Les polítiques econòmiques mediambientals

A) Introducció: centrant el debat.
L’economia convencional, o més concretament l’economia neoclàssica, s’ha centrat en l’estudi del sistema econòmic com un tot, com a fluxe circular, individual i aïllat d’altres intercanvis abstractes; tal com es mostra a la Fig. 1.

D’aquesta manera l’economia convencional ha despreciat l’entorn en el que es desenvolupa: el medi ambient, la biosfera o l’ecosistema terrestre1. Tanmateix existixen altres enfocs econòmics, fonamentalment al voltant del que s’ha anomenat economia ecològica, segons els quals l’economia hauria de considerar-se un subsistema de la biosfera (finita, no creixent i materialment tancada), tal com es mostra a la Fig. 2.
Des d’aquesta perspectiva els límits i l’escala òptima de l’economia (com a subsistema) esdevenen fonamentals. D’altra banda,
es poden apreciar 3 funcions econòmiques del medi ambient2:
1) Proporcionar recursos. Bàsicament es distingeixen tres tipus de recursos naturals que utilitzem:

1.1 Recursos no renovables: en una escala de temps humana no poden regenerar-se per processos naturals3. És el cas dels combustibles fòssils (petroli, carbó, gas natural), d’alguns minerales i d’altres materials. La utilització d’aquests recursos implica una reducció dels seus stocks fins al seu esgotament.

1.2 Recursos renovables: en una escala de temps humana poden regenerar-se mitjançant processos naturals, és a dir que es poden utilitzar sense esgotar-los. És el cas de les plantes i els animals, de l’aire i de l’aigua (inclosos els boscos, la pesca, etc...). L’stock d’aquests recursos pot augmentar o reduir-se per raons evolutives i naturals, o per l’activitat humana-econòmica (proveïment de recursos). Si la taxa d’explotació és superior a la taxa de regeneració del recurs, l’stock es redueix i es parla de sobreexplotació. Els recursos renovables són esgotables (malgrat que no inevitablement), per la sobreexplotació dels mateixos i/o per l’alteració dels ecosistemes dels que formen part.

1.3 Recursos continus: són inesgotables a escala humana. Es tracta de fonts d’energia sovint anomenades renovables, provinents del Sol (radiació solar i energia eòlica) i de la gravetat (energia mareal i de les ones, i energia hidràulica); també pot considerar-se l’energia geotèrmica.

2) Assimilar o enmagatzemar residus. Els residus poden ser subproductes no desitjats de l’activitat econòmica o productes útils al acabar el seu cicle de vida. La natura dispersa residus pels diferents medis (terra, aigua, aire) i reconstitueix la matèria en compostos més petits i estables. La matèria orgànica (excrements i restes d’organismes vius), i alguns minerals, poden ser assimilats pels cicles naturals, i mitjançant processos biogeoquímics de regeneració es transformen en recursos. Els residus no assimilables són enmagatzemats en el medi ambient: els inerts no interactuen amb l’entorn; pero si no ho són, degraden el medi ambient produïnt contaminació.

3) Proveïr serveis medioambientals. Bàsicament es poden distingir dos tipus de serveis:

3.1 El “gaudiment del medi ambient”: es tracta dels atractius pel consum directe i conscient del mateix (la recreació, el paissatge i l’estètica, el coneixement i l’estudi científic...).

3.2 El “suport a la vida”: es tracta de serveis consumits indirectament i inconscientment. Els humans formem part de la biosfera i dels diferents ecosistemes, i depenem dels processos naturals que es dónen dintre. Alguns exemples són el manteniment de la diversitat biològica i genètica, l’estabilització dels ecosistemes, el manteniment de la composició de l’atmósfera, la regulació del clima, etc...

L’economía ambiental (com a branca de l’economia neoclàssica) ha intentat acostar-se a l’anàlisi de la problemàtica medioambiental mitjançant conceptes com el d’externalitat. Segons la definició de David Pearce i Kerry Turner (1990)4 es produeix una externalitat quan:

1. Un agent produeix un guany o una pèrdua de benestar a un altre agent.

2. Aquest guany o pèrdua de benestar no es compensa monetàriament.

Quan el que es produeix és un guany de benestar es parla d’externalitat positiva. És l’exemple de dos camps contigus, un cultivt amb flors i un altre destinat a l’apicultura; els dos es generen externalitats positives mútuament, si no existeix compensació monetària. Altres exemples són alguns serveis públics (educació, infraestructures...), i tot el que s’anomenen béns públics purs.
Quan el que es produeix és una pèrdua de benestar es parla d’externalitat negativa. És el cas de la majoria de problemes medioambientals: esgotament de recursos naturals, contaminació, etc. Un exemple és el de les pèrdues en la collita d’alguns agricultors degudes a la pluja àcida generada per una central tèrmica. Normalment les conseqüències de la degradació de la natura no les pateixen (si més no totalment) els que les causen. És raonable pensar que els agents productors prenen decisions (fonamentalment les de producció i preu) a partir dels costos que assumeixen (els costos privats); però sovint els costos privats no són tots els que genera aquesta producció, ja que també es generen externalitats negatives (o costos externs) que assumeixen altres agents socials-econòmics. Quan els costos socials (costos privats i costos externs) generats per una producció són superiors als costos privats que recauen sobre els productors (és a dir que es produeixen costos externs), s’està incentivant la degradació del medi ambient; ja que la societat (els afectats per les externalitats) cofinancia als productors, al absorbir part dels costos de la producció.

En alguns casos les externalitats són no monetàries i no valorables, i per tant no compensables monetàriament. Però en general, es pot considerar àmpliament acceptat l’objectiu d’internalitzar externalitats, és a dir compensar monetàriament pel guany o la pèrdua de benestar generada. Degut a que normalment el mercat per sí mateix no condueix a la internalizació d’externalitats, s’assumeix la necessitat de que la col·lectivitat assumeixi aquest objectiu.

L’economia ecològica també utilitza el concepte d’externalitat, però va més enllà. Qualsevol aspecte medioambiental, malgrat que es tracti des d’una perspectiva econòmica, forma part d’una complexa trama de relacions interdependents i per tant requereix una anàlisi inter-pluri-trans-disciplinària. L’economia ecològica parteix d’aquest fet, i del que aleshores molts avanços de la ciència també tenen repercussions sobre els plantejaments econòmics. Particularment importants són les aportacions de l’ecologia, la física i ciències més aplicades (com les enginyeries), però també les ciències socials (com la sociologia, la psicologia o les ciències polítiques). Un exemple rellevant el representen les implicacions de la termodinàmica, la ciència que estudia els principis i normes que governen el comportament de la matèria i de l’energia:

Primer Principi de la Termodinàmica: La matèria i l’energia no es crea ni es destrueix, es transforma. Existeix una quantitat fixe de matèria i energia, que es pot transformar en diferents formes o estats. Aleshores l’activitat econòmica, i la producció de béns i serveis, consisteixen en transformar la matèria i l’energia d’un estat a un altre, convertint recursos en residus; todo el que entra com a recurs ha de sortir com a residu (amb passos intermitjos), bé com a subproducte no desitjat o bé com a producte-residual quan acaba el seu cicle de vida. Les dues primeres funcions econòmiques del medi ambient (proveïr recursos i absorbir residus) estan molt relacionades, representant “les dues cares d’una mateixa moneda”. D’altra banda, la termodinàmica també introdueix aspectes qualitatius:

Segón Principi de la Termodinàmica (Llei d’Entropia): Si no hi ha ninguna font externa d’energia, el “grau de desordre” o la “manca de disponibilitat” de la matèria i de l’energia augmenten en la mesura en que es transformen. L’Univers constantment es torna més desordrenat, i la seva matèria i energia es fan menys disponibles pel seu ús. Un Kg. de carbó, o de petroli, tenen una baixa entropia (estan concentrats en la seva forma i la seva energia està disponible pel seu ús); al cremar-los augmenta la seva entropia, ja que es dissipa en forma de calor, diòxid de carboni, cendres, etc., i queda energèticament no disponible pel seu ús. Aleshores l’activitat econòmica pot considerar-se como a un procés en el que els materials i l’energia de baixa entropia (recursos) es transformen en materials i energia d’alta entropia (residus), i en el camí es generen uns serveis útils. Efectivament, els residus solen ser més desordrenats i inútils que els recursos, malgrat que alguns residus (els reutilitzables i reciclables) poden ser recursos en sí mateixos.

La biosfera s’alimenta d’un fluxe continu d’energia (procedent del Sol), fet que permet revertir el fluxe d’entropia internament mitjançant els processos biogeoquímics. Per exemple la fotosíntesis, a partir de l’energia solar, “recicla” el diòxid de carboni de l’atmósfera, i genera energia per la vegetació i oxigen. O, per exemple mitjançant la descomposició dels residus orgànics es recomposa el sòl, com a aliment o com a input per altres sers vius. O, per exemple l’aigua i alguns minerals es desprenen dels organismes vius i passen al medi ambient, on són aprofitats per altres sers. En la biosfera també es transforma la matèria i l’energia d’alta entropia en matèria i energia de baixa entropia; es converteixen recursos en residus, però amb l’energia solar també es converteixen residus en recursos, revertint el camí de l’entropia. I és la tercera funció econòmica del medi ambient (els serveis medioambientals) la que possibilita aquest fenòmen: la regulació climàtica, els cicles biogeoquímics (del carboni, de l’oxigen, del nitrògen, de l’aigua...), el manteniment dels hàbitats i de la diversitat biològica i genètica, etc... En aquest sentit la destrucció d’hàbitats i la reducció de la biodiversitat redueixen la capacitat dels ecosistemes per transformar residus en recursos, és a dir que s’afavoreix la contaminació i es crea un cercle viciós de degradació medioambiental.

L’activitat econòmica també pot transformar residus en recursos, mitjançant la reutilització i el reciclatge; però aquests processos només es poden aplicar a una part dels residus que actualment es produeixen, i requereixen una aportació d’energia externa, que si prové de recursos energètics no renovables i contaminants (els combustibles fòssils i l’energia nuclear aporten el 97% de la producció comercial d’energia primaria), creen altres problemes medioambientals.
B) L’impacte ecològic de l’economia i el desenvolupament sostenible.

Hi ha molts llibres i articles que exposen molt bé quin és l’actual estat del medi ambient. En la majoria d’ells, els autors plantejen que ens trobem davant d’una crisis ecològica, que el nostre model sòcio-econòmic és insostenible, que s’ha superat la capacitat de càrrega del planeta5, etc... Entre les causes d’aquesta situació, o forces conductores, sovint es destaquen dos tendències bàsicament econòmiques: el creixement de l’activitat econòmica (el Producte Mundial Brut entre 1950 i 1990 s’ha multiplicat per 5) i l’esquerda en la distribució dels ingressos (en el mateix periode s’ha duplicat)6. D’altra banda, definir un objectiu àmpliament acceptat com el de desenvolupament sostenible és molt complicat.
B.1. Els efectes de l’activitat econòmica.

Evidentment, l’activitat econòmica ha tingut un impacte significatiu sobre el medi ambient; de fet, per molts experts és la principal causa de la degradació ecològica. A partir de la visió de l’economia com un sistema, com un tot, i com a fluxe circular, individual i aïllat d’altres intercanvis abstractes (veure Fig. 1), el desenvolupament econòmico-industrial s’ha produit sense considerar el seu impacte sobre el medi ambient. S’han obviat els efectes de l’economia sobre l’ecologia, així com les funcions econòmiques del medi ambient, malgrat que en realitat l’economia és un subsistema dintre de la biosfera (veure Fig. 2).

Des d’aquesta perspectiva, el creixement de l’activitat econòmica implica degradació del medi ambient en la mesura en que:

1) Esgota els recursos naturals. Històricament l’economia convencional només s’havia preocupat pels límits imposats pel medi ambient en els sectors extractius (indústria minera, forestal, pesquera, etc...), considerant la natura com a un sector proveïdor. Des d’aquesta perspectiva els problemes d’esgotament dels recursos naturals es solucionen (i en part s’han solucionat) mitjançant els avanços tecnològics, els augments de productivitat d’aquests recursos7, i/o la substitució per altres alternatives. Tanmateix, alguns recursos naturals no tenen substituts (per exemple el platí i el crom); i altres són massa indispensables i en depenem excessivament.

Els recursos energètics són un exemple paradigmàtic. Utilitzant com a referència l’evolució del Producte Mundial Brut (entre 1950 i 1990 s’ha multiplicat per 5), en el mateix periode l’extracció de petroli s’ha multiplicat per 78. La dependència respecte el petroli s’ha reduit en termes relatius des dels anys 70 (a partir de les crisis del petroli) mitjançant la diversificació de les fonts d’energia, i en alguns països s’ha reduït el consum energètic al mateix temps que augmentava el seu Producte Interior Brut. Però un 97’2% de la demanda d’energia primària en el món es cobreix a partir de recursos no renovables (petroli 40’5%; carbó 28’4%; gas natural 21’2%;nuclear 7’1%; hidraulica 2’5%; “renovables” 0’4%)9. D’aquesta manera el model sòcio-econòmic occidental depèn d’unes reserves (les “econòmicament accessibles”) de recursos energètics, que a la taxa d’extracció actual s’espera que s’esgotin en 4 o 5 dècades10; és a dir que té “data de caducitat”, o si es vol, és insostenible. Tanmateix, els efectes i l’impacte medioambiental de la seva utilització són tant o més preocupants que el propi esgotament d’aquests recursos (emissions de diòxid de carboni, d’òxids de sofre i d’òxids de nitrogen, generació de residus radioactius, etc...).

També s’estan esgotant els recursos naturals renovables, degut a que la seva explotació ha augmentat molt, sovint per sobre la seva taxa de regeneració. En el cas de la pesca, utilitzant la mateixa font i referència (el PMB s’ha multiplicat per 5 entre 1950 i 1990) en aquest periode les captures s’han multiplicat per 5. Es considera que moltes espècies s’han sobreexplotat (i es sobreexploten), i d’altres ja s’han esgotat (bacallà de l’Atlantic Nord-Occidental, arenga del Mar del Nord, sardina californiana, 5 espècies de balenes, etc...). Segons la FAO (Organització de les Nacions Unides per l’Agricultura i l’Alimentació) almenys 9 de les 16 pesqueries més importants s’estan sobreexplotant.

Utilitzant la mateixa font i referència, en aquest periode l’explotació forestal industrial s’ha duplicat. Es calcula que des de 1945 s’han deforestat 579 milions d’hectàrees; que un 17% de la superfície terrestre amb vegetació global es troba degradada; i que cada any es deforesta uns 20 milions d’hectàrees de bosc tropical (una superfície superior a Gran Bretanya). En aquest cas les conseqüències de la deforestació van més enllà de l’esgotament de la fusta i la biomassa com a recurs econòmic. Uns 2.000 milions de persones depenen de la fusta com a combustible. Els boscos proporcionen altres recursos: aliments, gomes, olis, medicines, etc...; contenen la major part de la diversitat biològica i genètica del planeta (uns 2 milions d’espècies, un 90% de la biodiversitat); absorbeixen l’aigua de la pluja i contribueixen al cicle de l’aigua, desafavorint les inundacions i proveïnt aigua als rius, l’agricultura i la ramaderia; mantenen el sòl evitant la seva erosió; protegeixen la pesqueria dels llacs, rius, estuaris i zones costaneres; estabilitzen el clima i són fonamentals pel cicle del carboni; etc... Milions de persones viuen en i/o dels boscos; degut a la deforestació poblacions senceres (amb els seus coneixements) han de desplaçar-se, amb la conseqüent pèrdua de diversitat cultural. Fins i tot l’ús econòmic potencial, com a reserva genètica, és enorme; s’estan esgotant recursos abans de descubrir-los i coneixer-los. Tampoc s’ha d’oblidar que els boscos proporcionen espais de lleure per a moltes poblacions.

El problema de la deforestació s’ajunta amb el de l’erosió del sòl, deguda a l’excessiva producció agraria, a l’enverinament químic (fertilitzants i pesticides), als sistemes d’irrigació, a la mateixa deforestació, a la conversió dels usos del sòl, i al canvi climàtic. Es calcula que un 51% de la terra ferma productiva es troba “moderada” o “severament” desertitzada, i que 80 milions de persones viuen en àrees d’alt risc.

2) Produeix residus i contaminació. Como ja s’ha comentat, alguns residus són reutilitzables o reciclables; d’altres són assimilables per la natura, motiu pel qual no generen contaminació si són abocats o retornats al medi ambient a taxes i concentracions que permetin ser absorbits pels cicles naturals. Però en poques ocasions es separen i es reutilitzen, reciclen o dipositen d’aquesta manera, generant contaminació. D’altra banda la producció de residus no assimilables pel medi ambient i no inerts ha augmentat molt.

Sovint no es coneixen els efectes ecològics de moltes de les activitats humanes, i normalment es parteix del supòsit que el medi ambient les assimilarà (l’anomenat principi d’assimilació). Però si la taxa d’emissió o d’abocament dels residus és superior a capacitat d’assimilació del medi, aleshores es produeix un problema de contaminació. La producció de gasos amb efecte hivernacle (diòxid de carboni, metà, CFCs i compostos halogenats, òxid nitrós i ozó superficial) per sobre la capacitat d’assimilació del medi ambient, permet que l’energia solar entri al planeta però atrapa i reté bona part de l’energia que la Terra irradia cap a l’espai. L’efecte que es produeix és similar al d’un hivernacle, provocant un augment global de la temperatura del planeta (calentament global) i un canvi climàtic. El Panel Intergovernamental sobre Canvi Climàtic (IPCC, format pels cientifics governamentals) ha reconegut que aquest fenòmen es produeix, i que aquest és degut bàsicament a l’activitat humana. Els efectes d’aquest problema d’abast mundial són el desgel, l’augment del nivell del mar, l’extremització del clima i el canvi de les zones climàtiques. Aquests poden provocar, a la vegada, l’alteració dels models agrícoles i de la diversitat biològica i genètica, l’alteració de la distribució dels aliments i de l’aigua, l’augment de les migracions en massa per raons medioambientals, etc... Finalment, l’impacte social del canvi climàtic pot afavorir l’aparició de conflictes violents.

La producció de CFCs també és la causant de l’anomenat forat en la capa d’ozó: es redueix l’ozó d’aquesta capa atmosfèrica, que absorveix radiació ultravioleta (aquesta és nociva per la vida i calenta la capa externa de l’atmósfera). El 1984 científics britànics van trobar a sobre l’Antartida una àrea equivalent als Estats Units d’Amèrica en la que no quedava ozó estratosfèric. Es calcula que cada any es redueix un 2% la quantitat d’ozó d’aquesta capa, i que augmenta un 4% la radiació ultravioleta que entra en el planeta. Els efectes de la reducció de l’ozó estratosfèric sobre les persones i animals (inclosa la ramaderia) són: enfermetats oculars, catarates, i cegueres totals o parcials; i enfermetats de la pell, cancerígenes i no-cancerígenes. D’altra banda els efectes sobre la fauna i sobre el plancton poden ser enormes, i de diferents maneres afavoreix el canvi climàtic.

Els residus radioactius i les emissions radioactives que es produeixen al llarg del cicle nuclear, així com les que es produeixen en els accidents que s’han produït, tenen un enorme impacte sobre el medi ambient i la salut de les persones. La vida mitja de les substàncies radioactives pot durar des de dies (8 dies el iode-131) fins a milers o milions d’anys (24.000 anys el plutoni-239 i 4’5 milions d’anys l’urani-238). És a dir que els residus radioactius que es generen (incloses les centrals nuclears quan deixen de funcionar) s’hauran d’enmagatzemar i/o controlar (no hi ha cap altre solució) durant centenars i milers d’anys, amb el risc que suposa i hipotecant les generacions futures.

Les plujes àcides (provocades per les emissions d’òxids de sofre i de nitrogen) la contaminació atmosfèrica (provocada per compostos orgànics volàtils, amoníac, ozó superficial, metalls pesats, etc.), la contaminació de l’aigua (metalls pesats, organoclorats, pesticides, excés de matèria orgànica i fertilitzants, etc.) i la contaminació del sòl (fertilitzants i pesticides químics, metalls pesats, organoclorats, etc.) també són degudes a l’activitat humana-econòmica, amb un greu impacte medioambiental i social.

Segons l’Agència de Protecció del Medi Ambient dels Estats Units d’Amèrica (USEPA), considerant una tercera part de les emissions tòxiques a l’atmósfera i els seus efects només en forma de càncer a les persones, aquestes produeixen unes 2.000 morts cada any. Segons els informes del World Resources Institute11 en els “països en vies de desenvolupament” cada any moren entre 10.000 y 40.000 persones per enverinament a partir de l’ús de pesticides.

Les conseqüències de la contaminació no són només sobre la salut humana, també ho són sobre els recursos naturals (la pluja àcida afecta als boscos, rius, llacs, mars i camps de cultiu; el forat en la capa d’ozó afecta a la pesca, l’agricultura i la ramaderia; l’efecte hivernacle i el canvi climàtic afecta a l’agricultura, als boscos, a l’aigua...; etc.) i sobre els serveis medioambientals (degradació d’espais naturals, reducció de la diversitat biològica i genètica, alteració dels ecosistemes i dels cicles biogeoquímics, etc.).

3) Genera danys als serveis medioambientals. La sobreexplotació i esgotament dels recursos naturals, la contaminació i el canvi d’usos de la terra han produit una degradació i/o pèrdua d’espais naturals, una reducció de la diversitat biològica i genètica, i una alteració dels ecosistemes i dels cicles biogeoquímics. Degut a la característica interdependència, l’alteració de qualsevol element d’un (eco)sistema afecta a la resta d’elements del mateix, produint transformacions amb efectes imprevisibles, incerts i/o acumulatius. En alguns casos la contaminació redueix la biodiversitat d’un ecosistema, fet que dificulta les defenses del mateix respecte els atacs que pateix. Es poden trencar cadenes alimentàries, alterar l’equilibri de les espècies i/o afavorir plagues, amenaçant els processos evolutius. Hi ha diferents exemples de col·lapses complerts d’ecosistemes (rius i llacs “morts”). La inestabilitat dels ecosistemes perjudica les possibilitats de recuperació dels mateixos, i augmenta la seva indefensió; generant un cercle viciós.

El manteniment de la diversitat biològica i genètica té un “valor d’existència”, independentment de la seva utilitat directa, degut a que potencialment pot representar valiosos recursos per la humanitat.

En conjunt la degradació de les tres funcions econòmiques del medi ambient estan molt interrelacionades; han estat causades per l’activitat econòmica, i també suposen uns incalculables efectes econòmics. D’altra banda no sembla raonable suposar que aquest ha sigut l’objectiu d’alguna persona o institució. Per alguns s’ha de considerar la degradació del medi ambient com un accident, com una conseqüència no intencionada i imprevisible de l’activitat econòmica, degut a la manca d’informació sobre l’impacte medioambiental que genera. Efectivament, en molts casos els problemes medioambientals no són causats intencionadament, sinó que són subproductes no desitjats d’activitats beneficioses. Des d’aquesta perspectiva la solució és el desenvolupament i l’aplicació de tecnologies que restaurin el medi ambient i evitin la contaminació (tecnologies netes).

Però la degradació del medi ambient és un fet massa extès i omnipresent perque sigui considerat un subproducte accidental. Malgrat que no sigui intencional, sí és previsible i es porta anys denunciant. En algunes produccions encara no existeix la tecnologia que eviti l’impacte medioambiental, però segons el Programa de les Nacions Unides pel Medi Ambient (PNUMA)12 els obstacles a la reducció de la generació de residus són en un 60% polítics, el un 30% econòmics i només en un 10% tecnològics. Per tal de superar els obstacles tecnològics s’hauria d’invertir en Investigació i Desenvolupament (I+D) amb aquest objectiu; però la direcció dels avanços tecnològics és majoritariament diferent: investigació militar, fonts d’energia no renovables, agricultura intensiva, modificació genètica, etc... L’evolució del desenvolupament tecnològic no és aleatòria, casual ni espontània. La direcció dels avanços tecnològics és seleccionada i finançada per empreses i governs, a partir de decisions econòmiques i polítiques. I la veritat és que el medi ambient no és gairebé mai prioritat...

Des de la perspectiva neoclàssica, el mercat és el millor (l’òptim) mecanisme d’assignació de recursos. Quan actúen les forces del mercat13, el resultat que es produeix és no-planificat; actúa la “mà invisible” d’Adam Smith, o el que en Michael Jacobs (1991) anomena “colze invisible”. En aquestes situacions les regulacions aplicades als diferents agents solen ser estèrils, ja que no es controla el resultat col·lectiu i acumulat. Especialment si tenim en compte que la majoria de mercats estan globalitzats, i en tot cas les regulacions poden generar només un efecte deslocalitzador sobre algunes activitats.

Quan actúen les forces del mercat, la mateixa competència estimula en creixement de la producció: per augmentar el poder o simplement per sobreviure; amb l’impacte medioambiental que suposa. D’altra banda, un fenòmen propi d’on operen les forces del mercat és l’existència d’externalitats, que es dónen quan les empreses només assumeixen una part dels costos (socials) generats (els costos privats), ja que una part (els costos externs) els externalitzen. En qualsevol cas, les externalitats també es produeixen quan la competència no és perfecta i hi ha un cert grau de monopoli.

Per exemple, quan ens trobem davant de recursos “comuns” (sense propietaris formals i de lliure accés pels agents econòmics), si actúen les forces del mercat es tendeix a la sobreexplotació, ja que el cost de l’esgotament (a mig termini) no l’assumeix només qui el provoca, sinó el conjunt de la societat. És el cas de la pesca oceànica, o el de l’aigua. La “consciència” d’un agent individual no serveix de res si els altres no fan el mateix. Es dóna l’anomenat dilema del presoner, un problema de coordinació: ningú està interessat en que succeeixi, però el comportament racional i individual de cada agent condueix al resultat col·lectiu de la sobreexplotació.

Si es privatitzen aquests recursos (com alguns autors sugereixen), els propietaris estaran més interessats en preservar-los. Però si operen les forces del mercat, la taxa d’explotació dels recursos vindrà determinada per la demanda del mercat, independentment de les existències i de la taxa de regeneració. Per aquest motiu autors com en Michael Jacobs (1991) consideren que per preservar aquests recursos el propietari ha de ser monopolista i/o no s’ha de permetre que les forces del mercat determinin la taxa d’explotació. En qualsevol cas és lògic que el recurs sigui gestionat (propietat de, o regulat per) per la col·lectivitat.

En qualsevol cas, les forces de mercat no només no eviten que es degradi el medi ambient, sinó que de fet estimulen l’esgotament dels recursos naturals, la producció de residus i contaminació, i la degradació dels serveis medioambientals.

B.2. L’escletxa en la distribució de l’ingrés.

Utilitzant la referència del PMB (entre 1950 i 1990 s’ha multiplicat per 5), en aquest mateix periode les diferències entre la població més rica i la més pobre s’ha duplicat. El 1989 el 20% de la població mundial més rica absorbia el 82’7% dels ingressos del planeta, mentres que el 20% de la població mundial més pobre absorbia un 1’4 dels mateixos. La diferència era de 59 a 1, mentre que el 1960 era de 30 a 114. La desigualtat en la distribució dels ingressos es considera una de les forces conductores de la degradació ecològica per diferents raons.

D’una banda la desigualtat fa que la població més pobre, en la seva lluita per la supervivència diària, degradi el medi ambient (malgrat que això hipotequi la seva supervivència a mig i llarg termini). Però també és cert que, quan els recursos s’assignen mitjançant el mercat, la major part dels recursos naturals mundials els acaben consumint els països i els grups més rics. Segons el World Resources Institute, el 1988 el 26% de la població mundial (els “països industrialitzats”) consumien un 80% de l’energia comercial mundial, el 79% de l’acer, el 86% de la resta de metalls i el 85% de paper. De la mateixa manera, la major part de residus i contaminació es produeix als països més rics. Per exemple des de la mateixa font es calcula que aquests països són els causants d’un 92% de les emissions industrials de diòxid de carboni. I el mateix passa amb la majoria d’agents contaminants. En qualsevol cas gairebé totes les indústries que degraden el medi ambient (per l’esgotament dels recursos naturals, per la producció de residus i contaminació o per la degradació dels serveis ambientals), són propietat de les persones, empreses i Administracions Públiques més riques; malgrat que per les raons que sigui es localitzin en les zones més pobres.

Al mateix temps, la desigualtat i el mercat estimulen el canvi de patrons de producció, afavorint les tècniques més intensives i destructives (en l’agricultura, la ramaderia, la pesca, la gestió forestal...), i més orientades a l’exportació que a la satisfacció de les necessitats; també són els que incentiven la transferència de tecnologies brutes i el comerç de residus.

L’economia neoclàssica parteix del supòsit que la demanda expressa els desitjos (les preferències) dels consumidors. Però és evident que els desitjos estan esbiaixats pels recursos econòmics dels consumidors (pel seu poder adquisitiu o capacitat de compra). Hi ha persones que no demanden un producte perquè no podrien pagar-lo o perque partint de les seves limitacions econòmiques tenen altres prioritats, malgrat que si desitjaria consumir-los. El desig d’un medi ambient més net no és una qüestió de classe, però si la capacitat de compra i la demanda derivada. De la mateixa manera que amb la resta de béns i de mals, els beneficis i els costos del medi ambient estan desigualment distribuits.

Les persones més pobres tendeixen a viure en zones amb un medi ambient més degradat (barris urbans marginals sense vegetació, al costat d’indústries i focus de contaminació). I les zones econòmicament més deprimides són les escollides per instalar les fàbriques i installacions més perilloses, contaminants, insalubres: indústries del clor, petroquímiques, incineradores, abocadors, centrals tèrmiques i nuclears, etc...

D’altra banda una gran part de la població mundial (especialment del Sud, els menys pobres dintre dels “pobres”) viu dels materials orgànics que proporciona la natura: aliments no processats, combustibles renovables, aigua, i materials per la construcció, roba, etc. En aquests casos el medi ambient no és un luxe, sinó un medi de subsistència. La supervivència d’aquestes poblacions depèn de la preservació del medi ambient, i la degradació de l’entorn té conseqüències socials dramàtiques: fam, desnutrició, epidèmies, migracions forçoses, conflictes bèlics, etc... La sostenibilitat del seu model sòcio-econòmic és una qüestió de vida o mort. Però quan per les raons que sigui s’entra en una situació de misèria, la prioritat és sobreviure dia a dia, malgrat que això impliqui la degradació del medi ambient amb tots els problemes socials i ecològics associats.

Malgrat que la degradació del medi ambient perjudica a totes les persones (especialment els problemes globals), qui més les pateixen són les que no tenen mitjans per protegir-se: les més pobres. Davant l’escassetat de recursos o la degradació de l’entorn (l’oferta es redueix) augmenten els preus (dels recursos escassos o dels espais menys degradats), i els més rics sempre poden pagar més.

A nivell internacional aquest fenòmen es dóna amb més claretat. Als països més rics l’esgotament d’un recurs es soluciona amb la importació, i no implica escassetat. En canvi en els països més pobres, per la manca de poder adquisitiu, l’escassetat és física; de fet una de les principals fonts d’ingrés acostuma a ser la venda dels seus recursos naturals. De la mateixa manera, en els països més rics es tendeix a imposar mesures més estrictes de control de l’impacte medioambiental; les indústries i instal·lacions més perilloses, contaminants i insalubres tendeixen a traslladar-se als països més pobres, amb regulacions més laxes: per la necessitat d’obtindre ingressos i de captar capital extern, per la voluntat d’industrialització (associada a l’objectiu de progrés, creixement i desenvolupament econòmic) i per la manca de sensibilitat al respecte per part de les seves institucions públiques (degut a la pobresa i/o a la manca d’informació).

L’existència d’externalitats està molt relacionada amb la desigual distribució de l’ingrés, entre Estats i dintre de cada Estat. Duna banda, en les zones més pobres és més fàcil localitzar certes instal·lacions “poc populars” i generadores de costos externs, ja que hi ha altres prioritats. D’altra banda, en aquestes zones els costos externs sobre la salut i la vida de les persones és inferior; ja que la valoració monetària de la salut i de la vida d’una persona depèn en gran mesura del seu poder adquisitiu. Per exemple, en un estudi del Panel Intergovernamental sobre Canvi Climàtic (IPCC), a partir de l’anàlisi cost-benefici van valorar les pèrdues generades pel canvi climàtic en 381.000 milions de dòlars anuals. Segons aquest estudi els països rics suportarien menys danys, però serien més cars (el 65% de les pèrdues es localitzarien en l’OCDE). La valoració de les vides humanes que van fer, a partir de la predispoció a pagar (quans dòlars pagaria una persona per evitar possibles danys) és el que va sobredimensionar les pèrdues dels països més rics. Concretament, una mort als Estats Units d’Amèrica es valorava en 1’5 milions de dòlars, mentre que a Kenya es valorava en només 150.000 dòlars15.

El mateix Cap d’Economia (“chief economist”) del Banc Mundial, el 1991 va escriure un “memorandum” intern en el que recomanava el trasllat de les indústries més contaminants als “països menys desenvolupats” per tres raons: els costos sobre la salut de la contaminació són inferiors en els països amb salaris més baixos; els països menys desenvolupats encara estan poc contaminats; i la demanda d’un medi ambient més net per raons estètiques i de salut és més alta en els països amb un major nivell d’ingressos16.

Un altre aspecte de la desigualtat és la desigualtat intergeneracional. La crisis ecològica té un impacte actual desigualment distribuit, però en la majoria dels casos el tindrà per les generacions futures. L’esgotament dels recursos, la producció de residus i contaminació, i la degradació dels serveis medioambientals tenen, sobretot, conseqüències per les següents generacions. L’activitat econòmica actual genera beneficis per la generació actual, però sovint provocant costos (externs) a les generacions futures. Aquest és l’exemple de la utilització de recursos no renovables, de l’esgotament de recursos renovables, del canvi climàtic, del forat en la capa d’ozó, dels residus radioactius, de la pèrdua de biodiversitat, etc... Les generacions futures encara no existeixen, és a dir que no poden ni tan sols protestar. On operen les forces del mercat, els interessos de les generacions futures no es poden tenir en compte perquè no estan representades en el mercat. Malgrat que part de la riquesa generada la gaudiran les generacions futures, la degradació del medi ambient tindrà efectes irreversibles i suposarà canvis en els patrons de vida.

D’altra banda, partint de que també es genera riquesa pel futur, es justifica exigir a les inversions actuals almenys la rentabilitat que s’obtindria col·locant el mateix capital al sistema financer: el tipus d’interès. És a dir que la riquesa té més valor quan abans es disposa d’ella, justificant-se aplicar una taxa de descompte per actualitzar els valors del futur (el tipus d’interès amb una prima de risc, degut a la incertesa).

La crisis ecològica és global, però afecta de diferent manera a les persones i societats en funció d’on viuen, de quin nivell de riquesa tenen i de a quina generació pertanyen. El problema de l’equitat és intra i inter-generacional.

B.3. El “desenvolupament sostenible”.

Des de la publicació dels primers informes del Club de Roma17, hi ha una discussió encara oberta sobre si el creixement econòmic genera o no degradació del medi ambient, sobre si el creixement econòmic té límits ecològics, i sobre si la solució als problemes medioambientals passa pel creixement zero.

Les claus d’aquest debat ja s’han exposat. El creixement de l’activitat econòmica (de la producció de béns i serveis18) genera degradació del medi ambient en la mesura en que esgota els recursos naturals, produeix residus i contaminació i degrada els serveis medioambientals. La biosfera és un sistema finit, no creixent i materialment tancat; és a dir que, efectivament el creixement del subsistema econòmic està limitat pels límits ecològics de la biosfera. En aquest sentit, els estudis de Vitousek et a. conclouen que la humanitat ja està apropiant-se (“cooptant”) un 40% de la producció primaria neta de la biomassa (producte de la fotosíntesis), deixant cada cop menys per la resta d’espècies19.

Es pot entrar en aquest debat en diferents termes. Per exemple, Herman Daly20 proposa substituir la definició habitualment acceptada de capital (“mitjans de producció produïts pels humans”) per la de “stock que proporcions un fluxe de béns útils o serveis pel futur”. Aleshores podem diferenciar capital de producció humana (stock de béns de producció i de consum) del capital natural (stocks de recursos naturals que proporciona la biosfera). El capital de producció humana es crea i utilitza en el subsistema econòmic, utilitzant com a input capital natural (junt amb capital de producció humana, treball humà, etc...), i generant com a output (apart dels béns i serveis) contaminació i residus que es tornen al medi ambient (poden perjudicar al capital natural). En canvi el capital natural es crea i utilitza dintre de la biosfera, amb l’aportació de l’energia solar i mitjançant els cicles biogeoquímics; i transforma els seus residus en recursos. D’aquesta manera, el creixement econòmic (de la producció i del capital de producció humana), implica degradació del medi ambient en la mesura en que consumeix o destrueix el capital natural (en utilitzar-lo com a input o en degradar-lo degut als subproductes que es genera).

Un debat relacionat amb el dels límits al creixement econòmic és el que envolta els conceptes de producció i tecnologies netes. Hi ha algún tipus de producció que no impliqui degradació del medi ambient? Aquesta seria per definició la producció neta. Es tractaria de passar del principi d’assimilació (fins que no es demostri el contrari, el medi ambient pot assimilar l’impacte de la producció) al principi de precaució (no abocar cap substància al medi ambient fins que no es demostri que no el degrada); és a dir “més val prevenir que curar”. És a dir que es tracta d’evitar que al llarg del cicle de vida de la producció (disseny i conceptualització, extracció dels recursos i matèries primeres, tractament i fabricació, distribució i comercialització, utilització i rebuig, inclòs el transport entre cada fase) es degradi el medi ambient. El producte que es generi hauria de ser durader i fàcilment reparable, reutilitzable o reciclable; a partir de la gestió sostenible dels recursos naturals, prioritariament locals i autòctons, i utilitzant fonts d’energia netes i renovables; sense utilitzar substàncies tòxiques ni perilloses; garantint unes bones condicions de treball; minimitzant les necessitats de transport entre les diferents fases de la producció; minimitzant la producció de residus al llarg del cicle de vida, i que en qualsevol cas siguin reutilitzables o reciclables; etc... Un concepte associat al de producció neta és el d’eficiència, que consisteix en evitar el malbaratament dels recursos naturals i minimitzar la seva utilització; és a dir augmentar la seva productivitat21. Gairebé qualsevol activitat humana té impacte sobre el medi ambient. En el cas de la producció neta, i amb la revolució de l’eficiència, aquest és molt reduït i, dintre d’uns certs límits, assimilable. Però l’eficiència requereix anar acompanyada de la suficiència, per una reducció en el consum i per un replantejament de les necessitats humanes, sense renunciar a la millora del benestar22.

Un altre debat que enllaça amb el dels límits al creixement econòmic és el de la comptabilitat macroeconòmica i el medi ambient. Normalment s’utilitza com a indicador de creixement econòmic el Producte Interior Brut (PIB), o si es resten la depreciació i pèrdues de “capital” (capital de producció humana) el Producte Interior Net (PIN)23; però aquests ténen moltes crítiques. En primer lloc perquè no és un bon indicador de benestar: no té en compte la distribució dels ingressos, els nivells d’atur, les jornades laborals, l’esperança i la qualitat de vida, la salut, la qualitat i l’abast de l’ensenyament, els nivells de delinqüència, la població empresonada, etc... Tampoc es té en compte que un mateix PIB es pot obtindre amb un major o menor nivell d’inversió productiva, amb una major o menor especulació, etc... En el PIB no es veuen reflexades les produccions d’autoconsum (que no passen pel mercat), el treball voluntari, el treball reproductiu (majoritariament realitzat per les dones), etc... En segón lloc, quan es passa del PIB al PIN es resten només les depreciacions i pèrdues de capital de producció humana, però no les de capital natural. Fins i tot hi ha pèrdues de capital natural que es comptabilitzen com a producció, com és el cas de l’extracció de petroli, carbó o gas natural. És a dir que els països poden estar augmentant el seu PIB i PIN al mateix temps que es descapitalitzen (es redueix l’stock de capital natural). En tercer lloc gran part de les despeses dels consumidors i de les administracions públiques es dediquen no a obtenir “béns” sinó a corregir “mals” causats per la mateixa activitat econòmica: despeses reconstrucció d’infraestructures afectades per accidents o desastres naturals, despeses militars i de “seguretat nacional”, despeses de sanitat, despeses de reposició del medi ambient, despeses en descontaminació i en gestió dels residus, etc... Les alternatives a la utilització del PIB i del PIN com a indicadors són diverses: des de la correcció monetària dels mateixos, com són les propostes de El Serafy, les de Reppetto o les de Hueting, així com l’Index de Benestar Econòmic Sostenible de Daly i Cobb; fins a l’establiment de comptes satèlits amb indicadors socials, físics i biològics (distribució de la renda, pèrdues i degradació del patrimoni natural, emissions de contaminants, etc...).

En definitiva, en l’apartat B.1 s’ha exposat com efectivament, l’activitat econòmica i el seu creixement, actualment impliquen degradació del medi ambient. Aquest fet és el que ha portat a molts autors a plantejar com a objectiu el creixement zero. Però d’una banda és difícil plantejar un objectiu sòcio-político-econòmic a partir del concepte de creixement econòmic, si és que ens posem d’acord en com definir-lo. D’altra banda, sembla contradictori plantejar un creixement zero en models sòcio-econòmics capitalistes, en els que actúen les forces de mercat. Finalment, hi ha raons per creure que l’activitat econòmica i la preservació del medi ambient tenen importants conflictes i contradiccions, malgrat que no són incompatibles. Ignacy Sachs (consultor de les Nacions Unides) va proposar utilitzar el terme “ecodesenvolupament” com a objectiu de compromís que intentava conciliar l’augment de la producció que reclamaven els països més pobres, amb la preservació del medi ambient. El terme desenvolupament introdueix aspectes qualitatius, no monetaris i de benestar en relació al de creixement, i l’”humanitza”. Tanmateix el concepte d’ecodesenvolupament no va ser acceptat per molts economistes convencionals, i finalment es va adoptar el de “desenvolupament sostenible”24; aquest concepte és més ambigu, fet que ha originat nombroses confusions amb d’altres termes diferents i contradictoris: desenvolupament sostingut, creixement sostenible, creixement sostingut...

El terme desenvolupament sostenible va tenir la seva aparició important en públic el 1980, en l’Estrategia Mundial de Conservació de la Natura i dels Recursos Naturals. El 1987 l’Informe Brundtland de la Comissió Mundial sobre Medi Ambient i Desenvolupament el va plantejar com a objectiu central de la política econòmica, i el va definir com al “desenvolupament que satisfà les necessitats del present sense comprometre la capacitat de les generacions futures per satisfer les seves pròpies necessitats”. L’informe, al mateix temps que va extendre la preocupació per la sostenibilitat, remarcava que la insostenibilitat del model econòmic al que ens havia conduit la civilització industrial. Des d’aleshores, l’acceptació del terme com a objectiu ha estat aparentment generalitzada, i la bibliografia que s’ha publicat al respecte ha estat abundant. Tanmateix, l’adopció d’aquest terme per gairebé tothom (governs, industrials, ecologistes...; i tot tipus de països) juntament amb el fet que sembla que suavitzi els conflictes entre l’activitat econòmica (desenvolupament) i la preservació del medi ambient (sostenibilitat), ha generat una certa desconfiança respecte la seva utilitat. De fet alguns governs (com el britànic en temps de la Sra. Thatcher) no només el van adoptar com a objectiu sinó que van afirmar que la seva política econòmica s’hi ajustava25. Evidentment, en alguns casos l’assumpció d’aquest objectiu ha representat un intent de legitimació de determinades polítiques, o un “rentat de verd”. Però en qualsevol cas també és cert que ens trobem davant d’un concepte impugnable, que permet diferents interpretacions i concepcions; aquesta és possiblement una de les claus del seu “èxit”. En Michael Jacobs (1991) el compara amb els conceptes de “llibertat”, “justícia social”, o “democràcia”, que tenen significats bàsics assumits per gairebé tothom però diferents interpretacions sobre com aplicar-los o què impliquen. Aquest autor creu que el nucli del significat de desenvolupament sostenible és d’una banda la integració de la política medioambiental amb la política econòmica, partint dels conflictes existents entre ambdúes; d’altra banda, el compromís amb l’equitat intra i inter-generacional; i finalment, a partir del terme desenvolupament, la introducció d’aspectes qualitatius, no monetaris i de benestar. En alguns casos es planteja el desenvolupament sostenible com al desenvolupament socialment just, econòmicament viable i ecològicament compatible26. Des d’aquesta perspectiva, aquest concepte representa en sí mateix un avanç important en el plantejament de la política econòmica; malgrat que la seva interpretació requereix encara un debat per tal de fer-lo operatiu.

La majoria de definicions de desenvolupament sostenible són variants igual d’ambigües que la de l’Informe Bruntland. En general per desenvolupament s’entén una millora del benestar i de la qualitat de vida. Però sovint apareixen conflictes i contradiccions en la seva interpretació: per exemple en alguns casos s’associa a la creació de riquesa, al creixement econòmic o a la industrialització, fet que intensificaria el conflicte entre desenvolupament i sostenibilitat; o en d’altres casos el desenvolupament de certs àmbits territorials implica el subdesenvolupament, o la manca de possibilitats de desenvolupament, d’altres.

En qualsevol cas el conflicte existent en la definició de sostenible sembla més greu. Per algunes institucions aquest terme és una mena de “florera” estèticament decorativa i força “popular”, però que no implica gaire més que un canvi en el llenguatge i algunes consideracions generals. D’altra banda, alguns economistes, com Robert M.Solow27, plantejen el concepte de sostenibilitat com al compromís de mantenir una inversió productiva que conservi l’stock de capital, inclòs el capital natural. El problema que plantejen altres economistes, com Herman Daly, és que els elements del capital natural no són homogenis ni substituïbles, sinó més aviat complementaris amb els del capital produït pels humans. La irreversabilitat d’alguns processos de degradació medioambiental fa que part del capital natural utilitzat no es pugui reposar. Aleshores apareix la distinció entre el concepte de sustentabilitat dèbil (pròpia dels economistes convencionals: manteniment de l’stock de capital natural) i el de sustentabilitat forta (pròpia dels economistes ecologistes, des de l’ecologia i la termodinàmica). En aquest darrer cas l’adjectiu sostenible implicaria importants transformacions en els models sòcio-econòmics. La definició de Herman Daly28, a partir d’unes condicions de sustentabilitat, enllaça amb l’argumentació del present escrit; les tres condicions són les següents:

1. Que la taxa d’explotació dels recursos renovables no sigui superior a la taxa de regeneració dels mateixos.

2. Que la taxa d’explotació dels recursos no renovables no sigui superior a la taxa de substitució per recursos renovables (o continus).

3. Que la taxa d’abocament (o d’emissió) de residus i contaminació no sigui superior a la taxa d’assimilació del medi ambient.
C) Les polítiques econòmiques medioambientals.

En el cas que existís voluntat política per empendre un programa de transformació del model sòcio-econòmic actual29, a partir de la fixació d’uns objectius concrets de sostenibilitat, cal preguntar-nos sobre quins instruments de política econòmica podríem utilitzar per assolir-los.

En general, des de l’enfoc de l’economia ambiental l’objectiu és, en primer lloc, ampliar ecològicament el mercat, assignant valors monetaris (o preus) als costos medioambientals externs, mitjançant diferents tècniques (assignació de drets de propietat, preus hedònics, mètode del cost del trajecte, valoració de contingències, mètodes indirectes...); i en segón lloc internalitzar les externalitats, és a dir compensar monetàriament pels guanys o pèrdues de benestar que uns agents produeixen a uns altres. La mateixa existència d’externalitats es considera una “falla” en el mercat, ja que aquest no reflexa els costos externs, i l’òptim al que condueix no és l’òptim social sinó el privat, justificant la intervenció pública. Si s’internalitzen les externalitats, els costos externs es reflexen en el mercat, i aquest condueix a l’òptim social; sovint en l’òptim social també es produeixen costos medioambientals, però en aquest cas s’han internalitzat (es compensen els danys) i es parla de contaminació òptima30. Hi ha casos paradigmàtics d’externalitats (en aquest cas positives) representats pels anomenats béns públics purs31 (per exemple l’aire i l’aigua nets, els espais naturals protegits, i certes infraestructures); en aquests casos el mercat no pot proveïr aquests béns, i també es justifica la intervenció governamental.

En canvi, des de l’enfoc de l’economia ecològica s’argumenta que és difícil, i en alguns casos impossible, assignar valors acceptables a totes les externalitats; especialment quan ens trobem davant d’efectes futurs, incerts, acumulatius i/o irreversibles. Els límits ecològics de l’activitat econòmica venen determinats per la definició de sostenibilitat, bàsicament per la capacitat de regeneració i d’assimilació del medi ambient. Els objectius concrets de política econòmica medioambiental s’han de fixar a partir d’un debat polític i científic (al voltant dels conceptes de producció neta, eficiència, suficiència, desenvolupament sostenible, etc...) i d’una evaluació en la que hi participin els diferents agents socials. Aleshores es pot plantejar quins instruments de política econòmica s’utilitzaran.

En qualsevol cas, es tracta d’escollir una combinació coherent d’instruments de política econòmica que intentin assolir els objectius i les prioritats que s’han fixat. D’una banda hem de considerar que tota la política econòmica té efectes sobre el medi ambient, pel fet d’afavorir o desafavorir certes activitats amb major o menor impacte medioambiental. Aspectes com la regulació dels tipus d’interès, l’accés al crèdit, la política de rendes, la laboral, la industrial, la de transports, etc..., tenen una enorme trascendència sobre l’impacte ecològic de l’activitat econòmica i sobre l’assoliment o no de l’objectiu del desenvolupament sostenible. D’altra banda, hi ha instruments de política econòmica dirigits a l’assoliment d’objectius propiament medioambientals, que també tenen efectes més o menys importants sobre la resta de polítiques públiques; bàsicament són la despesa pública, els mecanismes voluntaris, els controls directes, i els instruments econòmics.

En general, totes les propostes que es plantejaran a continuació tenen dues grans limitacions. En primer lloc la viabilitat dels instruments de política econòmica no és només econòmica, sinó també social i política. La seva aplicació depèn de la voluntat política del moment; actualment molts agents econòmics i forces polítiques no estan interessats en avançar en aquesta línia. En segón lloc, sovint aquestes propostes entren en contradicció amb la tendència a la globalització econòmica que caracteritza les darreres dècades. Els mercats s’han internacionalitzat, i per moltes empreses (en realitat poques però poderoses) el “taulell de joc” és el món sencer. L’enorme mobilitat del diner i la capacitat de les empreses transnacionals per saltar-se les regulacions estatals han augmentat molt poder del mercat sobre la política, restant sobirania als governs. Aleshores les solucions passen per plantejar les propostes d’aplicació mundial, amb tots els obstacles i dificultats que representa; o per plantejar-les en regions prou grans i que es protegeixen del dúmping social i ecològic32 respecte l’exterior. En cas contrari, la majoria de propostes generarien deslocalització de l’activitat econòmica. Afrontar la globalització econòmica i totes les seves implicacions, a tots els nivells (social, polític, econòmic i medioambiental), requereix un tractament especial; i aquest no és l’objectiu d’aquest escrit. Però en qualsevol cas, existeixen instruments de política econòmica per intentar fer compatible l’activitat econòmica i la preservació del medi ambient.

C.1. La despesa pública.

Les despa pública de les administracions (en tots els seus nivells), directa o indirectament (mitjançant ajuts financers a certs agents socials) té un enorme potencial d’influència sobre l’impacte ecològic de l’activitat econòmica. Les magnituds de les subvencions són importants; per exemple a l’Estat espanyol el 1995 van suposar un 5% del PIB. Les limitacions de la despesa pública com a instrument de reestructuració ecològica de l’economia són d’una banda de disseny, en el sentit que cal introduir criteris ecològics i donar-los més prioritat (en la construcció d’infraestructures, en el sistema energètic, en el foment de l’activitat econòmica i/o de la despesa en I+D, etc...), afavorint activitats ecològicament benignes i sobretot deixant d’afavorir activitats ecològicament perjudicials. D’altra banda les limitacions també són pressupostaries, ja que ens trobem davant d’una ofensiva neo-lliberal dels governs, que tendeixen a reduir el dèficit públic i a mantenir o reduir els nivells impositius.

C.2. Els mecanismes voluntaris.

En aquest cas es tracta d’un conjunt heterogeni d’instruments, entre els que es poden trobar:

- Les campanyes informatives poden difondre aspectes com: ajuts financers a activitats ecològicament benignes, tecnologies netes, aprofitament dels residus d’altres indústries, etc...

- L’”ecoetiquetatge” juntament amb les campanyes de “consum responsable i/o ecològic” poden afavorir els productes generats a partir de tecnologies netes, i l’objectiu de la suficiència.

- En situacions de degradació del medi ambient es pot afavorir la negociació entre les parts en conflicte. En molts casos l’establiment previ d’uns drets de propietat ben definits pot ser fonamental, ja que aleshores queda clar si uns agents tenen dret a degradar un cert entorn, o uns altres tenen dret a exigir-ne la seva preservació.

- També es poden afavorir els acords entre els diferents agents socials (administracions públiques, sindicats, patronal, consumidors, grups ecologistes...) amb objectius medioambientals.

- L’educació ambiental s’ha mostrat com un instrument molt eficaç de política medioambiental, malgrat que sobretot a mig i llarg termini. Des que es tracta és d’informar, sensibilitzar i canviar el hàbits de consum i de producció del conjunt de la població, o en concret de certs col·lectius (industrials, sindicalistes, professors...).

L’aplicació d’aquests instruments pot ser estratègicament fonamental, i imprescindible, per tal de reestructurar ecològicament l’activitat econòmica; malgrat que la seva principal limitació consisteix en que sense un canvi en les regles de joc (socials, econòmiques i legals), aquestes mesures resulten lentes i insuficients.

C.3. Els controls directes.

Es tracta d’instruments basats en la normativa que estableix el dret ambiental, constituits bàsicament per obligacions i prohibicions. Entre aquests instruments es poden considerar: la prohibició de certes pràctiques nocives pel medi ambient i la salut; la fixació d’estandards de qualitat medioambiental d’emissió o inmissió; les sancions penals i administratives; la classificació i autorització d’instal·lacions i activitats; la ordrenació del territori; la regulació de les condicions dels inputs i/o dels outputs; o la imposició de certs nivells tecnològics; les ecoauditories obligatories; el dret d’accés a la informació; etc...

Aquests són els instruments que tradicionalment s’han utilitzats, i segueixen considerats com a els més efectius per evitar greus impactes sobre el medi (mitjançant prohibicions) o per complementar a altres instruments quan manifesten certes limitacions.

Les limitacions dels controls directes són en primer lloc l’abast geogràfic, i el possible efecte de deslocalització de l’activitat; moltes indústries es traslladen als països amb una regulació medioambiental més laxa. D’altra banda són instruments poc eficaços per la regulació de la gestió dels recursos naturals. Finalment, en la majoria dels casos aquests instruments es caracteritzen per la seva manca d’operativitat, degut a la dispersió del dret ambiental i de les seves competències, a la manca de vigilància i control.

C.4. Els instruments econòmics.

Aquests estan formats per un conjunt de quatre tipus d’instruments, que en gran mesura estableixen quines són les “regles de joc”: els tributs ecològics, els ajuts financers, els drets de contaminació i els diposits reemborsables. L’objectiu de l’aplicació d’aquests instruments és la regulació dels mercats a partir dels criteris socials i ecològics fixats previament; es tracta d’incentius o desincentius econòmics que afavoreixen i desafavoreixen certes activitats, en canviar els seus preus relatius.

Per exemple, una constant del model sòcio-econòmic actual és la maximització de la productivitat laboral (la quantitat de producció que genera cada unitat de treball), que ha experimentat un enorme creixement. En canvi, el factor de producció més escàs no és el treball sinó el medi ambient. La productivitat dels recursos naturals (quantitat de producte que genera cada unitat de recursos naturals) s’ha reduit, excepte en el cas d’uns pocs sectors durant els darrers anys. Tanmateix, els instruments econòmics poden estimular un canvi de direcció que generi un augment de la productivitat medioambiental (un augment de l’eficiència en la utilització dels recursos) i per tant un menor impacte ecològic de l’activitat econòmica, al mateix temps que un augment de l’ocupació.

Un dels objectius que els instruments econòmics persegueixen és acomplir el principi de “qui contamina, paga”, adoptat per molts governs i institucions. Aquest principi està molt relacionat amb l’objectiu d’internalitzar externalitats i pot tenir altres interpretacions, del tipus “qui paga, pot contaminar”.

En general, els instruments econòmics es diferencien de la resta d’instruments perquè són econòmicament eficients: els diferents agents s’adapten en funció de la seva estructura de costos, i es poden assolir els objectius establerts amb un menor cost pel conjunt de la societat; i perquè incentiven els canvis que es pretenen afavorir i el desenvolupament tecnològic de manera permanent (fins i tot dintre dels límits fixats).

1. Els tributs ecològics: estàn formats pels impostos (no tenen contrapartida) i les taxes i gravàmens (són la contrapartida d’un servei públic). Són el cas dels tributs a la utilització de recursos naturals o d’elements que deteriorin el medi ambient; dels tributs a la producció de residus i contaminació; i de les deduccions fiscals en certs tributs.

L’objectiu d’aquests tributs no és (almenys teòricament) la recaptació, sinó el desincentiu de certes activitats. Només es consideren tributs ecològics si el destí de la recaptació és la despesa en preservació del medi ambient. Des de la perspectiva de l’economia ambiental l’objectiu és, concretament, el d’internalitzar externalitats: el tribut que es fa pagar és exactament pel valor monetari dels costos externs generats, que es compensen amb la recaptació; el resultat (teòric) és l’òptim social. En canvi, des de la perspectiva de l’economia ecològica ens trobem davant d’externalitats inconmensurables, és a dir que l’objectiu és modificar conductes i desafavorir les activitats que generen costos externs fins a un determinat nivell, de manera que es tendeixi a compensar-los.

És legalment difícil introduir aquests instruments en el cas dels impostos directes (els que graven la renda, els beneficis i el patrimoni); al contrari que en el cas dels impostos indirectes (els que graven el consum i el valor afegit), malgrat que aquests són regressius (afecten negativament a la distribució de la renda, ja que totes les persones paguen el mateix impost independentment del seu poder adquisitiu).

Algunes de les propostes i aplicacions que hi ha són: l’aplicació d’impostos sobre el clor, sobre els metalls pesats, sobre l’energia primària i l’electricitat d’origen nuclear, sobre les emissions de determinats agents contaminants (com els òxids de sofre i els òxids de nitrogen), sobre els vehicles, sobre els carburants, sobre el transport per carretera, sobre les aigües residuals, sobre els residus domèstics no classificats, sobre els envasos no reutilitzables ni reciclables, sobre els fertilitzants i pesticides químics, sobre les fustes tropicals; i la modulació de l’Impost sobre el Valor Afegit (IVA) en funció de criteris medioambientals.

Aspectes fonamentals són: assegurar que el destí de la recaptació contribueix e preservar o reposar el medi ambient, així com a reduir l’impacte distributiu dels tributs; assegurar que existeixin alternatives a l’activitat que es pretén desincentivar; i assegurar que paral·lelament a la reforma fiscal ecològica es produeix una reforma de la política de rendes, a partir de criteris (re)distributius. En general és recomanable reestructurar tot el sistema fiscal, amb l’objectiu de gravar els mals (la inequitat, l’especulació, etc...) i no els béns (el treball, els aliments bàsics, etc...).

D’altra banda, l’objectiu del desenvolupament sostenible també implica una redistribució de la renda entre països que permeti que tots se’n puguin beneficiar. S’ha plantejat tres tributs d’aplicació internacional la recaptació dels quals aniria a un fons pel desenvolupament sostenible del que es beneficiarien els països més pobres: un impost sobre les emissions de diòxid de carboni; un impost sobre els vols internacionals; i un impost sobre les transaccions monetàries internacionals (l’anomenada Taxa de Tobin), desincentivadora de l’especulació.

Una de les limitacions dels tributs és els efectes regressius en la majoria dels casos, que es pot compensar amb el destí de la recaptació i/o amb la desgravació d’impostos directes amb criteris medioambientals. Una altra limitació es dóna en el cas de que hi hagi un cert grau de monopoli, ja que aleshores el(s) productor(s) poden traslladar total o parcialment el tribut sobre els consumidors, mitjançant l’augment del preu del producte. Aleshores cal solucionar, abans, el problema del monopoli. Finalment, també són limitacions les dificultats de medició, de control i de vigilancia de les activitats que es volen gravar.

2. Els ajuts financers: es realitzen a partir de la despesa pública (veure C.1.), i és l’únic instrument econòmic que genera despesa, i no ingressos. Poden ser de diferents tipus: subvencions a fons perdut; crèdits sense interessos; crèdits tous (amb un reduit tipus d’interès); desgravacions fiscals; assessorament econòmic, ambiental o tecnològic gratuïts; etc...

Aquests instruments s’han mostrat molt efectius i populars. Però entre les limitacions dels ajuts financers, d’una banda hi figura el fet que generen despeses, i no ingressos. D’altra banda, no només no s’acompleix el principi de “qui contamina paga” sinó que “cobra qui fins ara contamina”. També es corre el perill d’afavorir només als agents socials amb més recursos (normalment més informats), així com certes formes de corrupció o corruptela. Tanmateix, els ajuts financers poden ser el complement de certs tributs ecològics, per reforçar els objectius medioambientals i/o per reduir els efectes secundaris d’aquests darrers.

3. Els drets de contaminació: també anomenats permisos / drets / llicències de contaminació / negociables. Es tracta de fixar un estàndard de qualitat ambiental (un màxim d’emissions, d’abocaments, d’extracció, de captures, etc...), i distribuir o vendre aquestes llicències que dónen dret a contaminar o a explotar un recurs en la quantitat fixada per l’estandard. Aquests drets són negociables, és a dir que es poden comprar i vendre lliurement, creant-se un mercat de llicències. Aquest és el sistema que s’utilitza als Estats Units d’Amèrica per regular la contaminació atmosfèrica, particularment les emissions d’òxids de sofre. També s’aplica una variant d’aquest instrument a Oslo i Singapur, amb l’objectiu de limitar la circulació de vehicles a motor pel nucli urbà. Els drets de contaminació s’estan utilitzant molt més als EUA que a la UE, a l’inrevés que en el cas dels tributs ecològics.

Aquest instrument és especialment útil pel fet que, si hi ha vigilància i control, es garanteix un límit a la contaminació i/o explotació de recursos, en funció dels criteris socials i medioambientals establerts. Entre les limitacions que s’observen, d’una banda si no hi ha un gran nombre de contaminadors o explotadors es pot produir una monopolització i especulació de les llicències. D’altra banda, cal combinar els drets amb controls directes per evitar que la contaminació i/o explotació es concentri en l’espai o en el temps i generi desequilibris locals o estacionals.

4. Els diposits reemborsables: es tracta de fiances que els potencials degradadors del medi ambient dipositen, i que recuperen quan demostren que no han degradat l’entorn. Normalment s’apliquen per assegurar el destí dels productes al final del seu cicle de vida, a partir del principi de responsabilitat del productor. L’objectiu és en uns casos tancar els cicles: envasos retornables (reutilitzables), envasos reciclables, carroceries de cotxes, etc...; en d’altres casos és el d’evitar certs impactes ecològics: envasos de pesticides, piles i bateries, etc...

Des de la perspectiva de l’economia ambiental el valor del dipòsit ha de ser equivalent al del cost extern que potencialment es pot generar. En canvi, des de la perspectiva de l’economia ecològica el valor del dipòsit ha de ser el que permeti assolir l’objectiu de recollida que s’havia fixat.

Notes

 1 En realitat es tracta d’un conjunt d’ecosistemes molt diversos, però interrelacionats, interdependents i coexistint en un únic planeta. És més correcte parlar de biosfera o de medi ambient.

 2 A partir de Michael Jacobs (1991) La economía verde: medio ambiente, desarrollo sostenible y la política del futuro, Icaria-FUHEM.

 3 És a dir, que dintre del que els economistes considerem el curt, mitjà i llarg termini. La regeneració natural de qualsevol recurs no renovable es dóna, però amb milers d’anys.

 4 David Pearce i Kerry Turner (1990) Economía de los Recursos Naturales y del Medio Ambiente, Celeste Ediciones.

 5 Els hàbitats no poden suportar (sustentar) la població d’una espècie més enllà d’un nivell màxim sostenible, o capacitat de càrrega.

 6 Així ho expressa Sandra Postel (1994) Capacitat de Càrrega: el punt crucial de la Terra, en L’Estat del Món, 1994 Informe del WorldWatch Institute. També s’expressen en termes similars altres articles dels informes del WorldWatch Institute sobre L’Estat del Món.

 7 És a dir reduint la quantitat de recursos necessaris per generar una unitat de producte; o el que és el mateix, augmentant l’eficiència en la seva utilització.

 8 Segons el WorldWatch Institute, en Sandra Postel (1994), ob.cit.

 9 Dades de 1993 segons la International Energy Agency de la OCDE (1996) World Energy Outlook. Les dades fan referència a l’energia comercial, reflexada en els mercats; hi ha societats senceres que obtenen energia de recursos continus sense estar conectades amb cap circuit comercial. Cal destacar que la major part de l’energia hidroelèctrica s’obté a partir de grans ingraestructures amb un enorme impacte medioambiental i social; que no totes les fonts d’energia “renovables” (recursos continus) són necessàriament netes; i que entre aquestes s’inclou la incineració de residus, també amb un enorme impacte medioambiental i social.

10 Excepte en el cas del carbó, del que es calcula que hi ha reserves per uns dos segles més. Així es desprèn, per exemple, de l’informe del World Resources Institute (1996) World Resources. La guía global del medio ambiente.

11 WRI (1996), ob.cit.

12 En l’Informe Industria y desarrollo, citat en Xavier Pastor (1994) Tecnología y Medio Ambiente, inauguració del curs acadèmic 1994-95 a la UPC.

13 És a dir, quan el mecanisme d’assignació de recursos és el mercat competitiu (poc o molt intervingut), i el resultat col·lectiu no està determinat per les decisions individuals (incluides les de les administracions públiques). Aquest és un concepte utilitzat per Michael Jacobs (1994), ob.cit.

14 Font: Programa de Desenvolupament de les Nacions Unides (PNUD) (1992) Human Development Report.

15 La Vanguardia, 28 d’octubre de 1995.

16 A partir d’un article publicat a The Economist, February 8th 1992.

17 D.H. Meadows et al. (1972) Los límites del crecimiento, i D.H. Meadows et al. (1991) Más allá de los límites del crecimiento.

18 Normalment des de la perspectiva econòmica, el creixement econòmic creixement econòmic és el creixement del Producte Interior Brut.

19 En Joan Martínez-Alier i Jordi Roca (1996) Curso de economía ecológica.

20 En el capítol Desarrollo sostenible y escala óptima de la economía, en Francisco Díaz (1996) Ecología y desarrollo.

21 La productivitat d’un recurs és la quantitat d’aquest que es necessita per generar una unitat de producció.

22 Si el consum es redueix a la meitat i l’eficiència es duplica, el benestar es pot multiplicar per quatre; és l’anomenat “facor quatre”.
23 Si un país augmenta el seu PIB però redueix el seu PIN s’ha d’interpretar que s’està descapitalitzant (redueix l’stock de capital de producció humana).

24 De vegades “desenvolupament sustentable”.
25 En Michael Jacobs (1991), ob.cit.

26 Veure l’article de Jorge Riechmann Desarrollo sostenible: la lucha por la interpretación, en J.Riechmann (1995) De la economía a la ecología, Ed. Trotta.

27 En l’article de José Manuel Naredo Sobre el origen, el uso y el contenido del termino sostenible, en MOPTMA (1996) Primer catálogo español de buenas prácticas.

28 En l’article inclòs a Francisco Díaz Pineda (1996), ob.cit.

29 És a dir, el propi de la civilització industrial, amb totes les seves variants, però amb molts trets en comú; i abanderats pels països occidentals, sovint anomenats “desenvolupats”.

30 És la contaminació associada a la producció que resulta de l’assignació de recursos mitjançant un mercat en que s’han internalitzat externalitats; és a dir que els costos externs es compensen monetàriament.

31 En aquests casos, i dintre d’uns certs límits, no es dóna el principi de rivalitat (el seu consum per part d’un agent no implica que d’altres agents no en puguin consumir) ni el principi d’exclusió (no es pot excloure a cap agent del seu consum); i es generen externalitats positives.

32 El dúmping és la producció per sota dels costos reals. En el cas del dúmping ecològic, aquest ve donat per la mateixa existència de costos externs.

Breu bibliografia.

• Brown, Lester et.al. (1994, 1995, 1996) L’estat del món, informes del WorldWatch Institute de 1994, 1995 i 1996.

• Díaz Pineda, Francisco et al. (1996) Ecología y desarrollo. Escalas y problemas de la dialéctica desarrollo-medio ambiente, Ed. Complutense.

• Fernández Buey, Francisco i Riechmann, Jorge (1996) Ni tribunos. Ideas y materiales para un programa ecosocialista, Siglo XXI.

• Franco, Lluís (1995) Política económica del medio ambiente. Análisis de la degradación de los recursos naturales, Cedecs Economía.

• Jacobs, Michael (1991) La economía verde. Medio ambiente, desarrollo sostenible y la política del futuro, Ed. Icaria.

• Martínez-Alier, Joan (1996) Curso de economía ecológica, material docent.

• MOPTMA (1996) Primer catálogo español de buenas prácticas.

• Pearce, David W. I Turner, R.Kerry (1990) Economía de los recursos naturales y del medio ambiente, Colegio de Economistas de Madrid, Celeste Ediciones.

• Riechmann, Jorge et al. (1995) De la economía a la ecología, Ed. Trotta.

