СОВРЕМЕННАЯ ЭКОЛОГИЧЕСКАЯ ПОЛИТИКА РОССИИ: 
«ШАГ ВПЕРЕД, ДВА ШАГА НАЗАД».

Казанцева Л.К., Тагаева Т.О.

ИЭОПП СО РАН, г.Новосибирск
В статье анализируется современная экологическая ситуация в России и дается оценка экологической  политики государства. Названы основные источники воздействия на окружающую среду и даны их характеристики.  Рассмотрены эффективные приемы рационального экологического управления с использованием организационных, экономических и правовых механизмов. Сделан вывод, что сегодня в России отсутствует центральный орган управления, ответственный за разработку и проведение. государственной политики, препятствующей расточительному использованию природных ресурсов и загрязнению окружающей среды. 

В результате роста хозяйственной деятельности увеличивается нагрузка на окружающую природную среду, и проблема загрязнения и деградации окружающей природной среды очень остро стоит в нашей стране. Однако экологическую ситуацию в России в целом сложно оценить однозначно. С одной стороны, от предыдущего этапа развития Россия унаследовала ресурсоемкую экономику с перекошенной в сторону тяжелой индустрии структурой, определяющей высокое влияние антропогенных процессов на природу. В ряде районов страны сформировались критические экологические ситуации. За годы перестройки и реформ худшие черты экологического облика страны лишь обострились. С другой стороны, будучи крупнейшим в мире массивом ненарушенных экосистем, российская территория выступает главной естественной «очистной установкой» планеты, одним из главных районов компенсации глобальных загрязнений. Планетарно-экологическое значение имеют российские леса (занимающие 45% территории страны), переувлажненные земли и болота (22% территории, которые регенерируют атмосферный кислород и выступают геохимическими барьерами для загрязнителей) и крупнейший на Земле массив практически не освоенных «диких» земель (почти 2/3 территории страны).
         По величине выбросов загрязняющих веществ в атмосферу – абсолютных и в расчете на душу населения – с большим отрывом лидирует США. Российские «валовые» показатели ниже американских по SO2 - в 1,14 раза, по NO2 – в 11,2 раза, по СО – в 17,2 раза, по CO2 – в 3,7 раза (табл. 1). Однако обусловлено это не высоким техническим уровнем российской промышленности и природоохранных технологий, а отрицательными темпами экономического роста  в 1990-1998 гг. 
                                                                                                                           Таблица 1
Выбросы наиболее распространенных загрязняющих атмосферу веществ,
                 тыс. тонн (Россия – 2005 г, остальные страны – 2002 г) [1]
	
	Диоксид серы
	Оксиды азота
	Оксид углерода
	Двуокись углерода

	Россия
	4675
	1667
	6521
	1540

	Великобритания
	1002
	1542
	3238
	547

	Германия
	611
	1402
	4311
	847

	Испания
	1507
	1442
	2623
	313

	Италия
	709
	1257
	4965
	450

	США
	5351
	18731
	112049
	5707

	Франция
	537
	1368
	5954
	384


Объемы выбросов европейских стран ниже российских (табл. 2), но в расчете на душу населения они сопоставимы. Важным является то, что Россия расположена в гораздо более суровых климатических условиях, чем США и Западная Европа. Это предопределяет и большой расход энергии (на отопление, высококалорийное питание, теплые производственные и жилые помещения и т. п.), а, следовательно, и выбросов в атмосферу, и объемов использования водных ресурсов. Больше энергии требуется и российскому транспорту, обеспечивающему связь на огромной территории. Российские показатели воздействий на среду, отнесенные к единице территории, несопоставимо малы по сравнению с другими странами, что объясняется наличием в России гигантских малонаселенных пространств.
                                                                                                                              Таблица 2 
      Выбросы наиболее распространенных загрязняющих атмосферу веществ  на душу
      населения по отдельным странам, кг (Россия –  2005 г., остальные страны – 2002 г.) [1]
	
	Диоксид серы
	Оксиды азота
	Оксид углерода
	Двуокись углерода

	Россия
	33
	12
	46
	11

	Великобритания
	17
	26
	55
	9

	Германия
	7
	17
	52
	10

	Испания
	37
	35
	64
	8

	Италия
	12
	87
	87
	8

	США
	53
	65
	389
	20

	Франция
	9
	23
	100
	6


Казалось бы, экологический потенциал России велик, она не является основным загрязнителем в мире и имеет объективные причины большего расхода природных ресурсов и образования отходов на единицу выпускаемой продукции по сравнению с хозяйствами развитых стран, более того, наблюдается ежегодное снижение поступлений от стационарных источников загрязняющих веществ в водоемы и атмосферу (рис. 1), тем не менее, как уже отмечалось, экологические проблемы в России достаточно серьезны.  Ежегодно увеличивается объем накопленного загрязнения. Так за последние десять лет средняя концентрация углекислого газа в атмосферном воздухе в регионах России увеличилась на 12% (за последние 5 лет - на 10%). В атмосфере 125 городов России предельно допустимые концентрации (ПДК) вредных веществ превышены в 5-10 раз и более. Например, в Красноярске в 2000 г. максимальная концентрация сероводорода превысила 53 ПДК, в Кемерово по шести видам опасных загрязнителей - 250 ПДК.
Автотранспорт является одним из основных источников загрязнения окружающей среды, количество автомашин непрерывно растет, и одновременно растет валовой выброс вредных и токсичных продуктов. В настоящее время доля автотранспорта в выбросах загрязняющих веществ в атмосферу в среднем составляет 45 - 50%, а в крупных городах – 80 - 90%. Средний российский автомобиль выбрасывает в атмосферу в 8 - 10 раз больше вредных веществ, чем европейский или японский автомобиль. Экологические характеристики российского автотранспорта отстают от развитых стран на 7 - 8 лет.

[image: image3.wmf]15000

20000

25000

30000

35000

40000

90

91

92

93

94

95

96

97

98

99

2000

2001

2002

2003

2004

2005

2006

Вода

Воздух


Рисунок 1. Объем сброса загрязненных сточных вод (млн. куб. м) и выбросов загрязняющих  атмосферу веществ (тыс. тонн) в РФ [1]
В большинстве стран Европы абсолютные объемы вредных выбросов от автотранспорта сократились за последнее десятилетие на 70 - 90%. В России начале 90-х годов экологическое загрязнение, вызванное автотранспортом, резко пошло на убыль – вместе с объемами транспортной работы. Но, начиная с 1995 г., вновь наблюдается рост автотранспортных выбросов (рис. 2). Наряду с загрязнением воздуха, отмечается рост загрязнения земель и вод отходами автотранспортной деятельности, а также увеличение шумового воздействия на окружающую среду. Ежегодный ущерб от функционирования автотранспортного комплекса в России оценивается в 12 - 15 млрд. руб. При сохранении существующих тенденций к 2010 г. этот ущерб увеличится еще на 30 - 40% [2]. 

[image: image1.emf]5000

10000

15000

20000

25000

19901991199219931994199519961997199819992000200120022003200420052006


Рисунок 2. Выбросы основных загрязняющих атмосферу веществ автотранспортом
(тыс. тонн) [1]
Если объемы выбросов загрязняющих атмосферу веществ и сбросов загрязненных сточных вод ежегодно сокращались в течение переходного периода, то динамика процессов образования и накопления токсичных отходов более негативная   (рис. 3).

[image: image2.emf]0

200

400

600

800

1000

1200

1400

1600

1800

2000

19951996199719981999200020012002200320042005

Образование токсичных отходовНакоплено токсичных отходов


Рисунок 3. Образование и накопление токсичных отходов,  млн. тонн [1]

По данным Ростехнадзора, в 2006 г. объем накопленных токсичных  отходов составил 3,5 млрд. тонн. Свыше двух млрд. т не перерабатываются, среди них и несколько десятков млн. т особо опасных химических и фармацевтических отходов. Элементов, содержащих ртуть , скопилось свыше млн. т. Всего же на российских полигонах, складах временного хранения, могильниках, накопителях и свалках, принадлежащих предприятиям, в настоящее время хранится свыше 28 млрд. т промышленного мусора, вместе с бытовыми отходами это составляет более 82 млрд. т. Лидером по объему отходов за 2006 г. является Дальневосточный федеральный округ (307 млн. т). Площади, которые занимают сегодня в России полигоны и свалки, равны площадям целых государств вроде Словении или Бельгии. Как правило, полигоны со временем рекультивируются, т. е. отходы, в том числе и химического происхождения, закапываются в землю, засоряя почву, грунтовые и подземные воды. По сравнению с европейскими странами, где в среднем 70% промышленных отходов идет в переработку, а часть - на утилизацию, в России эта цифра в среднем составляет 40%. Перерабатываются отходы устаревшими методами, нет современных технологий по переработке отходов.
Таким образом, мы проиллюстрировали серьезность российских экологических проблем. Рассмотрим методы их решения. К настоящему моменту в практической сфере накопилось достаточно много эффективных приемов рационального экологического управления с использованием организационных, экономических и правовых механизмов.  В упрощенном виде они представлены в табл. 3. Несомненно, информационно-идеологические и административные методы играют важную роль, так как речь идет об общественном благе – чистоте окружающей природной среды. Однако в условиях рыночной экономики, как нам кажется, особую значимость приобретают экономические методы управления, позволяющие не столько «заставить», сколько «заинтересовать» предприятия в осуществлении природоохранной деятельности.
                                                                                                                           Таблица 3
 Методы экологической политики
	Информационно-

идеологические

средства
	Административные

меры
	Экономические

меры

	
	Предупредительные
	Принудительные
	Финансово-экономические стимулы
	Меры взыскания и изъятия

	экологический учет, статистика (кадастры, реестры и т. д.)
	экологические законы 
	запреты вредных работ или ограничения деятельности
	экологические инвестиции
	экологические налоги

	экологический

мониторинг
	нормативы и стандарты
	приостановка

лицензии 
	природоохранные субсидии и дотации
	экологические платежи

	экологическое

прогнозирование
	лицензирование, декларации и разрешения
	судебные решения
	льготные кредиты и налогообложение
	экологические штрафы

	экологическое моделирование
	экологическая сертификация
	
	зачеты экологи-ческих платежей 
	компенсации экологического ущерба

	оценка воздействия (ОВОС) и экологического
риска
	экологические программы и планы экологического

развития
	
	экологические займы, система залогов
	экологическое страхование

	экологические исследования (НИОКР)
	квотирование
	
	ускоренная амортизация
	

	экологическое образование, просвещение
	экологический контроль
	
	
	

	экологическая реклама и маркировка
	экологический

аудит
	
	
	

	экологическая экспертиза
	
	
	
	


Рассмотрим один из экономических методов – экологические платежи, использование которого является проблематичным в российской практике экологической политики. Постановлением Правительства РФ № 632 от 28 августа 1992 г. «Об утверждении Порядка определения платы и ее предельных размеров за загрязнение окружающей природной среды, размещение отходов и другие виды вредного воздействия» были введены два вида нормативов платы:

1) за предельно допустимые объемы выбросов и сбросов (ПДВ и ПДС);

2) за превышение ПДВ и ПДС.

Однако позднее произошло отступление от выше изложенной схемы  и появился третий вид платежа: в пределах так называемых временно согласованных нормативов (ВСН), разрешающий загрязнителю превышать предельно допустимые выбросы и сбросы.

Для определения базового норматива платы за выбросы в атмосферу или сброса в поверхностные водоемы загрязняющего вещества i-го вида в году t  была предложена следующая формула:

Pit = Ei  x    Ai  x  I t  ,   где
Ei  - удельный (т. е. на единицу выброса или сброса загрязняющих веществ) ущерб от загрязнения в границах ПДВ или ПДС, оцененный в 1990 г.;

Ai - показатель относительной опасности i-го вещества, рассчитываемый по формуле
      Ai  = 1/ ПДК i  (ПДК i – предельно допустимая концентрация i- го вещества в воздухе или в водоеме);

I t- коэффициент индексации платежа в году t по отношению к 1990 г.

Базовый норматив являлся основой для исчисления платы за выброс или сброс загрязняющих веществ в атмосферу или водоемы в году t, которая определялась по следующей формуле              

                   n
Пt = Kэ  Σ Pit min [Vi , ViПДВ(или ПДС)] +  
                i=1

[image: image4.wmf]15000

20000

25000

30000

35000

40000

90

91

92

93

94

95

96

97

98

99

2000

2001

2002

2003

2004

2005

2006

Вода

Воздух

               ViВСН - ViПДВ(или ПДС),  если Vi  >  ViПДВ(или ПДС)
       +  5 Pit                                                        0,   если Vi  <  ViПДВ(или ПДС)         +
                    Vi - ViПДВ(или ПДС),   если не существует ВСН
+        25 Pit max[Vi - ViВСН; 0 ],    где
Pit – базовый норматив платы за выброс в атмосферу или сброс в водоемы 1 тонны i-го загрязняющего вещества в пределах предельно допустимых нормативов (ПДВ и ПДС) в году t,  измеряемый в руб.;

Kэ – коэффициент  экологической ситуации и экологической значимости атмосферы или водного объекта в данном регионе;

Vi, ViПДВ(или ПДС),  ViВСН – выброс или сброс i-го загрязняющего вещества фактический, в границах предельно допустимого норматива, в границах временно согласованного норматива в году t (индекс  t  в  данных показателях опущен для упрощения), в тоннах.

Несмотря на некоторую громоздкость предложенной формулы, ее экономический смысл достаточно прост. Второе слагаемое представляет собой 5-кратное увеличение базового норматива платы за каждую тонну превышения ПДВ или ПДС в пределах временно согласованного норматива. Третье слагаемое формулы – 25-кратное превышение базового норматива платежа за каждую тонну превышения ВСН.

Таким образом,  в 1992 г. была создана система экологических платежей, которая решала природоохранные задачи. Однако решением Верховного суда РФ от 28 марта 2002 г. признано недействительным постановление Правительства № 632, как противоречащее Налоговому кодексу.  В результате данных необдуманных действий российские предприятия вообще перестали платить за загрязнение, в связи с чем отмечается резкий рост выбросов и сбросов загрязняющих веществ.

В целях реализации мер по восстановлению платежей за негативное  воздействие на окружающую среду было принято постановление Правительства РФ № 344 от 12 июня 2003 г. «О нормативах платы за выбросы в атмосферный воздух загрязняющих веществ стационарными и передвижными источниками,  сбросы загрязняющих веществ в поверхностные и подземные водные объекты, размещение отходов производства и потребления».  Данный документ устанавливает уже два вида нормативов платы по каждому ингредиенту загрязняющего вещества, с учетом степени опасности для окружающей среды:

- за выбросы, сбросы загрязняющих веществ в пределах допустимых нормативов;

- за выбросы, сбросы загрязняющих веществ в пределах установленных лимитов (которые в предшествующем постановлении носили название временно согласованных нормативов, т. е.  время «согласования» стало неограниченным).

Исчез норматив платежа за превышение установленных лимитов загрязнений, таким образом, 25-кратное увеличение базового норматива (ранее, хоть и редко, но применявшееся на практике) стало законодательно невозможным. В остальном в указанном постановлении сохранены и не претерпели существенных изменений основные положения действующего механизма исчисления платы за негативное воздействие на окружающую среду. 
Платежи за загрязнение, исчисляемые по методике 1992 г. [3], критиковались за невыполнение ими компенсационной и регулятивной функции из-за незначительности их объемов. Плата за негативное воздействие на окружающую среду даже с учетом штрафных санкций составляла сотые доли процента в  затратах и десятые доли процента от прибыли предприятий. Предполагалось, что для экономического стимулирования осуществления природоохранных мероприятий в условиях рыночных отношений размер платы за негативное воздействие на окружающую среду должен отражать необходимые затраты на устранение этих воздействий, т. е. носить компенсационный характер. Казалось бы, новые платежи методики 2003 г. должны исчисляться с учетом этих замечаний и пожеланий. Давайте посмотрим, так ли это на самом деле, на примере некоторых видов загрязнений для водных и воздушных ресурсов (табл. 4). Если бы методика 1992 г. действовала бы до 2005 г., нормативы платы в этом году за негативное воздействие на окружающую среду рассчитывались бы, исходя из базовых нормативов платы с учетом накопленного к 2002 г. коэффициента индексации (110, 92 раза) и ежегодной инфляционной составляющей (в качестве нее  был взят дефлятор ВВП в 2005 г к уровню 2002 г., равный 1,6). Данные расчетные нормативы платы сравним с реально действующими в 2005 г. согласно постановлению 2003 г. [4]. По обеим методикам были взяты нормативы платежей в пределах допустимых нормативов выбросов.
                                                                                                                     Таблица 4
 Сравнение нормативов платы за негативное воздействие на окружающую природную среду, определенных по методикам 1992 г. и 2003 г.
	Наименование загрязняющих веществ
	Базовые нормативы платы за загрязняющие вещества по методике 1992 г. (руб. за тонну)

	Индексированные нормативы платы за загрязняющие вещества в 2005 г., исчисленные по методике 1992 г. 
(руб. за тонну)

	Реально действующие нормативы платы за загрязняющие вещества в 2005 г. по методике 2003 г. 
(руб. за тонну)

	            Вещества,
загрязняющие атмосферу                 
Азота диоксид
	0,415
	73,7
	52,0

	Аммиак
	0,415
	73,7
	52,0

	Ртуть
	55,0
	9761,0
	6833,0

	Свинец
	55,0
	9761,0
	6833,0

	Угольная зола
	0,825
	146,4
	7,0

	Азотная кислота
	0,11
	19,5
	13,7

	Сероводород
	2,065
	366,5
	257,0

	Сероуглерод
	3,3
	585,7
	410,0

	Углекислый газ
	0,005
	0,9
	0,6

	Вещества, загрязняющие водные объекты:
Аммонийный азот
	5,545


	984,1
	551

	Аммиак 
	44,35
	7870,9
	5510

	Магний
	0,055
	9,8
	6,9

	Мышьяк
	44,35
	7870,9
	5510,0

	Нефть 
	44,35
	7870,9
	5510,0

	Сульфаты
	0,02
	3,5
	2,8

	Фенолы 
	2217,5
	393544,2
	275481,0

	Фосфор 
	22,175
	3935,4
	2755,0

	Хлорид 
	0,007
	1,2
	0,9


Сравнивая нормативы платежей, полученные по двум разным методикам их исчисления, можем убедиться в том, что новые платежи еще в большей степени не выполняют функцию возмещения экологических затрат по сравнению с прежними платежами! Провозглашаемая Правительством РФ, Министерством природы, Федеральной службой по экологическому, технологическому и атомному надзору необходимость совершенствования экологической политики на деле оборачивается закреплением существующих недостатков экономического природоохранного механизма. Российские предприятия продолжают находиться в условиях, когда выгоднее перечислять платежи за загрязнение, чем проводить природоохранные мероприятия, вводить в действие основные фонды для очистки загрязненных сточных вод и улавливания основных загрязняющих атмосферу веществ.  Таким образом,  отсутствие экономического стимулирования предприятий в решении экологических задач, незначительность объемов платежей за негативное воздействие на окружающую среду, т. е. потеря  ими как компенсационного, так и регулятивного характера, ведет к увеличению объемного загрязнения окружающей среды.

Мировая практика свидетельствует, что сложившаяся в России ситуация очень схожа с той, с которой столкнулись несколько десятилетий назад экономически развитые страны мира. Мы имеем устойчивый рост ВВП на фоне устойчивого увеличения воздействия на окружающую среды. В развитых странах наблюдается рост ставок экологических платежей, размер собираемых платежей составляет около 1% внутреннего валового продукта (в России 0,03 – 0,04% ВВП), нормативы платы за загрязнение в 10-100 раз выше по разным ингредиентам [5]. 
Как нам кажется, проводить аналогичную разумную экологическую политику в России невозможно в связи с отсутствием центрального органа управления, ответственного за ее разработку и проведение. В России, стране с ресурсозависимой экономикой и сложной экологической ситуацией, по существу нет такого органа управления! Министерство по охране окружающей среды (Министерство экологии) было ликвидировано в октябре 1996 г. по причине столкновения интересов территориальных органов, представляющих министерство экологии, и территориальных органов хозяйственного управления. Экономике с сырьевой ориентацией не нужно министерство, препятствующее нерациональному использованию природных ресурсов. Вместо министерства создан Государственный комитет экологии РФ. Однако госкомитет - это орган по полномочиям ниже министерства, не имеющий финансов, не уполномоченный формировать и проводить государственную политику. Несмотря на это, Госкомитет достаточно сильно вмешивался в хозяйственные процессы, препятствуя расточительному использованию природных ресурсов и загрязнению окружающей среды, поэтому и он был упразднен в 2000 г. 
Таким образом, в России в настоящее время нет природоохранного органа управления, так как  Министерство природных ресурсов - это хозяйственный орган, решающий проблемы использования природных ресурсов, а не их охраны.
Литература
1. Российский статистический ежегодник. 2007: Стат. сб. / Росстат. – М., 2007. 
       Охрана окружающей среды в России. 2006: Стат.сб./ Росстат - М., 2006.

2. Актуальные проблемы экологии и природопользования: сб. науч. тр. – М., 2004.-428 с.
3. Базовые нормативы платы за выбросы, сбросы загрязняющих веществ в окружающую природную среду и размещение отходов. Утверждены Министерством охраны окружающей среды и природных ресурсов РФ 27 ноября 1992 г.
4. О нормативах платы за выбросы в атмосферный воздух загрязняющих веществ стационарными и передвижными источниками, сбросы загрязняющих веществ в поверхностные и подземные водные объекты, размещение отходов производства и потребления. Постановление правительства РФ № 344 от 12 июня 2003 г. (в редакции Постановления Правительства РФ № 410 от 01. 07. 2005 г.).
5. Гирусов Э. В., Бобылев С. Л. и др. Экология и экономика природопользования. М.: Юнити-Дана, 2003, с. 388.


�EMBED MSGraph.Chart.8 \s���


� Статья подготовлена при поддержке гранта РГНФ № 08-02-00371а


1

_1274021858

_1274021906

_1273339131

