

ZAMETEK MONOGRAFIJE: OKOLJSKA/EKOLOŠKA EKONOMIJA
OSNOVNA SHEMA OBRAVNAVE OKOLJA

Ravni abstraktnosti obravnave okolja:

I. Teoretično-filozofske osnove: človek – okolje (zrak, voda, zemlja, človek)

II: Metode, postopki, tehnike vrednotenja - vidiki: naravoslovni, tehnični
pravni
ekonomski
politični
sociološki – etični

III. Posamezna področja

OKOLJE:

Atmosfera	---	hidrosfera	---	biosfera	---	litosfera
-zrak		oceani		ljudje		zemeljska skorja - površina
-podnebje-klima		reke in jezera		živali		podzemlje – zemeljska globina
		podzemne vode		rastline		
		atmosferske pare				

UNIČEVANJE OKOLJA:

a/ izčrpavanje naravnih virov iz okolja

- energija
- voda
- kmetijstvo: hrana in surovine
- gozd
- divje živali (in ribe) = živa narava

b) Onesnaževanje = vračanje odpadkov v okolje

- stacionarni vir – onesnaženje zraka
- kisli dež – atmosferske spremembe
- transport
- onesnaževanje voda
- trdi odpadki - recikliranje
- strupene snovi in nevarni odpadki

IV. Konkretni primeri
makro, mezzo, mikro

Gre za porazdelitev vloge države (vlade), trga, sodišč, integritete javnosti – v varovanju okolja.

OSNOVE OKOLJSKE EKONOMIKE IN POLITIKE

Vir: Tietenberg Tom: Environmental Economics and Policy, USA, 2007

PREDGOVOR

- **Okoljski ekonomist** je kontradikcija v pojmu ? Ekonomisti pač ne skrbijo za okolje, temveč za profit.

- Vendar, gre za **politično mogoče in učinkovite načine spremembe do narave destruktivnega obnašanja:**

- Predmet vsebuje: I. Ekonomski pristop k okolju
- II. Ekonomika naravnih virov
- Okoljska ekonomika
- III. Vzdržljiv razvoj = trajnosten = sustainable

Poleg ekonomije vsebuje naravne vede in fiziko, literaturo, politične vede, pravo.

KAZALO:

1. UVOD
2. EKONOMIJA NARAVNIH VIROV
3. EKONOMIJA ZAŠČITE PRED ONESNAŽENJEM
4. ZAKLJUČNA OBRAVNAVA

Prvi del: UVOD

POGLAVJE I.: VIZIJA PRIHODNOSTI

Premisa samouničenja

Maltusov zakon (1798)

Bodoče družbe bodo prav tako soočene z omejitvijo virov in akumulacijo osnaževalcev.

Primeri: - dostopnost vode

- spreminjanje klime – učinek tople grede

Zgodovinska primera samouničenja: Maji, Eastern Island

Z **večanjem ekonomske aktivnosti** se je obseg okoljskih problemov razširil geografsko (globalno) in generacijsko (prenos med generacijami).

Unilateralna izboljšava okolja le nekaterih držav ne zadostuje: njih dela manj konkurenčne, onesnaženje v svetu pa se še nadaljuje (EU zakonodaja 2007): političnih meja onesnaževanje ne priznava.

Gaja hipoteza: zemlja je živ organizem s kompleksnim povratnim sistemom, ki zahteva optimalno fizično in kemijsko okolje. Odstopanja od tega optimalnega okolja vzpodbudijo naravne, ne-človekove reakcijske mehanizme, ki obnovijo ravnotežje. Planetarno okolje je samo-regulatorni proces. Glavna skrb je, koliko naše ekonomske in politične institucije intenzivirajo ali lajšajo nastajajoče okoljske probleme, ustvarjajo ali zavirajo njihov nastanek..

Vloga **ekonomske analize (zavarovanja, financ) okolja (ekološke ekonomije):** priskrbi uporabno množico instrumentov za skrb za redke vire ali popravo (odpravljanje) onesnaženja. Pomaga razumeti, pod katerimi pogoji se okolje degradira in kako nazaj harmonizirati nazaj odnos človek-okolje.

Okoljska ekonomija (environmental economics) je zasnovana na standardni paradigmi neoklasične ekonomije, **ekološka ekonomija (ecological economics)** pa širše uporablja ob njej še različne druge metodologije (katere?). Velike razlike med njima in znotraj njiju obstajajo v odgovorih na vprašanja kot so:

- vrednotenje okoljskih virov,
- vplivu trgovine na okolje,
- prave metode za vrednotenje politike reševanja problemov n.pr. klimatskih sprememb.

Dva pogleda na bodočnost sta:

1/ optimistični (okoljski problemi se dobro rešujejo, Lomborg):

Inicialna redkost virov vzpodbudi zadostno redukcijo rasti prebivalstva in tehnični napredek, da se v bodoče redkost virov zmanjša, ali

2/ pesimistični: sedanji pritiski na okolje so nevzdržljivi (Worldwatch Institute).

Osnovne teme okoljske ekonomike so:

- sedanja gospodarska aktivnost in kaj prenese zemlja
- kako ekonomski sistem odgovori na redkost virov (pospešuje ali zmanjšuje)
- vloga političnega sistema pri kontroli teh problemov
- ali lahko ekonomske (finančne, zavarovalniške) in politične institucije odgovorijo na okoljsko negotovost na razumen način ?
- ali lahko ekonomski in politični sistemi delujejo složno pri odpravi revščine, medtem ko se spoštujejo okoljske obveznosti do bodočih generacij.

POGLAVJE II.: KONCEPTI VREDNOTENJA OKOLJA

Ekonomski proti drugačnim (neekonomskim) vidikom odnosa med človekom in okoljem

OKOLJE KOT ZAKLAD

V ekonomiji je okolje zaklad (asset), ki:

- oskrbuje gospodarstvo s surovinami in energijo in kamor se ustvarjeni produkti po uporabi odlagajo kot odpadki,
- neposredno nudi storitve potrošnikom.

Okolje je v glavnem zaprt sistem (ni izvoza ali uvoza od drugod). Sonce je vir energije (odprt sistem). /gospodarski krožni tok/.

Obravnava okolja kot zaprtega sistema ima implikacije v **dveh zakonih termodinamike**:

1. energija ali masa (tvarina) ne moreta biti kreirana ali uničena (lahko pa se masa pretvori v energijo, Einstein). Implikacija: masa, ki prihaja v ekonomski sistem, se ali akumulira ali vrača v okolje kot odpadki. Presežni odpadki znižujejo vrednost okolja in njegove storitve (onesnaženega zraka ne moremo dihati).
2. zakon entropije: entropija se povečuje: vedno se v uporabi, pretvarjanju (mase) kaj izgubi (širjenje nereda, delov, ki niso na razpolago). Implikacija: v odsotnosti novih inputov energije mora vsak zaprt sistem enkrat porabiti vso svojo energijo in potem življenje neha (sonce mrkne).

EKONOMSKI PRISTOP (k obravnavi okolja):

- Pozitivna ekonomika: kako je in kako bo (merjenje, empirija).
- Normativna ekonomika: kako naj bi bilo, vsebuje vrednostne sodbe.

Normativna ekonomika prihaja v različnih konceptih:

a) alternative so vnaprej dobro definirane:

- ocena želje po predlaganih kontrolah onesnaževanja,
- ocena, kako že implementirani programi zaščite delujejo,

b) možnosti so bolj odprte: izbor najboljše.

NORMATIVNI KRITERIJI ZA ODLOČITEV (v normativni ekonomiki)

Ocena pred-definiranih opcij:

Cost-benefit analiza (antropocentrična, vpliv stroškov in koristi na človeka; lahko pa širše – vpliv na ekosistem, kar ni več antropocentrično).

Merjenje **benefit** (koristi) je izvedeno iz krivulje povpraševanja za dobrino ali storitvijo, ki jo akcija priskrbi in ceno za to (sloni na mejni koristnosti).

Stroški: ponudba se meri po mejnih (oportunitetnih stroških).

Sečišče obeh definira maksimalno neto korist (neto korist minus neto škoda), kjer je mejna neto korist nič. /Primer: posekati drevo, da bi izdelali mize,.../.

Statični ekvilibrij (ravnotežje): upošteva tekočo neto korist (kot razliko med mejno koristjo in mejnimi stroški),

dinamični ekvilibrij (ravnotežje): upošteva maksimalno neto korist sedanje vrednosti bodočih koristi in bodočih stroškov (kot negativna korist ali škoda), kjer ima pomembno vlogo izbira velikosti diskontnega faktorja (medčasovna preferenca).

Pri dinamičnem ravnotežju se izračuna neto sedanja vrednost koristi in maksimizira.

2.1. ALI NAJ LJUDJE DAJO EKONOMSKO VREDNOST OKOLJU ?

Globoka ekologija govori o (**intrinzični, sami po sebi**) **notranji vrednosti okolja** neodvisno od človekovega interesa.

Instrumentalna vrednost okolja pa se izračuna iz njegove koristnosti za človekove želje (potrebe). Govori se o uporabni vrednosti (danes, v bodoče) in neuporabni vrednosti okolja.

Globoki ekologi pravijo, da ljudje nimajo nič več pravice vrednotiti druge vrste /živali rastline, kamenine/ v okolju, kot le-te vrednotiti vrednost ljudi. Ljudje naj bi uporabili vire okolja le, če je to nujno potrebno za preživetje, sicer naj jih pustijo pri miru. Ker ekonomsko vrednotenje ne pomaga pri oceni nujnosti preživetja, zato po njihovo tudi le malo prispeva k upravljanju okolja.

Kritika: če ni ekonomske ocene okolja, bo degradacija okolja še bistveno večja, pa čeprav je ocenjena le antropocentrično.

V iskanju optimalne rešitve /v odnosu do okolja/ so trije koraki:

- 1/ identificiranje optimalne rešitve,
- 2/ ocenitev razlike med optimumom in tistim, kar obstoječe institucije (stanje) nudijo kot neoptimalno rešitev;
- 3/ predpisovanje prave akcije, da se pride do optimalne rešitve.

Dva primera: izčrpavanje ribjega zaroda; trdi odpadki.

Statična učinkovitost je dosežena če je neto korist od uporabe virov maksimalna s takšno alokacijo. ($MC_{costs} = MB_{benefits}$).

Prvi ekvi-marginalni princip: $max \text{ net benefit}$, ko je $MC = MB$ /graf dvojnega monopola/.. To omogoči minimiziranje odpadnih virov, toda ali je fair, etično (pravično, pošteno ?).

Etična osnova je izvedena iz Pareto optimuma: nobena druga alokacija virov ne more prinesiti koristi nekaterim, ne da bi zmanjšala koristi drugih ljudi.

Učinkovite alokacije so Pareto optimalne.

Dinamična učinkovitost: za alokacijo virov preko n-obdobj v času se trdi, da je dinamično učinkovita, če maksimira sedanjo vrednost neto koristi, pridobljenih iz vseh možnih alokacij virov v teh n-obdobjih.

Aplikacija: kontrola onesnaževanja (izračuni za ZDA).

Trade-off (ali enoali drugo): ohranitev narave proti razvoju (primer gradnje v naravnem parku).

POVZETEK

V odnosu človek-okolje pride do mnogih odločitev, za katere je potrebna neka racionalna osnova, sicer bodo odločitve slučajne.

Ekonomski pogled vidi **okolje kot kompozitni zaklad**, ki nudi različne storitve človeštvu, je vir za produkte in odlagališče odpadkov po njihovi uporabi. Le-te so odvisne od akcij ljudi, ki pa so omejene z zakoni fizike, kot sta prvi in drugi zakon termodinamike.

Ekonomija je glede ocenjevanja pozitivna ali **normativna**, slednja uporablja cost-benefit analizo in v njenem okviru **statično in dinamično učinkovitost** kot kriterija, dopolnjeno s **Pareto optimumom** kot etičnim kriterijem.

III. METODE VREDNOTENJA OKOLJA

Gre za ex ante in ex post vrednotenje.

Zgodovinsko je **proces kontrole okoljskih tveganj** sestavljen iz a) ocene tveganja in b) upravljanja s tveganji.

Ad a) **Ocena tveganja** ima 4 korake: identifikacija tveganja (hazarda), ocena doze eksponiranja, ocena izpostavljenosti in karakterizacija tveganja.

Vrednotenje koristnosti upravljanja s tveganji

Tehnike vrednotenja

Tri vrste vrednosti sestavljajo totalno pripravljenost plačati:

- uporabna: odraža neposredno uporabo okoljskih virov;
- opcijska: odraža vrednost, ki jo ljudje dajejo uporabi okolja v prihodnosti;
- neuporabna: odraža pripravljenosti, da ljudje plačajo za izboljšavo ali ohranitev virov, ki jih ne bodo nikoli uporabljali.

Klasificiranje metod vrednotenja (okolja):

- Metode neposredne odkrite preference,
- Metode postavljenega vrednotenja preferenc (pogojne).

Slednje so lahko pristranske: strateško, informacijsko, z začetno točko in hipotetično.

- Posredne opazovalne metode.

(Vrednotenje človekovega življenja: med 5-7 milijonov \$).

Zadeve **ocenjevanja koristi**: primarni in sekundarni učinki, oprijemljivi ali ne.

- Pristopi ocene stroškov: vzorčni, inženirski, kombinirani

Obravnavanje tveganj: pričakovana sedanja vrednost neto koristi neke politike je vsota njenih izhodov.

Izbor diskontne stopnje

Kritična ocena

Analiza stroškovne učinkovitosti: 2. princip ekvimarginalnosti: najmanjši stroški za dosego okoljskega cilja so doseženi, ko so mejni stroški vseh možnih sredstev, poti izenačene /2.

Gossen/.

Analiza vpliva (impact).

POVZETEK

Izračun totalne ekonomske vrednosti toka storitev okolja zahteva oceno 3 komponent vrednosti: uporabno, opcijsko in neuporabno.

Obstajajo različne tehnike vrednotenja okolja: direktno opazovanje, pogojno vrednotenje in rangiranje, potni stroški, hedonična last in plače...

Analiza stroškov in koristi je dobra (cost-benefit).

IV. LASTNINSKA UPRAVIČENJA, EKSTERNALIJE IN OKOLJSKI PROBLEMI

Gre za racionalne odločitve o odnosu med ekonomskih sistemom in okoljem ter interese.

Lastninska upravičenja: množica upravičenj lastnika za rabo vira (zasebno, državno): /ius utendi, fruendi, abutendi, ac procurandi/.

Učinkovita struktura lastninskih upravičenj ima 3 značilnosti: ekskluzivnost, prenosljivost in uveljavljivost.

V sistemu dobro definiranih lastniških upravičen in konkurenčnih trgov potrošniki in producenti maksimizirajo svoje koristi (surplus), kar preko sistema cen vodi v učinkovite rešitve tudi za družbo

/Pozor: zloraba teh predpostavk, kakor da so izpolnjene, čeprav nikdar niso, vodi v napake trga in če ni intervencije države za njihovo popravo, pride do kriz, kot je sedanja/.

Proizvajalski dobiček je kratkoročno enak profitom plus fiksnim stroškom, na dolgi rok profitom plus renti redkega inputa, ki ga ima.

Renta redkosti (scarcity rent): proizvajalčev dobiček na dolgi rok /=diferencialna renta: če je zemlje relativno premalo glede na potrebe, nastane cena za njeno uporabo/.

Eksternalnosti (zunanji učinki) obstajajo, kadar koli blagostanje (welfare), ugodje agenta (firme ali gospodinjstva) zavisi ne le od njegovih lastnih aktivnosti, temveč tudi aktivnosti drugih agentov /gre za učinke, ki prihajajo od zunaj/.

Vrste eksternalnosti: eksterna disekonomija (negativna) in ekonomija, plačljiva eksternalnost (če se zunanji učinek prenaša preko višjih cen). /Internalizacija eksternalnosti/.

Različni režimi lastninskih upravičenj: zasebna last, državna last, skupna last, res nullius (nikogaršnja last = open air viri). Pri slednjih bo v primeru zadostnega povpraševanja prišlo do prevelike izrabe, rente redkosti pa si ne bo prisvajal nihče.

Javne dobrine: so tiste, ki izkazujejo a) potrošniško nedeljivost (potrošnja ene osebe ne zmanjšuje količine, ki je na razpolago za drugo osebo) in b) neizključnost (tudi tistih, ki ne plačajo za dobrino, ni mogoče izključiti iz njene rabe).

Primeri javnih dobrin: lepa pokrajina, čisti zrak, biološka raznolikost (diversity). Slednja se zmanjšuje.

Free rider (prosti strelec): je nekdo, ki črpa koristi dobrine, ne da bi prispeval k njeni ponudbi /ali plačal usdtrezno za uporabo/.

Konzerviranje narave.

Nepopolne tržne strukture, kartel – ne izpolnjujejo definicije učinkovitosti.

Razlike so med družbeno in zasebno diskontno stopnjo.

Napaka vlade (government failure): posebne interesne skupine uporabijo politični proces za iskanje koristi (rent seeking), na primer pridobiti zaščitno zakonodajo, ki prinaša neto koristi grupi. Ima različne oblike.

Okoljski problemi nastanejo:

- če so lastninska upravičenja narobe definirana,
- če se z njimi trguje pod nekonkurenčnimi pogoji, in
- če se razlikujeta družbena in zasebna diskontna stopnja.

Zdravila za popravilo problemov v smeri učinkovitosti so: pogajanja, sodni ukrepi, zakonodaja in ukrepi izvršne oblasti.

Če so **transakcijski stroški popravila preveliki in koristi iz izboljšanja učinkovitosti majhne**, je bolje živeti z neučinkovitostjo.

POVZETEK

Način uporabe virov okoljskih dobrin je odvisen od narave lastninskih pravic nad okoljem. Če so ekskluzivne, prenosljive in uveljavljive, ima lastnik močno iniciativo, da uporablja vire učinkovito, ker v nasprotnem primeru doživi osebno izgubo.

Pod določenimi posebnimi pogoji /**napakami trga**/ ekonomski sistem ne vodi v učinkovito alokacijo (ne maksimizira sedanje vrednosti neto koristi):

-eksternalnosti,

-napačno definirana lastninska upravičenja (prost dostop, javna dobrina),

-nepopolni trgi lastninskih upravičenj (monopol),

-razlika med zasebno in družbeno diskontno stopnjo (na primer: pod grožnjo nacionalizacije je zasebna večja od družbene).

Tudi **politični sistem** lahko proizvede neučinkovitosti zaradi rent-seeking obnašanja interesnih skupin ali nepopolne izvedbe učinkovitih načrtov. Z dodatkom ignorance volivcev in javnega dobra se maksimizirajo privatne in ne javne koristi. Kriterij učinkovitosti lahko pokaže napačnost odločitev.

V. DEFINIRANJE KONCEPTA VZDRŽLJIVEGA (TRAJNOSTNEGA) RAZVOJA (SUSTAINABLE DEVELOPMENT)

Dva kriterija identificiranja okoljskih problemov, statična in dinamična učinkovitost, sta narejena za preprečitev uničevanja (trošenja) okolja in naravnih virov. Vendar naj bi /tudi/ pravica in poštenost (fairness) spremljala učinkovite rešitve /cilj ni le večji obseg ampak tudi pravična delitev »potice«. Posebno medgeneracijska alokacija je pomembna, zanjo pa ustrezno izbrana diskontna stopnja.

Model dveh obdobj

Mejni strošek uporabnika = dodatna mejna vrednost, ki jo ustvari redkost. Na učinkovitem trgu je za vsako obdobje enak razliki med ceno in mejnim stroškom črpanja.

Ker je diskontna stopnja pozitivna, aktualni mejni stroški uporabnika rastejo v času, čeprav je njihova sedanja vrednost enaka v vseh obdobjih.

Definiranje medčasovne poštenosti (fairness)

Bodoča generacija ne more izraziti svojih želja.

Medgeneracijska enakost po Johnu Rawlsu: predpostavimo »zastor ignorance« v odločitvi o alokaciji virov med sedanjo in bodočo uporabo /odločimo se koliko virov porabiti sedaj, koliko ohraniti za bodočo uporabo, ne da bi vedeli, ali smo sedanja ali prihodnja generacija/.

Od tod izhaja: **kriterij vzdržljivosti (trajnosti):** bodočim generacijam najmanj ne bi smelo iti slabše kot sedanjim.

Čeprav kriteriji dinamične učinkovitosti ne zadovoljujejo avtomatično kriterijev vzdržljivosti, tudi ni nujno nasprotno, celo pri izčrpljivih virih (depletable, neobnovljivih) ne.

Konstantna raven potrošnje bo obstala trajno /naravnih virov/, če so vse rente redkosti (scarcity rent) investirane v kapital; to je dovolj, da tudi obseg kapitala ne bo padel.

Če sta naravni in producirani kapital zamenljiva, zadostuje ohranitev njune skupne velikosti, če ne pa ne. Tedaj je kriterij: ohranitev obsega naravnega bogastva.

Implikacije za okoljsko politiko:

Za vodila politiki kriterija vzdržljivosti in učinkovitosti nista nujno niti sinonima niti inkompatibilna. Nekateri vzdržljivi alokacije so učinkovite (win-win).

POVZETEK

Zasebne in družbene izbire glede /koriščenja/ okolja naj vodijo učinkovitost in etična razmišljanja. Gre za obveznosti predhodnih generacij bodočim in implikacije, ki sledijo iz tega. Predhodne generacije lahko sledijo svojemu dobro počutju, dokler ne zmanjšujejo blagostanja prihodnjih generacij.

Vzdržljive (trajnostne) alokacije /okoljskih virov/ vodijo tri definicije:

-slaba vzdržljivost: uporaba virov predhodnih generacij ne sme preseči ravni, ki bi preprečila naslednjim generacijam doseganje vsaj enako dobrega počutja. Vrednost naravnega in proizvedenega bogastva se ne sme zmanjšati, posamezne od obeh komponent pa lahko.

-Močna vzdržljivost: vrednost preostalega naravnega bogastva se ne sme zmanjšati (ker sta naravno in proizvedeno bogastvo le slaba substituta).

-Okoljska vzdržljivost: fizični tok posameznih virov naj bo ohranjen, ne le vrednost agregata (bogastva). Ne cene, ampak fizični obseg naj ostane enak.

Hartwickovo pravilo: če se renta redkosti, pridobljena iz uporabe redkih virov, investira v kapital, bo tako dobljena alokacija zadovoljila pravilo slabe vzdržljivosti.

Učinkovitost in vzdržljivost nista nujno istočasni; vendar sta v primeru win-win situacije.

VI. PROBLEM POPULACIJE (PREBIVALSTVA)

Osnova razliki med optimističnim in pesimističnim pogledom na razvoj v svetu je pogled na rast prebivalstva /optimistični = upočasnjena, pesimistični = hitrejša/.

Rast prebivalstva:

Maltusov pogled: aritmetična progresija rasti hrane, geometrična prebivalstva.

/Rimski klub in meje rasti/.

Prebivalstvo sveta: 2 milijardi je dovolj za vzdržljivost ob relativni prosperiteti (Pimentel).

Zgodovinska perspektiva:

250 milijonov je bilo ljudi v letu 0; v sedanjosti gre za podvojitev prebivalstva v 35 letih.

Vpliv rasti prebivalstva na gospodarski razvoj: mejni produkt dela mora biti večji od povprečnega, ne le pozitiven /sicer produkt na prebivalca pada/.

-Zakonitost padajoče mejne produktivnosti (padajočih donosov).

Proti njemu delujeta tehnični napredek in ekonomija obsega (raznovrstnosti).

Teorija demografske tranzicije: dinamika stopenj rodnosti in smrtnosti v času: ciklusi.

Ekonomski pristop h kontroli prebivalstva.

Neenakost v dohodku, standardu ni dobra zaradi človeške skrbi in rasti družbenih tenzij.

POVZETEK

Rast prebivalstva v svetu se je upočasnila, z izjemo Afrike.
Stopnje fertilitnosti so pod ravniyo zamenljivosti (2.14 otroka na družino, žensko).
Padec rasti prebivalstva pomeni njegovo staranje.
Staranje vzpodbudi rast dohodka na prebivalca, ker večja delež prebivalstva v delovni sili in omogoča namenitev večjega dela premoženja za dobro prehrano, študij, zdravje.
Ceteris paribus počasnejša rast prebivalstva pomaga zmanjšati dohodkovno neenakost.
Revnejše družine so večje, zato jim hitreje narašča dohodek, posebno ob zmanjšanju presežne ponudbe dela.
Rast prebivalstva je dejavnik vzdržljivosti, saj določi, kako se deli bogastvo.

Drugi del: EKONOMIJA NARAVNIH VIROV (Natural Resource Economics)

VII. PREGLED EKONOMIJE NARAVNIH VIROV *

Geografski in ekonomski kriteriji delitve naravnih virov – tabela.
Definiranje virov.

POVZETEK

Učinkovita alokacija zamenljivih, izčrpljivih (neobnovljivih) in obnovljivih virov (virov) je odvisna od okoliščin:

-Če je vire mogoče črpati po konstantnih marginalnih stroških črpanja, se učinkovita količina črpanih **neobnovljivih virov** v času zmanjšuje. Če ni na razpolago substituta, količina postopno pade na 0.

-Če je na razpolago /kot **substitut/ obnovljiv vir** s konstantnimi stroški črpanja, se količina neobnovljivega vira zmanjšuje postopno do količine obnovljivega vira.

-V obeh primerih bodo enkrat razpoložljivi neobnovljivi viri porabljeni in mejni stroški porabe bodo rasli v času ter dosegli maksimum takrat, ko bo zadnja enota neobnovljivega vira izčrpana.

Uvedba tehničnega napredka in raziskovanje **odlagata prehod na obnovljive vire**.

Raziskovanje povečuje obseg tekočih rezerv. Tehnološki napredek onemogoča rast mejnih stroškov uporabnika bolj kot bi sicer rasli. Če sta navedena učinka dovolj močna, lahko mejni stroški črpanja virov celo padajo za določen čas, kar povzroči, da načrpana količina raste.

Če so **strukture lastniških pravic (upravičenj) pravilno definirane**, je lahko tržna alokacija neobnovljivih virov učinkovita. Lastni interes in učinkovitost nista nujna nekompatibilna.

Če pa črpanje virov povzroča **zunanje stroške okolja** /neinternalizirane negativne eksternalije/, tržna alokacija v glavnem ne bo učinkovita. Tržna cena neobnovljivih virov bo prenizka in preveč virov bo črpanih prehitro.

V učinkoviti tržni alokaciji je **prehod od neobnovljivih na obnovljive vire** /na primer, od nafte na sončno energijo/ postopen in brez problemov pretiravanja ali kolapsa. Kako je v resnici v praksi, je potrebno pogledati.

Če trg je učinkovit, naj deluje. Če pa ni sposoben uveljaviti učinkovite alokacije, mora priti do neke oblike **intervencije vlade (države)**.

V naslednjih nekaj poglavjih bodo navedeni problemi obravnavani za različne vrste virov.

VIII: ENERGIJA

POVZETEK

Razmerje med vlado in trgom ni vedno harmonično in učinkovito. V preteklosti so skušale **kontrole cen energije** zmanjšati varčevanje z energijo, niso vzpodbujale raziskovanja in ponudbe, ker so bile cene energije prenizke (maksimirane). Povzročile so pristranskost v substituciji med vrstami goriv in kaznovale bodoče potrošnike energije. Energetsko področje potrebuje manj, ne več regulacije. /primer: cena sodčka nafte pod 55 \$ onesposablja raziskave alternativnih virov energetskih goriv/.

To pa ne velja univerzalno. Druge dimenzije problema energije zahtevajo določeno **vlogo države**, ki naj zagotovi:

- da stroški energije v popolnosti odsevajo potencialno velike okoljske stroške in
- da variranje cen ter neučinkovitosti ne minirajo prehod na primerne obnovljive energetske vire, ki so smiselni na dolgi rok.
- Država mora tudi kontrolirati varnost reaktorjev in da so občine, ki so prisiljene sprejeti nuklearne odpadke, za to polno kompenzirane.

Glede na okoljske težave obeh tradicionalnih tranzicijskih polj (premog, uran), igrajo sedaj in bodo v bodoče tehnike upravljanja ohranitve in vlaganja (load) pomembnejšo vlogo v sektorju **električnih** virov. Dva ekonomska ukrepa, ki se napovedujeta v tej večji vlogi sta:

- subvencioniranje ohranitve (konzervacije), kjer je ceneje za utiliteto /ponudnik elektrike/ kot širitev kapacitet;
- postavljanje diferenciranih cen v vrhuncu porabe.

IX. VODA

POVZETEK

Na **svetovni ravni** ponudba razpoložljive vode presega povpraševanje, v določenem času, na določenih prostorih pa je pomanjkanje že problem.

Na **številnih lokacijah** sedanja porabe vode presega obnovljivo ponudbo, kar pomeni, da so izvori vode nepovratno posušeni.

Učinkovitost zahteva, da se mora alocirati **ponovno »napolnjiva« voda** tako, da bi se izenačile mejne koristi uporabe vode tudi kadar je ponudba večja ali manjša kot normalno. Stroški rabe tega izčrpljivega vira se morajo upoštevati. Če se uporablja vrednotenje po mejnih stroških, doseže shema potrošnje vode učinkovito ravnatežje med sedanjimi in bodočimi uporabami.

Tipično bodo mejni stroški črpanja vode v času rasli, dokler ne presežejo mejne koristi te vode ali se rezervoarji izsušijo.

V ZDA je prej trg igral večjo vlogo pri alokaciji vode, sedaj država, pri čemer so razvidni različni **viru neučinkovitosti na jugu ZDA**: transfer vode med različnimi uporabniki je omejen, cene za javne uporabnike ne pokrijejo stroškov, cenovne strukture ne vzpodbujajo učinkovite porabe vode. V podzemeljskih virih vode so stroški za uporabnike redko vključeni

Možne so **reforme**: omogočanje varčevalcev vode, da jo prodajo drugim. Posebne dovolilnice za ribolov bodo ohranjale vodo za ribe.

Pomanjkanje vode je problem že danes v nekaterih delih sveta, a ni nerešljiv, le ukrepi so potrebni.

X. KMETIJSTVO

POVZETEK

Svetovni problem lakote je realen. Resna podhranjenost (malnutricija) je v mnogih delih sveta.

Jedro je v **revščini** – nemožnosti plačati višje (rastoče) stroške hrane.

Problem bo še težji, ko bodo pretekle nevzdržljive prakse /maksimiranja cen kot socialnega korektiva/ v kmetijstvu odpravljene in bodo cene hrane rasle /delno tudi zaradi alternativne uporabe pridelkov za goriva/.

Dodatni problem gornjima predstavlja variranje razpoložljivosti hrane /letine/.

Problemi niso nerešljivi. **FAO** zaključuje, da lahko **dežele v razvoju povečajo proizvodnjo hrane hitreje od rasti prebivalstva**. Za to so **pogoji**: razviti morajo deliti svojo tehnologijo z njimi in odpreti trge zanje, nerazviti pa sprejeti cenovno politiko /višje nekontrolirane cene, ki nosijo proizvajalcem dobičke/, ki ne omejuje proizvodnje. To se lahko doseže brez izpostavljanja revnih, ker se uporabijo neposredne subvencije pri nabavi hrane (marke za hrano), ne cenovne kontrole.

Ker je glavni vzrok svetovne lakote v revščini, ni dovolj le proizvesti več hrane. Povečati je potrebno **možnost revnih, da si privoščijo več hrane**.

Zmanjšanje revščine je moč doseči z vzpodbujanjem nekmetijske zaposlitve in s povečanjem donosov majhnih kmetov. Slednji so lahko učinkovito konkurenčni, če ob danem pristopu na trg izboljšajo tehnologijo.

Rezerve hrane, ključni element zagotavljanja varnosti hrane, že obstajajo, vendar še niso v celoti uveljavljene. Nujne rezerve še niso dosegle predvidenih kapacitet, sistemi nacionalnih rezerv so slabo upravljani, čeprav so veliki.

XI: BIOLOŠKA RAZNOLIKOST: GOZDNI HABITAT

POVZETEK

Rast dreves gre skozi 3 faze: počasna rast volumna, hitra rast in počasnejša rast, ko doseže zrelost. Lastnik, ki poseka gozd, dobi dohodek iz prodaje, tisti, ki odloži posek, pa dobi dodatno rast drevja, katere velikost je odvisna od faze ciklusa rasti dreves.

Z ekonomskega vidika je učinkoviti trenutek poseka tedaj, ko so družbene neto koristi maksimirane, to pa je, ko je mejna pridobitev od odloga poseka za eno leto enaka mejnim stroškom odloga. Tipično je učinkovita doba za poseg (posek) 25 let ali več.

Leto poseka je odvisno od diskontnega faktorja (večji je, prej). Če gozd daje prijetne usluge (rekreacija, divje živali), bo **rotacijska doba** daljša, posek in novo pogozdovanje pozneje).

Maksimiranje profita je lahko skladno tako z učinkovito kot vzdržljivo upravo gozdov, a ni vedno tako. Če so koristne storitve majhne, bodo profitno maksimirajoči lastniki uveljavili učinkovito rotacijo. Hkrati bodo investirali, da bi povečali donos gozda. Učinkovito sekanje gozda je konsistentno z vzdržljivostjo, kadar je stopnja rasti gozda večja od diskontne stopnje.

V stvarnosti pa vse privatne osebe ne izvajajo učinkovitega upravljanja gozdov, ker lahko **eksternalnosti /pozitivne, ki jih ne dobi lastnik gozda/ kreirajo neučinkovite iniciative**. Če so koristne storitve velike, vendar jih ne dobi lastnik gozda, je rotacija lahko prehitra, oziroma so takšni gozdovi pretvorjeni v druge oblike uporabe zemlje.

Neučinkovito razgozdovanje je posledica:

- ne-vključitve globalnih koristi obstoja gozda,
- koncesijskih pogodb, ki pospešujejo preveč sekanja prehitro in
- manjkanja iniciativ za bodoče generacije, davkov na gozdove ali vzpodbud za razgozdovanje.

Izboljšava zahteva **odpravo perverznih iniciativ**. Nekaj akcij bi morale povzeti države tropskih gozdov same. Ostajajo **štiri globalne sheme za internaliziranje nekaterih koristi (tropskih) gozdov** na globalni ravni:

- debt to nature swaps,
- ekstraktivne rezerve,
- plačila royalties in
- konzervacijske ugodnosti.

XII: BIOLOŠKA RAZNOVRSTNOST: KOMERCIALNO VREDNE VRSTE (to so ribe, živali)

Neomejen pristop k komercialno vrednim vrstam bo običajno vodil v preveliko izkoriščanje, ki vodi v preveliko kapitalizacijo, nizke dohodke gojiteljev in izčrpavanje biološke populacije. Celo izumrtje (iztrebljenje) je možno, če so stroški lovljenja nizki (pacifiški slanik). Če so večji, ni iztrebljenja, tudi pri neomejenem pristopu.

Tako zasebni kot državni sektor izboljšujeta preteklo zlorabo populacije divjih živali (ribjega zaroda).

Za **divje živali** na zemlji države ščitijo pred preveliko eksploatacijo njihovega habitata. Uporablja se metoda individualno prenosljivih kvot (sloni). Težko je usmeriti v zaščito.

Tretji del: EKONOMIJA ZAŠČITE PRED ONESNAŽENJEM (Environmental Economics)

XIII. OKOLJSKA EKONOMIKA - PREGLED

Gre za oblikovanje konceptualnega okvira, ki je potreben za oceno trenutnih **ekonomskih pristopov h kontroli onesnaževanja (polucije) okolja**.

Razlikovanje:

- za **stokovne** (stock, skladne) polutante, ki se akumulirajo v času, okolje nima absorpcijske sposobnosti (steklenice, železa),
- za **tokovne** (fund, tokovne) polutante ima nekaj absorpcijskih sposobnosti (organski, ki se pretvorijo v človeku neškodljive, kot CO₂). Se ne akumulirajo, dokler emisije ne presegajo absorpcijskih kapacitet okolja.

Učinkovit obseg fund onesnaževalca (fund polutant) je tisti, ki minimizira vsoto škode in stroškov kontrole. Na tej osnovi sta definirana dva predloga:

- učinkovita raven onesnaževanja bo varirala med regijami,
- le-ta splošno ne bo 0, pod posebnimi pogoji pa je včasih lahko.

Ker je **onesnaževanje klasična eksternalija**, bodo trgi nasploh producirali več kot učinkovit obseg fund in stock polutanta. Za oba bo pomenilo višje kot učinkovite škode in manjše kot učinkovite kontrolne stroške. Za stok polutante se bo presežno onesnaževanje akumuliralo v okolju in tako ustvarilo škodno eksternalnost za bodoče in sedanje generacije.

Trg ne bo priskrbel avtomatičnega odgovora glede izboljšanja v akumulaciji polucije, kot bi v primeru redkosti naravnih virov. Firme /države/, ki skušajo enostransko kontrolirati svojo polucijo, so postavljene v konkurenčno **slabši** položaj. Zato je državna /svetovna/ kontrola in akcija pomembna posebno pri kontroli onesnaževanja.

Čeprav je mogoče v principu **definirati instrumente politike** tako, da se doseže učinkovit obseg polucije za vsakega onesnaževalca, je to v praksi težko zaradi velikega obsega informacij, ki so potrebne za vsakega onesnaževalca.

Analiza stroškovne učinkovitosti daje rešitev dileme. Kadar so cilji definirani v obliki zmanjšanja emisije za **vnapij definiran obseg**, so lahko **enotne cene za emisijo** ali sistem dovolilnic za onesnaževanje primerni, tudi če ni podatkov o onesnaževalcih (škodah in kontrolnih stroških). **Uniformni standardi emisije** pa ne bodo učinkoviti, razen v slučajnih primerih. Dodatno pa bodo **dovolilnice oziroma cena za onesnaževanje** stimulirali večji tehnični napredek v kontroli onesnaževanja kot standardi emisije.

Pomembna značilnost **aukcioniranih dovolilnic in davkov** je, da lahko dvignejo dohodek državi. Če se lahko uporabijo za zmanjšanje drugih bolj distortnih davkov (na delo, na dohodek), je večja korist za dobrobit od instrumentov, ki večajo dohodek države, kot od tistih, ki ga ne (slednji so **regulatorni standardi**). Zgodovinsko sta bila **prenos dela ali celotnega dohodka nazaj k izvorom preko dajanja dovolilnic brez plačila ali vključitev davčnega vračila (rebate)** pomembna pri zagotovitvi politične podpore za implementacijo sistema. Dohodek, uporabljen za te namene, ne more biti uporabljen za zmanjšanje distortnih davkov.

Pristop dovolilnic in pristop prispevkov (charge, zaračunavanj) različno reagirata na rast števila izvorov, na inflacijo, na tehnološki napredek, na negotovost. V Evropi bolj slone na emisijskih prispevkih /ekološki davek/, v ZDA na dovolilnicah. /Razlika: pri davku je vnaprej določen administrativno znesek plačila in s tem zbranega dohodka, pri dovolilnicah pa njihovo ceno določi trg/.

XIV: STACIONARNI VIR – LOKALNO ONESNAŽENJE ZRAKA /KLIMA/

Kakovost zraka se je izboljšala v industrijskih, poslabšala v razvijajočih državah. Ker je bil zgodovinski pristop **komanda in kontrola (CAC)**:

- 1/ ni bil niti okoljsko učinkovit, niti
- 2/ stroškovno efektiven.

Ad 1/ Prvo ni, ker je zasnovan na pravni fikciji kot meji, pod katero ni nobene škode zdravju ljudi. V resnici škode nastajajo tudi pod mejo ambientnih standardov posebnim članom družbe, na primer tistim z respiratornimi problemi /ali otroci/. Poizkusi formuliranja **standardov brez reference na kontrolne stroške** so bili preprečeni z odsotnostjo znanstveno ubranljive zdravstvene meje. Dodatno politika ne uspe ustrezno upoštevati **timinga** emisijskih tokov. Če ne usmeri največje obseg kontrole na obdobja, ko se dela največja škoda, tekoča politika vzpodbuja premalo kontrole v času največjih škod in obratno. Tudi ne pazi na **onesnaženje zraka znotraj prostorov**, ki predstavlja večje tveganje zdravju kot polucija na prostem. To še ni dobro izmerjeno.

Ad 2/ Politika tudi ni stroškovno učinkovita. **Alokacija odgovornosti med onesnaževalce** za zmanjšanje polucije je rezultirala v nekajkrat previsokih stroških kontrole, kot bi bili potrebni za dosego ustrezne kakovosti zraka.

Nedavno je EPA (Environmental Pollution Agency, USA Agencija za onesnaževanje okolja) vzpostavila **program trgovanja z emisijami** (Emission trading program ETP), ki je zasnovan na ekonomskih vzpodbudah, ki naj priskrbijo večjo fleksibilnost v doseganju ciljev kakovosti zraka, medtem ko zmanjšujejo stroške in konflikt med ekonomsko rastjo in ohranitvijo dobrega zraka. Te reforme so poznane kot: bubble, offset, netting, banka emisije; tudi obljublajo stimuliranje hitrejšega razvoja novih kontrolnih okoljskih tehnologij, kot so mogoče v tradicionalnih sistemih.

Francija in Japonska sta uvedli **emisijske prispevke**, a ne dovolj dobro: Francija prenizko, Japonska le za zbiranje dohodkov za plačilo kompenzacij žrtvam.

Program **kontrole hazardnih polutantov** je neučinkovit v hitrosti procesa in kakovosti odločitev, ki jih daje. Ko se sooča s **prekratnim časom za publiciranje standardov** za ugotovljene hazardne substance, EPA v ZDA raje zelo previdno (redkeje) imenuje takšne nove substance. Standardi bi morali potisniti stroške za emisije bliže polutantu. Namesto emisije bi morali dajati prispevke za izpostavljanje, ki bodo upoštevali ne le koncentracijo emisije, ampak tudi število ljudi, ki so bili izpostavljeni.

XV. KISLI DEŽ IN ATMOSFERSKE MODIFIKACIJE

Regionalni polutanti se razlikujejo od **lokalnih** v glavnem po večji razdalji v kateri se prenašajo v zraku. Nekatere substance, kot žvepleni oksid, nitrogen oksid in ozon, so **hkrati** lokalni in regionalni polutanti.

Če je zona delovanja polutantov preko lokalnih meja, nastane **politična težava implementacije celovitih stroškovno učinkovitih kontrol**. Polutanti preko državnih meja predstavljajo eksterne stroške in zanje ni posebnih iniciativ, da bi jih kontrolirali.

Takšen primer je **kisel dež (acid rain)**, kjer gre za depozicijo sulfatov in nitratov. Ker se zanju postavljajo visoki dimniki, se prenašata preko lokalnih meja. **Težko je najti rešitve** za kisel dež, saj tisti, ki bi nosili stroške zaščite (lokalci), ne bi imeli koristi od nje (ampak bi to bili regionalci).

V ZDA je 1990 amandma k Zakonu o čistem zraku rešil problem: postavil je zgornjo mejo (cap) na totalne emisije s strani sektorja storitev in implementiral stroškovno učinkovit način zmanjšanja emisij s pomočjo »kape« /**cap and trade**/.

Plini, ki uničujejo ozon, so problem, ker so vključeni v uničenje stratosferskega ozonskega ščita, ki ščiti zemeljsko površino pred škodljivo ultravioleto radiacijo. Ker so **akumulativni polutanti** /ki se ne razgrajujejo/, bi učinkovit odgovor vključeval zmanjšanje uporabe /ali ustvarjanja teh plinov/ v daljšem obdobju. To je mogoče z rastočimi prispevki za emisije ali sistemom dovolilnic, ki dovoljujejo fiksen obseg emisije v času. Študije kažejo, da navedena načina dosežeta emisijske cilje **s polovico stroškov** predpisanih standardov, vendar prispevki (zaračunavanje) za emisije pomenijo veliko finančno breme za emitente.

Mednarodni dogovori o ozon uničujočih substancah so kreirali sistem omejitev za produkcijo in potrošnjo teh substanc. ZDA so v tem okviru prilagodile **sistem prenosnih dovoljenj, skupaj z davki na dodatne profite, ki jih generira omejevanje ponudbe dovoljenj** /ker je kreiranje teh substanc omejeno, imajo tisti, ki jih lahko kreirajo monopolni položaj, kar jih prinaša monopolne dobičke, ki se obdavčijo/. Mednarodno je navedeni dogovor uspešen tudi, ker **Multilateralni Fond** in druge iniciative (odmaknjen rok za izpolnjevanje omejitev) omogočajo tudi sodelovanje držav v razvoju.

Sprememba klime se upravičeno smatra za težje rešljiv problem. Poleg značilnosti, ki jih deli z uničevanjem ozona (kot so problem prostega strelca, ali da stroške nosijo sedanje, koristi pa bodoče generacije), ima še svoje dodatne enkratne izzive. Nekatere države imajo **koristi, ne škode, od klimatskih sprememb**. In v razliko od substanc, ki uničujejo ozon, ki imajo že pripravljene substitute, pomeni kontroliranje plinov tople grede (green house gases) kontrolo uporabe energij za fosilna goriva, kar je osnova moderni družbi /uporaba fosilnih goriv namreč, ki pa še nimajo pripravljenih enakovrednih substitutov/.

Na srečo **ekonomska analiza klimatskih sprememb** ne le definira potrebo po akciji, temveč tudi kaže učinkovite poti akcije. Današnja akcija naj zaščiti pred neželenimi in ireverzibilnimi škodami v prihodnosti.

Politike **protokola Kyoto** (kot so program trgovanja emisij, skupna implementacija, mehanizem čistega razvoja), uporabljajo ekonomske koncepte za praktično stroškovno učinkovito kontrolo klimatskih sprememb, kjer so pomembni detajli.

Učinek prostega strelca je močna ovira sodelovanju, vendar lahko strategije iz teorije iger (kot mednarodni transfer in povezave izdajanja pravic do onesnaževanja) prispevajo k participaciji. Mednarodna delitev stroškov bo potrebna za klimatski problem in uničevanje ozona. Mednarodni red ni narejen na način, da bi podprl potrebne ukrepe, saj so mednarodne organizacije ustanovljene v korist držav, ne pa, da bi plačevale stroške onesnaževanj v svojo škodo.

XVI: TRANSPORT

Sedanja politika proti emisijam motornih vozil meša (spoji):

a/ kontrolo točke proizvodnje, s

b/ točko uporabe /avtov/.

Točka proizvodnje začne z enotnimi emisijskimi standardi /v izdelavi avtomobilov/.

Ad a/ V **točki proizvodnje** sedanji pristop sloni »na gramih na kilometer« emisijskih standardih in ima veliko slabosti. Res zmanjšujejo emisijo na kilometer, a ne skupne emisije (če je prevoženih več kilometrov) in zato ne zagotavljajo stroškovno učinkovitega zmanjšanja emisije.

Kontrole agregatne emisije iz mobilnih virov (avtov) so razočarale, ker se vse več kilometrov prevozimo. V razliko od limitov (kap) na emisije žvepla iz tovarn, avtomobilske emisije niso limitirane. Z uniformnim kriterijem je preveč kontrol je v nizko onesnaženih, premalo na visoko onesnaženih področjih.

Ad b/ Tudi lokalne strategije v **točki uporabe** avtov, kot so ciljna inšpekcija in vzdrževanje, pospešeno upokojevanje (avtov), so imele mešane rezultate. Malo vozil prispeva neproporcionalno veliko k onesnaževanju, zato se uvaja daljinska /?/ kontrola.

Zgodovinsko so (premajhni zaračunani stroški avtomobilskega prevoza vodili k **razpršeni obliki razvoja /transporta ljudi in blaga/**, kar pomeni manjšo privlačnost masovnega transporta (avtobusi). Dolgoročno se bo moral spremeniti način uporabe zemlje (ceste), ki bo vodil v goste potovalne koridore, ki so kompatibilni z masovnim transportom. Stroške naj nosijo tisti, ki se odločajo, kakšen način potovanja bodo izbrali.

Iz zgodovine **kontrole mobilnih izvorov polucije** so mogoči razni zaključki.

Prestrogi standardi »gram na km« emisij so odvrnili avtoritete, da bi jih uveljavljali. Grožnja pa mora biti kredibilna. Sama aplikacija pravega tehničnega standarda ne reši okoljskega problema. Primer: bencinski dodatek MTBE naj bi izboljšal zrak, vendar je kontaminiral vodo.

Dva nova poudarka sta:

1/ **uvedba novih čistejših avtomobilskih tehnologij** (plinski, električni hibridi, hidrogensko gorivo). Politike standardov ekonomiziranja z gorivom, bencinski davki, feebaters, kvote prodaje producentom za avte z nizko emisijo so designirani za pospešitev čistejših avtotehnologij.

2/ **Vpliv na izbiro pri voznikih:** približati zasebne stroške avtomobilske vožnje z družbenimi (cene gneče, plačilo zavarovanja sorazmerno prevoženim kilometrom). Drage parkirnine in diferencirane parkirnine lahko umserjajo v izbor javnih prevoznih sredstev.

V **točki uporabe** je poleg kontrole vozil, ki zapuščajo tovarno, potrebno pri reguliranju emisij iz mobilnih virov uvesti še spremembe v prodaji avtov, izbiri goriva, načinu vožnje. Potrebne so pravilno strukturirane ekonomske iniciative.

XVII: ONESNAŽEVANJE VODA

Zgodovinsko so bile politike kontrole vode povezane s kontrolo **odmetavanja tradicionalnih polutantov v vodo**. V zadnjem času se je pozornost preusmerila na **strupene polutante**, ki jih je očitno več, kot se je včasih mislilo; proti **podzemskim vodam**, za katere se je mislilo, da so neranljive, in proti **oceanom**, za katere se je mislilo da so preveliki, da bi bili onesnaževalski problem.

Zgodnji poizkusi kontrole onesnaževanja vode so sledili enako pot kot pri onesnaževanju zraka. V ZDA je frustracija vodila v 1970-tih v strogo zakonodajo. Vendar je **pri zraku prišlo do stroškovno učinkovitega ukrepanja, pri onesnaževanju vode pa v ZDA ne**.

Politika za reke in jezera je bila usmerjena v dva pristopa:

- 1/ subvencioniranje naprav za uničenje /vodnih/ odpadkov,
- 2/ vzpostavitev državnih standardov za industrijske odpadke.

Bolj lokalni standardi vodijo v zaščito vode glede na njeno predvideno bodočo uporabo (rek, jezer).

Netočkovni /nestatični, torej gibljivi/ viri polucije vode v ZDA doslej niso bili sankcionirani (kdorkoli gibljiv odvrže kaj v vodo), točkovni pa (odplaka tovarne). Tehnološkega napredka pri zaščiti pred onesnaževanjem vode ni, ker ni vzpodbujan s temi ukrepi. Njegov neobstoj je posledica naslonitve na direktno zakonodajo /standarde/, namesto na prispevke za emisijo ali dovolilnice (slednji dve obliki sta v Evropi).

Sodni sistem je prevzel večino odgovornosti za kontrolo **oljnih madežev (izlivov nafte)**. V praksi ne deluje dobro, ker je izterjava počasna in postopki dolgi. Nova iniciativa je, da grupe občanov lahko tožijo firme, ki ne izpolnjujejo predpisanega, razsojenega.

XVIII: TRDNI ODPADKI IN RECIKLIRANJE

Tržni mehanizem tipično ustvarja pritiske za recikliranje in ponovno rabo v pravi smeri, vendar redko prave intenzitete. Visoki stroški odmetavanja in povečana redkost svežih materialov /dvig cene/ **povečujeta povpraševanje po recikliranju**.

Za nekatere produkte, kot sta **baker in aluminij**, je proces recikliranja že v polnem teku. Vendar zaradi tržnih nepopolnosti gre za manj kot učinkovite zneske in količine. Pričakovanja, da bodo cene svežih surovin vedno rasle, niso vedno prava. Skupaj z umetno

nizkimi stroški odstranitve odpadkov nizke cene svežih materialov prispevajo k depresivnemu trgu recikliranih materialov /prenizke cene/.

Pretirava se s trditvijo, da US producenti producirajo produkte, ki so **manj obstojni kot učinkoviti**. Tržna penetracija z bolj energetsko učinkovitimi sredstvi je pod ravnijo učinkovitosti.

Mnogi problemi so posledica vladnih akcij. Prava vloga države je selektivno dezangažiranje, komplementirano s finimi prilagoditvami. Med slednjimi je najbolj pomembna uporaba **cenovnih strategij za odpadke, ki pripisujejo prave marginalne stroške na odmetovalce**. **Dva elementa** sta pri tem pomembna: zagotoviti, da cene niso za enoto volumna in vključitev stroškov okoljske škode /internalizacija negativnih eksternalij/.

Običajno se sliši **ideološki recept**, ki sugerira, da je okoljske probleme mogoče rešiti z odpravo državnega vmešavanja ali s povečanjem državne intervencije. Oboje je narobe. **Učinkovita vloga države v doseganju ravnotežja med ekonomskimi in okoljskimi sistemi** je na nekaterih področjih več, na drugih manj kontrole.

XIX. STRUPENE TVARINE IN NEVARNI ODPADKI

Potencialna kontaminacija okolja s strupenimi snovmi je eden najbolj kompleksnih okoljskih problemov. **Strupenih tvarin** je milijone, kakšnih 55000 jih je v aktivni uporabi.

Trg prispeva precejšnji pritisk k reševanju problema strupenih substanc, ki delujejo tako na zaposlene kot na potrošnike. Z razpolaganjem z zanesljivo informacijo imajo vsi akterji iniciativo zmanjšati tveganja (hazarde) na sprejemljivo raven. Tega pritiska pa ni, če so tretje stranke vključene. Problem se v takem primeru pogosto pokaže v obliki **eksternih stroškov za nedolžne mimoidoče**.

Učinkovita vloga države lahko gre od **zadovoljitve zahtev zadostne informacije** (da na trgu delujoči lahko naredijo informirano izbiro) do **postavitve meje izpostavljenosti tveganim tvarinam**. Na žalost je znanstvena osnova za določanje šibka. Na razpolago je le omejena informacija o učinkih teh substanc, stroški za pridobitev celovite informacije pa so prohibitivni. Zato je potrebno **postaviti prioritete in razviti teste** za pregled substanc, tako da je trud usmerjen na tiste snovi, ki so najbolj nevarne.

V razliko od polucije (onesnaževanja) zraka ali vode **pri strupenih snoveh sodišča lahko igrajo pomembno vlogo**. Čeprav **pregledni testi** verjetno ne bodo nikoli popolnoma dokazljivi in se bodo zato nekatere substance izmuznile, so testi vendar sredstvo za postavitve prioritete. **Odškodninsko pravo** ne le da kreira tržni pritisk za več in boljšo informiranost o potencialni škodi iz kemičnih snovi, daje tudi vzpodbude ustvarjalcem odpadkov, njihovim transporterjem in odlagalcem, da so previdni. »**Pravniška zdravila**« tudi dovoljujejo, da raven previdnosti varira skladno pogojem zaposlitve in omogoča kompenzacijo žrtvam.

Pravni ukrepi (sankcije) pa niso zadostni. So dragi in neprimerni za obravnavo problemov, ki zadevajo veliko število ljudi. Breme dokaza je v obstoječem USA režimu težko. Na Japonskem so se razvili novi pristopi. **Doktrina joint and several liability** (skupna solidarna odgovornost vseh za vse) je ustvarila nekatere **pervazivne iniciative** in naredila zmedo na trgu okoljskih zavarovanj.

Čeprav so korak v pravo smer, so statutori odgovori šli predaleč v regulaciji obnašanja. Standardi izpostavljenosti niso v mnogih primerih izenačevali stroškov s koristmi. Diktirane so posebne aktivnosti, ki naj bi ali naj se ne bi odvijale. **Uveljavitev teh standardov je šla predaleč in ni dovolj sredstev za njihovo realizacijo.**

Demokracija je najti približne **rešitve za nerešljive (netopljive)** snovi - probleme. To je primeren opis institucionalnega odgovora na probleme strupenih snovi. Zakonski in sodni odgovori so neustrezni, čeprav jih je mnogo (v ZDA). A vendar predstavljajo prvi korak v evoluciji reševanja problema.

4. DEL: Zaključna obravnava

XX: RAZVOJ, REVŠČINA IN OKOLJE

Zgodovinsko so bili **porasti inputov in tehnološkega napredka (5 primarnih produkcijskih faktorjev)** pomembni viri ekonomske rasti v industrializiranih državah. V bodoče nekateri produkcijski faktorji (delo,...) ne bodo rasli tako hitro, kot so v preteklosti. **Učinek tega zmanjšanja uporabe inputov na rast produkta** je odvisen od medigre med zakonom padajočih donosov, možnostmi substitucije in tehnološkim napredkom. /Vendar, tehnološki napredek, ki je v preteklosti kompenziral padec drugih inputov in zanimal tezo o mejah rasti, lahko vodi v perverzne rešitve, ki ne prispevajo k rasti, na primer finančne inovacije in kriza iz njih, zloraba atomske energije...)/.

Empirična evidenca kaže, da **rastoča okoljska kontrola** ni imela tekoče velikega /negativnega/ vpliva na ekonomijo kot celoto, čeprav so bile nekatere panoge kar močno prizadete /kot odnos med dohodkom, potrošnjo in premoženjem/. **Okoljska politika** je prispevala le malo k rasti inflacije in majhnemu padcu rasti produkta. Priskrbela je več delovnih mest, kot je stala. /**Perverznost**: najprej uničuješ, da potem obnavljaš; dvojno delo/.

Situacija je podobna, na primer, **pri energiji**. Čeprav je prišlo do precej velikega povečanja cen energije, ni bilo velikega padca gospodarske rasti iz tega razloga v 1970-tih, le nekaj, a ne pomeni nujno premik na nižje stopnje rasti.

To ne pomeni, da **ekonomija ni bila transformirana**. Dva pomembna vidika transformacije :

- padec rasti prebivalstva,
- rast pomena informacije kot vodilne ekonomske sile.

Oboje zmanjšuje stopnjo, s katero fizične meje omejujejo ekonomsko rast, in povečuje stopnjo, do katerih so tekoče ravni blagostanja vzdržljive /«meje rasti»/.

Številni **indikatorji**, ki kažejo nacionalne prakse kot vzdržljive, vključujejo:

-Čeprav je zasnovan na kriteriju slabe zamenljivosti, ki je omejen po dosegu, **prilagojeni neto varčevalni indikator** ni posebej v pomoč pri vrednotenju prakse držav kot vzdržljive. Pomaga pa identificirati države, kjer ni vzdržljivosti (kot tudi vire nevzdržljivosti), ker njegova neizpolnitev kaže na resne probleme. Ker gre predvsem za države z nizkim dohodkom na prebivalca; kaže, da je revščina obenem vzrok in posledica nevzdržljivosti.

-Dober indikator napredka kaže, da porasti v **tradicionalnih računovodskih merjenjih** /BDP na prebivalca, itd./, ki se razglašajo kot evidenca napredka, morda ne kažejo napredka v blagostanju. Ti indikatorji merijo ekonomsko aktivnost, ne blagostanja.

Ekološke študije, kriteriji (sled) priskrbijo koristen opomnik, da velikost je pomembna in da smo na zemlji končno omejeni v zadovoljitvi vseh želja. Čeprav izračun **Ekološke sledi** (ECO Footprint) ne daje dokončnega dokaza, da smo že preseгли sposobnosti »zemljinega prenašanja« (absorbicije), daje kalkulacija signal, da niso naše možnosti potrošnje neomejene. Kaže meje in pove, da je bogastvo prav takšen izziv vzdržljivosti kot je revščina.

HDI (Human Development Index) opominja, da pozitivna zveza med rastjo produkta in dohodka in blagostanjem revežev ni gotova, kljub drugačnemu mišljenju. Rast dohodka lahko priskrbi sredstva za okrepitev revežev, vendar le, če je spremljana z ustreznimi politikami

redistribucije kot je splošno zdravstveno zavarovanje, izobraževanja in omejevanje učinkov korupcije. Mnoge države imajo HDI boljši od stopnje gospodarske razvitosti (in obratno). /Slovenija je po BDP na prebivalca 28., po HDI 27. v svetu/.

Izgledi za manj industrializirane države so mešani, v najboljšem primeru. Reševanje mnogih njihovih bodočih okoljskih problemov bo zahtevalo dvigovanje življenjskega standarda. Vendar verjetno ne bodo mogle slediti poti razvoja pionirskih razvitih držav, ne da bi povzročile globalne okoljske probleme. Potrebne bodo nove oblike razvoja.

Nerazviti morajo preseči mnoge ovire razvoja, če naj ta postane realnost za njih. Na **lokalni** ravni rastoča populacija srečuje naraščajoče limitiran dostop do zemlje ali produktivnih virov. Na **nacionalni** ravni korupcija in razvojne politike diskriminirajo proti revežem. **Globalno** je situacija poslabšana z rastočim bremenom dolgov, padajočimi izvoznimi cenami /pred 2000, potem v 2001-2007 ne, sedaj v krizi 2008 spet/ in begom kapitala, ki bi ga bilo mogoče sicer uporabiti za ustvarjanje delovnih mest in dohodka doma.

Sledijo odgovori na vprašanja: kako preseči ovire, katere nove oblike razvoja so mogoče, kako jih uvesti ?

XXI: SLEDENJE (ISKANJE) VZDRŽLJIVEGA (TRAJNOSTNEGA) RAZVOJA

Trajnostni razvoj (TR, sustainable development) pomeni proces, ki zadovoljuje potrebe sedanje generacije (posebno revnih) brez kompromitiranja (onemogočanja) možnosti bodočih generacij, da zadovoljujejo svoje potrebe.

Tržne nepopolnosti pogosto naredijo TR manj verjeten. Medgeneracijske /negativne/ eksternalije, kot na primer klimatske modifikacije, prenašajo presežne stroške na bodoče generacije. Odprt pristop k biološkim skupnim lastništvom /vsak si lahko vzame, kolikor hoče/lahko vodi v presežno eksploatacijo ali celo izumrtje vrst.

Celo učinkoviti trgi ne zagotavljajo nujno TR: Obnovitev (vzpostavitev) učinkovitosti je zelena in pomaga, vendar **nezadostno za produkcijo trajnostnih ravni blagostanja.** Čeprav v načelu dinamična učinkovita alokacija ustvarja profile ekstrakcije za neobnovljive vire, ki so kompatibilni z interesi prihodnjih generacij, se to v praksi nujno ne zgodi. Zagotavljanje vzdržljivosti pogosto zahteva kompenzacijo /nadoknado/ s strani sedanjih generacij bodočim, vendar profitno maksimiranje producira kompenzacije, ki so prenizke. Poleg tega je ustrezne ravni kompenzacije težko definirati. Niti ni nujno, da bi finančne kompenzacije ustrezno kompenzirale bodoče generacije za vse opcije, za katere bi bili vprašani, ali se jim odrečejo.

Trgovina kot del razvojne strategije mora biti pazljivo uporabljena. **Njeni učinki na okolje so mešani.** Empirična evidenca ima dve močni sporočili:

- zmanjševanje okoljskih standardov v mednarodnem boju za delovna mesta je samouničujoča strategija /vendar Kitajska dela v tej smeri/,
- čakanje na višje dohodka iz razvoja, da bi rešili okoljske probleme, bo znatno povečalo stroške ukvarjanja s temi problemi /najprej se razvijem, potem začnem skrbeti za okoljsko uničenje, ki sem ga povzročil, vendar obnova več ni mogoča/.

Možne so **nove trajnostne oblike razvoja**, a ne bodo avtomatično uporabljene. **Ekonomске iniciativne politike** lahko olajšajo prehod od netrajnostnih v trajnostne aktivnosti.

Pet iniciativ je mogočih za ta prehod:

1/ Vsi uporabniki okoljskih virov bi morali plačati njihove polne stroške, da bi zagotovili enakopravno tekmo med viri, ki škodujejo okolju in tistimi, ki ne (načelo polnih stroškov).

2/ Vse okoljske politike bi morale biti aplicirane na način stroškovne učinkovitosti, da se zagotovi maksimalna kakovost okolja za dane izdatke (načelo učinkovitosti).

3/ Pravice nad okoljskimi viri bi morale biti designirane na tak način, da bi promovirale čuvanje (property rights principle).

4/ Vse tekoče rabe virov bi morale biti kompatibilne s potrebami bodočih generacij.

Kriterij sedanje vrednosti bi naj bil uporabljen le za izbor med alokacijami, ki zadovoljujejo test vzdržljivosti (načelo vzdržljivosti).

5/ Vsi občani bi morali biti toliko informirani glede okoljskih posledic njihovih odločitev, da bi jim omogočili sodelovanje pri prehodu v TR (informacijsko načelo).

Če se izkaže, da ni mogoče doseči splošno višji standard brez prevelike obremenitve planeta, je potrebno iti v **novi ravnotežje z nižjimi nivoji blagostanja. Za to so potrebne tri institucionalne modifikacije:**

- plan kontrole populacije,
- sistem letnih kvot porabe obnovljivih in neobnovljivih virov,
- nov mehanizem za kontrolo (re)distribucije dohodka in bogastva.

Tržne sile lahko prevladajo nad dogovori. Vendar je potrebno mednarodno dogovarjanje.

XXII: VIZIJA PRIHODNOSTI - PRENOVLJENA

Družba se razvija. Poraja se **komplementarno razmerje** med ekonomijo, sodstvom in vlado. Javnost mora prevzeti del odgovornosti.

Vendar, **ni mogoče regulirati vsega obnašanja**. Preveč stane »ulovitev vsakega škodljivca«. Veliko ljudi uboga zakonodajo, zato zakonodaja deluje. Prostovoljno podprejanje zakonom pomaga.

Najboljša rešitev, na primer, za problem strupenih snovi je, da vse proizvajalce teh snovi skrbi in se odzovejo, če raziskave pokažejo škodljivost. Končna odgovornost za razvoj sprejemljivega tveganja naj leži na **integriteti tistih, ki delajo**, transportirajo, prodajajo...te substance. Država lahko asistira s kaznovanjem tistih, ki nimajo integritete, vendar pa je ne more substituirati na veliko (za vse v celoti). Ne moremo v celoti sloneti na altruizmu za rešitev teh problemov, a ga ne bi smeli niti v celoti ignorirati.

Moramo tudi spoznati, da **trgi služijo našim preferencam kot potrošnikom**. Če zagotovimo, da naši nakupi (okusi, preference, želje) reflektirajo okoljske vrednote, se bodo trgi usmerili prav. Na primer: z gorivi varčni avtomobili bodo vstopili na trg mnogo hitreje in v večjih količinah, če bo mnogo kupcev povpraševalo po njih. Gradbeniki bodo ponujali »zelene hiše«, če bodo potrošniki povpraševali po njih.

Smo ob koncu ene, začetku druge ere. Prihodnost ne prinaša padec ene civilizacije, temveč njeno transformacijo. Pot je polna ovir in naše družbene institucije morda delajo z njimi manj lepo in fino, kot bi želeli, vendar nedvomno napredujemo /kam ?/.