Cross-Hauling of Polluting Factors: Extended Abstract

Carol McAusland University of California At Santa Barbara

Abstract: A two stage game is analyzed in which citizens who own mobile factors of production also vote for domestic environmental policies. It is shown that individuals have an incentive to cross-haul polluting factors across jurisdictions when direct controls are used to regulate emissions, that this cross-hauling can induce a ratcheting up of environmental policy in both jurisdictions, and can occur even when jurisdictions are identical and offer the same direct rates of return on installed capacity. The importance of the order in which capacity export decisions and voting occur are also analyzed, and it is found that factor mobility may induce ratcheting up of environmental policy even in a jurisdiction that acts as a host to all polluting activity.

References:

- J.R. Markusen, E.R. Morey and N. Olewiler, "Competition in regional environmental agreements when plant locations are endogenous," *Journal of Public Economics* v.56, pp. 55-77 (1995).
- W.E. Oates and R.M. Schwab, "Economic competition among jurisdictions: efficiency enhancing or distortion inducing?" *Journal of Public Economics* v.35, pp. 333-354 (1988).
- J.D. Wilson, "Capital mobility and environmental standards: is there a theoretical basis for a race to the bottom?" in <u>Fair Trade and Harmonization: Prerequisites for Free Trade?</u> Vol.1. J. Bhagwati and R.E. Hudec, Eds., MIT Press, Cambridge, MA and London (1997).