally Coordinated Emission Permit Policies: An Option for Withdrawers from the Kyoto Protocol?, August 2009
- 2765 Pierre M. Picard and David E. Wildasin, Labor Market Pooling, Outsourcing and Labor Contracts, August 2009
- 2766 Stefan Voigt and Lorenz Blume, The Economic Effects of Federalism and Decentralization – A Cross-Country Assessment, August 2009
- 2767 David S. Jacks, Christopher M. Meissner and Dennis Novy, Trade Booms, Trade Busts, and Trade Costs, August 2009
- 2768 Mario Jametti and Thomas von Ungern-Sternberg, Hurricane Insurance in Florida, August 2009
- 2769 Alessandro Balestrino, Kind of Black: The Musicians' Labour Market in Italy, August 2009
- 2770 Yosr Abid Fourati and Cathal O'Donoghue, Eliciting Individual Preferences for Pension Reform, August 2009
- 2771 Christian Breuer and Chang Woon Nam, VAT on Intra-Community Trade and Bilateral Micro Revenue Clearing in the EU, August 2009
- 2772 Choudhry Tanveer Shehzad, Jakob De Haan and Bert Scholtens, Growth and Earnings Persistence in Banking Firms: A Dynamic Panel Investigation, August 2009
- 2773 Erdal Yalcin, Uncertain Productivity Growth and the Choice between FDI and Export, August 2009
- 2774 Klaus Abberger, Wolfgang Nierhaus and Shynar Shaikh, Findings of the Signal Approach for Financial Monitoring in Kazakhstan, September 2009
- 2775 Sascha O. Becker, Francesco Cinnirella and Ludger Woessmann, The Trade-off between Fertility and Education: Evidence from before the Demographic Transition, September 2009

- 2776 Thomas Aronsson and Erkki Koskela, Optimal Income Taxation, Outsourcing and Policy Cooperation in a Dynamic Economy, September 2009
- 2777 Joel Slemrod, Old George Orwell Got it Backward: Some Thoughts on Behavioral Tax Economics, September 2009
- 2778 Cagri Seda Kumru and Athanasios C. Thanopoulos, Social Security Reform and Temptation, September 2009
- 2779 Alessandro Buccioli and Roel M. W. J. Beetsma, Inter- and Intra-generational Consequences of Pension Buffer Policy under Demographic, Financial and Economic Shocks, September 2009
- 2780 Eduardo Strube and Marcelo Resende, Complementarity of Innovation Policies in the Brazilian Industry: An Econometric Study, September 2009
- 2781 Henry Tulkens and Vincent van Steenberghe, "Mitigation, Adaptation, Suffering": In Search of the Right Mix in the Face of Climate Change, September 2009
- 2782 Maria L. Loureiro, Anna Sanz-de-Galdeano and Daniela Vuri, Smoking Habits: Like Father, Like Son, Like Mother, Like Daughter, September 2009
- 2783 Momi Dahan, Tehila Kogut and Moshe Shalem, Do Economic Policymakers Practice what they Preach? The Case of Pension Decisions, September 2009
- 2784 Eytan Sheshinski, Uncertain Longevity and Investment in Education, September 2009
- 2785 Nannette Lindenberg and Frank Westermann, How Strong is the Case for Dollarization in Costa Rica? A Note on the Business Cycle Comovements with the United States, September 2009
- 2786 Leif Danziger, Noncompliance and the Effects of the Minimum Wage on Hours and Welfare in Competitive Labor Markets, September 2009
- 2787 Gerlinde Fellner, Rupert Sausgruber and Christian Traxler, Testing Enforcement Strategies in the Field: Legal Threat, Moral Appeal and Social Information, September 2009
- 2788 Gabriel J. Felbermayr, Mario Larch and Wolfgang Lechthaler, Unemployment in an Interdependent World, September 2009
- 2789 Sebastian G. Kessing, Federalism and Accountability with Distorted Election Choices, September 2009
- 2790 Daniel Gros, Global Welfare Implications of Carbon Border Taxes, September 2009
- 2791 Louis N. Christofides, Michael Hoy and Ling Yang, The Gender Imbalance in Participation in Canadian Universities (1977-2005), September 2009
- 2792 Jan K. Brueckner and Robert W. Helsley, Sprawl and Blight, September 2009

- 2793 Vidar Christiansen and Stephen Smith, Externality-correcting Taxes and Regulation, September 2009
- 2794 John Beirne, Guglielmo Maria Caporale, Marianne Schulze-Ghattas and Nicola Spagnolo, Global and Regional Spillovers in Emerging Stock Markets: A Multivariate GARCH-in-mean Analysis, September 2009
- 2795 Rüdiger Pethig and Frieder Kolleß, Asymmetric Capital-Tax Competition, Unemployment and Losses from Capital Market Integration, September 2009
- 2796 Ngo Van Long, Horst Raff and Frank Stähler, Innovation and Trade with Heterogeneous Firms, September 2009
- 2797 Margit Osterloh and Bruno S. Frey, Research Governance in Academia: Are there Alternatives to Academic Rankings?, September 2009
- 2798 Thiess Buettner and Clemens Fuest, The Role of the Corporate Income Tax as an Automatic Stabilizer, September 2009
- 2799 Annette Alstadsæter, Measuring the Consumption Value of Higher Education, September 2009
- 2800 Peter Friedrich, Chang Woon Nam and Janno Reiljan, Local Fiscal Equalization in Estonia: Is a Reform Necessary?, September 2009
- 2801 Evžen Kočenda and Jan Hanousek, State Ownership and Control in the Czech Republic, September 2009
- 2802 Michael Stimmelmayer, Wage Inequality in Germany: Disentangling Demand and Supply Effects, September 2009
- 2803 Biswa N. Bhattacharyay, Towards a Macroprudential Surveillance and Remedial Policy Formulation System for Monitoring Financial Crisis, September 2009
- 2804 Margarita Katsimi, Sarantis Kalyvitis and Thomas Moutos, “Unwarranted” Wage Changes and the Return on Capital, September 2009
- 2805 Christian Lessmann and Gunther Markwardt, Aid, Growth and Devolution, September 2009
- 2806 Bas Jacobs and Dirk Schindler, On the Desirability of Taxing Capital Income to Reduce Moral Hazard in Social Insurance, September 2009
- 2807 Hans Gersbach and Noemi Hummel, Climate Policy and Development, September 2009