PAGE  

Глобальный Экологический Фонд 

Проект "Сохранение биоразнообразия Российской Федерации"

Институт экономики природопользования

СПРАВОЧНИК

«Экономика сохранения биоразнообразия»

Москва – 2002

Экономика сохранения биоразнообразия / Под ред. А.А. Тишкова. Научные редакторы-составители: д.э.н. С.Н. Бобылев, д.э.н. О.Е. Медведева, к.э.н. С.В. Соловьева. М.: Проект ГЭФ "Сохранение биоразнообразия Российской Федерации", Институт экономики природопользования, 2002. – 604 с.

Аннотация

Предлагаемая работа посвящена экономике сохранения биоразнообразия, экономическим механизмам стимулирования охраны биоразнообразия, теоретическим и практическим подходам к экономической оценке живой природы, ее функций и услуг. Представлены макроэкономические принципы сохранения биоразнообразия, экономические механизмы и инструменты, необходимые для принятия практических решений о вариантах экономического развития на макро- и микроэкономическом уровне управления. В основу книги положены современный зарубежный опыт в этой области, отечественные исследования, методики и нормативные документы. В приложении к Справочнику собраны современные методики и официальные документы, позволяющие дать экономическую оценку биоразнообразия.

Издание предпринято в рамках Проекта ГЭФ для реализации Национальной стратегии и Национального плана действий по сохранению биоразнообразия. Оно предназначено для лиц, принимающих решения, способствуя обоснованию политики устойчивого развития и соответствующих экономических инструментов. Книга также адресована экономистам, работникам разнообразных природоохранных ведомств и служб, хозяйственным структурам, работа которых связана с использованием природных ресурсов, научным сотрудникам, преподавателям, аспирантам, специализирующимся в области экономики природопользования и всем, кто заинтересован в сохранении богатств живой природы. 

© Проект ГЭФ «Сохранение биоразнообразия», 2002

© Институт экономики природопользования, 2002

© А.А. Тишков (Предисловие), 2002

© С.Н. Бобылев (Введение), 2002

Economics of Preservation of Biodiversity / Edited by A.A. Тishkov. Edited and composed by S.N. Bobylev, O.E. Medvedeva, S.V. Soloveva. M.: Global Environmental Facility Biodiversity Conservation Project, Institute of Natural Resources Management, 2002. – 604 pages.

Annotation 

The publication is devoted to economics of biodiversity, incentive measures for the conservation and the sustainable use of biological diversity, economic valuation of biodiversity and its elements. It emphases the need for greater policy integration and increased resource efficiency. It synthesizes the lessons learned from word experiences in the use of variety of incentive measures, monetary values of biodiversity and combines this with national projects, legal acts norms and case studies.  Annexes of book contain methodological documents and available techniques for determining economic valuation of biodiversity. 

This publication is developed in framework of Global Environmental Fund Conservation of Biodiversity Project under the implementation of National Strategy  and National Action Plan for Biodiversity Conservation. It is a practical handbook to assist policy makers to proceed towards sustainable development and to design appropriate incentive measures for the effective management of biodiversity. The book is also addressed for the specialists working in the field of experimental environmental and economic research, to operational organizations whose activities relate to natural resources use, researchers, teachers, postgraduates, university undergraduates specializing in the field of environmental protection and economics of environmental activities and all who is interested in nature conservation. 

© Conservation of Biodiversity GEF Project, 2002

© Institute of Natural Resources Management, 2002

© A.A. Tishkov (Foreword), 2002

© S.N. Bobylev (Introduction), 2002

Проект ГЭФ "Сохранение биоразнообразия"

СПРАВОЧНИК

"Экономика сохранения биоразнообразия"

Научные редакторы и составители: д.э.н. С.Н. Бобылев, д.э.н. О.Е. Медведева, к.э.н. С.В. Соловьева

Предисловие Проект ГЭФ в России (А.А. Тишков)
9

Введение (С.Н. Бобылев)
20

Раздел 1. Экономические аспекты сохранения биоразнообразия 

на национальном и глобальном уровнях
22

Глава 1.1. Основные причины уменьшения биоразнообразия 

и мероприятия по его сохранению
22

Глава 1.2. Основные направления сохранения биоразнообразия
24

Глава 1.3. Экономическая эффективность сохранения биоразнообразия
28

Глава 1.4. Учет фактора сохранения биоразнообразия

в индикаторах устойчивого развития
34

Глава 1.5. Экономическая оценка вклада природных экосистем

в глобальную биосферную устойчивость
42

Раздел 2. Экономические механизмы сохранения биоразнообразия
50

Глава 2.1. Экономические механизмы сохранения биоразнообразия

(из Национальной стратегии сохранения биоразнообразия России)
50

Глава 2.2. Экономические и финансовые механизмы 

сохранения редких видов (из проекта Стратегии сохранения 

редких видов России)
54

2.2.1. Задачи экономических и финансовых механизмов
54

2.2.2. Экономические и финансовые основы реализации Стратегии
55

2.2.3. Экономические направления Стратегии
56

2.2.4. Направления финансирования Стратегии
60

Глава 2.3. Структура и элементы экономического механизма 

сохранения биоразнообразия
62
2.3.1. Формирование экономического механизма 

сохранения биоразнообразия
62

2.3.2. Методы оценки экологического ущерба
66

2.3.3. Методы, основанные на введении платежей 

за использование биологических ресурсов
71

2.3.4. Экономические инструменты, основанные на комплексной оценке 

стоимости биологических ресурсов
73

2.3.5. Экономические инструменты, основанные на установлении 

экологических требований и ограничений 

для природопользователей
73

2.3.6. Включение экологического каркаса в процесс 

правового и территориального зонирования земель 

различных категорий
74

Глава 2.4. Финансовые механизмы сохранения биоразнообразия в России
80

2.4.1. Источники и механизмы финансирования 

сохранения биоразнообразия и биологических ресурсов
80

2.4.2. Рекомендации по финансовым механизмам реализации 

программ по сохранению биоразнообразия в России
85

Глава 2.5. Фонды поддержки сохранения биоразнообразия
93

2.5.1. Опыт функционирования фондов 

поддержки сохранения биоразнообразия
93

2.5.2. Обоснование создания фондов поддержки сохранения 

биоразнообразия в регионах и на местах
95

Глава 2.6. Экономические механизмы сохранения биоразнообразия в мире
103

2.6.1. Экономические инструменты сохранения биоразнообразия 

в развитых странах
103

2.6.2. Экономические инструменты сохранения биоразнообразия 

в странах Центральной и Восточной Европы
110

2.6.3. Экономическое стимулирование сохранения биоразнообразия
111

2.6.4. Зарубежный опыт функционирования фондов 

поддержки сохранения биоразнообразия
120

2.6.5. Система выплат за экологические услуги
125

2.6.6. Устранение экологически неблагоприятных субсидий
129

Раздел 3. Методические подходы к экономической оценке 

биоразнообразия
135

Глава 3.1. Общая экономическая ценность биоразнообразия
135

3.1.1. Структура общей экономической ценности
135

3.1.2. Методы оценки компонент общей экономической ценности
138

Глава 3.2. Методические подходы к экономической оценке биоразнообразия 

в России
141
3.2.1. Классификация оценочных методов, применяемых в России
141

3.2.1.1. Затратные методы
142

3.2.1.2. Рентные методы
144

3.2.1.3. Смешанная модификация рентной 

и затратной методологии
145

3.2.1.4. Балльные оценки
145

3.2.1.5. Нормативные методы
146

3.2.2. Стоимостные показатели, используемые 

в отечественных нормативных правовых документах
147

3.2.3. Обзор отечественных, законодательно признанных методов 

и показателей экономической оценки биологических ресурсов
151

3.2.3.1. Лесные ресурсы

151

3.2.3.2. Лесные земли
153

3.2.3.3. Рекреационные, курортные 

и иные ценные природные территории
155

3.2.3.4. Оценка объектов животного мира, 

недревесной растительности леса, а также растительности, 

не являющейся товарным ресурсом
158

3.2.4. Использование традиционных методов определения 

стоимости имущества (недвижимости) 

при оценке биоразнообразия
161

3.2.4.1. Сфера применения показателей оценки 

биологических ресурсов, основанных на рыночных 

подходах
161

3.2.4.2. Основные принципы и методы оценки недвижимости
163

3.2.4.3. Затратные методы. Метод восстановительной стоимости
170

3.2.4.4. Оценка редких и исчезающих видов животных
171

3.2.4.5. Охотничьи виды животных
172

3.2.4.6. Растительность
174

3.2.4.7. Метод капитализации дохода (ренты)
174

3.2.4.8. Охотничьи угодья
176

3.2.4.9. Оценка рыночной стоимости лесных земель
177

3.2.4.10. Оценка рыночной стоимости сельскохозяйственных 

земель
182

Глава 3.3. Кадастровые оценки
189

3.3.1. Кадастры природных ресурсов
189

3.3.2. Методики государственной кадастровой оценки 

различных видов земель
190

3.3.3. Методика кадастровой оценки земель заповедников
193

Глава 3.4. Правовое регулирование оценочной деятельности 

и рекомендации по рыночной оценке земельных участков
196

3.4.1. Правовое регулирование оценочной деятельности в России
196

3.4.2. Методические рекомендации по определению 

рыночной стоимости земельных участков
197

Раздел 4. Конкретные ситуации и примеры расчетов 

экономической оценки биоразнообразия
200

Глава 4.1. Экономическая оценка биологических ресурсов Московской области
200
Глава 4.2. Экономическая оценка биологических ресурсов г. Москвы
205

4.2.1. Альтернативная стоимость биоресурсов 

на основе рыночной и рентной оценки
206

4.2.2. Восстановительная стоимость
210
Глава 4.3. Стоимостная оценка экосистемных функций лесов 

на территории Московского региона (Москва и Московская область)
212

Глава 4.4. Экономическая оценка редких видов 

по затратам на восстановление
215

4.4.1. Восстановительная стоимость стерха
215

4.4.2. Восстановительная стоимость зубра
217

Глава 4.5. Влияние экологического фактора на стоимость недвижимости
219

4.5.1. Использование метода гедонистического ценообразования 

в городе (на примере Сан-Франциско (США) и Москвы)
219

4.5.2. Использование метода гедонистического ценообразования 

для реализации экономических методов охраны 

зеленых насаждений в городе (на примере Москвы)
220

Глава 4.6. Оценка стоимости существования на основе подхода 

"готовность платить"
223

Глава 4.7. Экономическая оценка туристско-рекреационных ресурсов 

Тункинского национального парка
225

Глава 4.8. Экономическая оценка 

Воронежского государственного биосферного заповедника
229

Глава 4.9. Экономическая оценка биологических ресурсов 

Саяно-Шушенского государственного заповедника
231

Глава 4.10. Зарубежный опыт экономической оценки биоразнообразия
235

Словарь терминов
244

Список литературы
255

Список нормативно-правовых актов
262

ПРИЛОЖЕНИЯ К СПРАВОЧНиКУ

Приложение 1. Федеральные нормативные акты, 
содержащие стоимостные показатели биологических ресурсов и объектов
265

Методические рекомендации по определению 

рыночной стоимости земельных участков
265

Методика государственной кадастровой оценки сельскохозяйственных угодий 

на уровне субъектов Российской Федерации
275

Методика экономической оценки лесов
279

Методика государственной кадастровой оценки земель лесного фонда 

Российской Федерации
292

Методические указания по оценке и возмещению вреда, нанесенного 

окружающей природной среде в результате экологических правонарушений
335

Проект методики государственной кадастровой оценки земель водного фонда
349

Проект методики государственной кадастровой оценки земель 

природоохранного, природно-заповедного, оздоровительного, 

рекреационного и историко-культурного назначения вне черты поселений 

в субъектах Российской Федерации
357

Таксы для исчисления размера взыскания за ущерб, 

причиненный незаконным добыванием или уничтожением объектов 

животного и растительного мира
402

Таксы для исчисления размера взыскания за ущерб, 

причиненный юридическими и физическими лицами незаконным добыванием 

или уничтожением объектов животного мира, отнесенных к объектам охоты
408

Методика определения размеров ущерба от деградации почв и земель
409

Порядок определения размеров ущерба от загрязнения земель 

химическими веществами
417

Положение о порядке возмещения убытков собственникам земли, 

землевладельцам, землепользователям, арендаторам и потерь 

сельскохозяйственного производства
431

Размеры неустоек за нарушения лесохозяйственных требований
444

Таксы для исчисления размера взысканий за ущерб, 

причиненный лесному фонду и не входящим в лесной фонд лесам 

нарушением лесного законодательства Российской Федерации
449

Инструкция по определению ущерба, причиняемого лесными пожарами
454

Временная методика определения предотвращенного экологического ущерба
470

Приложение 2. Региональные нормативные акты, 

содержащие стоимостные показатели биологических ресурсов и объектов
494

Методика оценки стоимости зеленых насаждений и исчисления 

размера ущерба и убытков, вызываемых их повреждением и (или) 

уничтожением на территории Москвы
523

Методика исчисления размера ущерба, вызываемого уничтожением 

и повреждением мест обитания объектов животного мира 

на территории Москвы
538

Методика исчисления размера ущерба, вызываемого захламлением, 

загрязнением и деградацией земель на территории Москвы
544

Приложение 3
564

ПРЕДИСЛОВИЕ
Пять лет поиска новых экономических механизмов сохранения биоразнообразия (О результатах работы Проекта ГЭФ «Сохранение биоразнообразия в области экономики охраны живой природы)

Биоразнообразие - главный средообразующий ресурс на планете и в России, обеспечивающий возможность их устойчивого развития, сохранения среды обитания и биологических ресурсов. Непосредственно биоразнообразие России - гарант устойчивого развития Земли, т.к. ущерб от его потерь для планеты опаснее военных угроз и экономической нестабильности. Это около 40% практически ненарушенных арктических экосистем, почти 25% девственных лесов планеты, крупнейшие в мире реки и озера, самые значительные по площади ареалы черноземных почв с участками сохранившихся степей, уникальные очаги биоразнообразия в горах Кавказа, Алтая, Саян, Забайкалья и Дальнего Востока. 

Для народов России биоразнообразие - непреходящая ценность, имеющая экологическое, генетическое, социальное, экономическое, научное, образовательное, культурное, рекреационное и эстетическое значение. 

В статье 20 Конвенции о биологическом разнообразии отмечено, что страны, присоединившиеся к ней, берут на себя обязательство обеспечивать финансовую поддержку и экономические стимулы в отношении тех видов деятельности на национальном уровне, которые направлены на достижение целей охраны живой природы. Развитые страны смогли обеспечить собственные потребности в финансировании и экономическом стимулировании сохранения биоразнообразия внутри своих стран. Страны Азии, Тихоокеанского региона, Латинской Америки и бассейна Карибского моря, имеющие статус развивающихся, уделяют исходно больше внимания внешней финансовой поддержке. Россия находится на «перепутье». С одной стороны, в сложных условиях переходной экономики трудно отказаться от многочисленных международных инвестиций – грантов, проектов, экологических программ и пр. Но, учитывая наличие крупнейшего в мире природного потенциала, мощных интеллектуальных сил и богатых традиций российской науки, логичнее было бы ориентироваться и на внешнюю финансовую поддержку, и на формирование новых экономических механизмов и стимулов для выполнения обязательств по Конвенции. Наша страна в течение последних 5 лет по линии ГЭФ и других международных организаций получила значительные инвестиции в охрану живой природы. Вместе с бюджетным финансированием такая зарубежная поддержка позволила укрепить государственную систему охраняемых природных территорий, создать Национальную стратегию сохранения биоразнообразия, совершенствовать управление охраной природы Байкальского региона, а также сделать следующие важные шаги в создание новых экономических и финансовых механизмов природоохранной деятельности.

Настоящий справочник обобщил основные результаты работ по подкомпоненту А.2. Проекта ГЭФ «Сохранение биоразнообразия». Здесь собрано все, что имеет демонстрационное, справочное или учебно-методическое значение в отношении экономики сохранения биоразнообразия. По сути дела, эта книга – следующий этап развития практических действий по внедрению новых идей, подходов и методов, разработка которых была начата на его подготовительной стадии в 1994-1995 гг. Тогда были получены пионерные для России результаты в экономике сохранения биоразнообразия в трех направлениях: научные исследования, анализ конкретных ситуациях (case studies), образовательные модули и подготовка кадров. Было уделено внимание и проблемам экологического воздействия экономической политики на макро - и секторальных уровнях. Результаты этих разработок вошли в практически первые в России книги по экономическим аспектам сохранения живой природы: "Экономика сохранения биоразнообразия" (М., 1995) и "Анализ социально-экономических факторов, влияющих на состояние биологического разнообразия" (М., 1995). В основу планов Проекта ГЭФ по подкомпоненту А.2. были положены предложения координатора С.Н. Бобылева, в которых четко выделялись задания по проведению семинаров по экономике биоразнообразия, собственно по созданию новых экономических механизмов и разработке новых финансовых механизмов реализации Национальной стратегии сохранения биоразнообразия.

Работы по первому направлению были сосредоточены на выявлении и адаптации к нуждам сохранения биоразнообразия всех экономических механизмов, способных сформировать стимулы для охраны живой природы и повысить эффективность природоохранных мероприятий. Их разработка в соответствии с задачами Конвенции о биологическом разнообразии является составной частью международной и национальной экологической политики, направленной на достижение целей устойчивого развития. Проект ГЭФ ориентировал привлекаемых для данных работ экспертов на следующие задачи: 

- выявление экономической ценности биоразнообразия и его компонентов, включая ценность экосистемных услуг;

- обобщение имеющийся в отечественной и зарубежной практике опыт применения экономических механизмов сохранения биоразнообразия;

- поддержка и распространение позитивного опыта, сложившегося в период становления новой экономической политики в области охраны и восстановления живой природы, использования биологических ресурсов;

- создание и внедрение новых экономических механизмов реализации этой политики.

В настоящее время в ряде стран происходит пересмотр отношения к национальному богатству и включение в него природного капитала. Обычно в его состав включают возобновимые (живые) ресурсы, ресурсы недр, экосистем, атмосферы. Учет биоразнообразия при исчислении расширенного варианта национального богатства может стать одной из приоритетных задач экономики охраны окружающей среды и природопользования. К этому следует добавить учет и правильную интерпретацию использования природных активов (воды, растительности, почв, экосистем, атмосферного воздуха). Особое значение эта проблема имеет для России, природное богатство которой зачастую используется с неудовлетворительной отдачей. Если использование активов приводит к временному или окончательному истощению, то говорят о количественном истощении. Если влияние оказывается на их качество – о деградации. Проект ГЭФ постарался сказать свое слово не только в отношении новой методологии, но и в формировании в России по сути нового мировоззрения, дал импульс распространения новых знаний, методов и позитивного опыта.

В настоящее время в сохранение биоразнообразия и в использование биологических ресурсов  вовлечены десятки тысяч специалистов – экологов, практиков охраны природы, экономистов, юристов и пр. В своей повседневной практике они сталкиваются с проблемами экономического обоснования природопользования, охраны редких видов растений и животных, функционирования ООПТ и др. Однако, до недавнего времени эта деятельность оставалась без необходимой справочной информации, методических материалов и качественных рекомендаций для практической деятельности в области экономики биоразнообразия. Именно поэтому Проект ГЭФ, совместно с Институтом экономики природопользования и Экономическим факультетом МГУ с привлечением ведущих специалистов Москвы и других регионов и подготовил настоящий справочник “Экономика сохранения биоразнообразия».
Коротко остановимся на этапах, которые предшествовали появлению этой книги. Начало реализации Проектом ГЭФ экономических разделов было положено выполнением цикла небольших проектов по обобщение мирового опыта, новым методикам экономической оценки живой природы и биоресурсов, внедрению современных подходов к оценке природного капитала, подготовке учебных программ для семинаров по экономике биоразнообразия и пр. (1998-1999). Результаты этих работ были обобщены в специальном издании, тираж которого разошелся в первые же месяцы после публикации (Бобылев С.Н., Медведева О.Е., Сидоренко В.Н., Соловьева С.В., Стеценко А.В., Жушев А.В. «Экономическая оценка биоразнообразия. М.: ЦПРП, Проект ГЭФ «Сохранение биоразнообразия», 1999). Уже тогда стало ясно, что основной фронт работ по внедрению новых экономических механизмов сохранения биоразнообразия разворачивается в регионах и на местах. В отсутствии и при существенном сокращении бюджетного финансирования в рамках многих направлений практической охраны природы и природопользования велся активный поиск новых форм кономического стимулирования. На объявленный Проектом ГЭФ конкурс о распространении позитивного опыта в сфере применения экономических оценок биоразнообразия для обоснования текущей деятельности по сохранению биоразнообразия и рациональному использованию биологических ресурсов откликнулось более 40 организаций из почти 20 регионов России. Первоначально было отобрано для распространения и демонстрации 19 проектов, предложенных региональными организациями Калининграда, Волгограда, Красноярска, Москвы, Воронежа и др. Часть этих разработок в форме методических разработок и «конкретных ситуаций» вошла в настоящий справочник.

Также, в рамках работ Проекта ГЭФ по экономике биоразнообразия был обобщен отечественный и зарубежный опыт использования экономических механизмов в сохранении объектов животного мира ex-situ. В условиях формирования рыночных отношений в стране проблема выживания центров разведения диких животных приобретает особую актуальность. Анализ уже используемых в деятельности существующих питомников, дичеферм и иных зоологических комплексов способов поддержания их работоспособности показал, что необходим поиск новых финансовых схем и экономических механизмов долговременного их функционирования. При этом внимание должно быть обращено не только на обеспечение самого процесса разведения, но и на мероприятия по транспортировке, передержке, а также обмен, торговлю, экспонирование и прочие аналогичные формы использования животных. Необходима координация работы питомников с деятельностью заповедников и иных охраняемых территорий, на которых в предшествующие десятилетия и устраивались отечественные центры разведения и реинтродукции животных, в первую очередь редких видов. Все экономические аспекты этой деятельности были собраны и обобщены в справочнике «Экономические механизмы разведения диких животных в неволе» (М.: Институт экономики природопользования, Проект ГЭФ «Сохранение биоразнообразия», ЗАО «ОкаЭкос», 2002). 

Существенное место в деятельности Проекта ГЭФ занимало обобщение и совершенствование подходов и методов по экономической оценке биоразнообразия. Имеющиеся на сегодня правовые и нормативные документы декларируют оценку ущерба природе в понятиях и категориях экономических потерь для хозяйства и последствий для социальной сферы человека. Экологические последствия, в т.ч. потери биоразнообразия, биосферных функций экосистем, средообразующей роли растительности практически не оцениваются. Для объективной оценки ущерба окружающей среде необходимо отделить экологическую составляющую от сугубо экономических потерь в хозяйстве человека, обусловленных воздействием на природу. В этой связи ущерб делится на ущерб хозяйству (охотничьему, рыбному, лесному) и ущерб объектам животного или растительного мира как таковых. Ущерб хозяйству определяется стоимостью продукции, которая не будет получена после реализации проекта или в результате аварии. Ущерб биоте и потери биосферных функций могут получить стоимостную оценку через прямую денежную оценку популяций животных или растений, утрату их местообитаний и пр. В справочнике подробно освещен весь спектр подходов и методов экономической оценки ущерба живой природе.

Предваряя это, в рамках Проекта ГЭФ ранее был подготовлен соответствующий сборник нормативно-правовых документов – «Методы оценки ущерба биоресурсам. Сборник нормативно-методических документов и аналитический обзор» (М.: Государственный комитет Российской Федерации по охране окружающей среды, Проект ГЭФ «Сохранение биологического разнообразия», АО «ОКАЭКОС», 2000).
Общим недостатком действующих методик является игнорирование последствий хозяйственного деятельности для воспроизводственного потенциала объектов животного и растительного мира и выполнения ими т.н. «средообразующих функций» (климатообразующей, влияние на баланс углерода и газовый состав атмосферы, гидрологической и пр.). В экономических и экологических категориях прежних методик учитывался лишь вред, наносимый природе в момент воздействия. Он не пролонгировался на период самовосстановления экосистем, возвращения популяций животных и растений к исходному состоянию.

Кроме этого, все имеющиеся к настоящему времени нормативные документы в этой области не приведены к международной практике оценки ущерба объектам живой природы – биоразнообразию и экосистемам. Сама практика сравнительно недавно стала базироваться на эколого-экономических оценках «экосистемных услуг» (вклада в глобальный круговорот углерода и устойчивость биосферы, влияния на климат, сохранение биоразнообразия и генетических ресурсов, предотвращение наводнений, очистка воды болотами и др.). Как отмечено в подготовленном Проектом ГЭФ справочнике по методам оценки ущерба, официально принятые методики в России имеют ведомственный характер и применимы, обычно, к узкому кругу объектов (охотничье-промысловые виды животных, рыбные ресурсы, дикорастущие лекарственные растения). Употребляемые в них термины и понятия не могут использоваться для оценки ущерба живой природе и биоресурсов в целом (например, хозяйственно-возможная продуктивность, норматив прироста, дикорастущие ягодники, замыкающие затраты и т.п.). Используемые в формулах расчета ущерба экономические показатели не согласовываются с нормативной налоговой и бухгалтерской документацией по их применению (например, норматив приведения применим только к капитальным вложениям, но никак не к величине дохода или прибыли и т.п.). Предлагаемые формулы не позволяют производить расчет потерь конкретного вида животных и растений непосредственно «по факту» гибели особей из-за нерегламентированной хозяйственной деятельности. Представляемый вашему вниманию Справочник частично восполняет  эти недостатки, ориентируя пользователей на новые разработки и подходы по оценке ущербов объектам живой природы.

В своих итоговых документах Проект ГЭФ констатировал, что к настоящему времени в современной российской экологической нормативно-правовой базе отсутствует унифицированный нормативно-методический документ, формулирующий процедуру и механизм расчета ущерба, наносимого объектам живой природы и их ресурсам хозяйственной деятельностью. В соответствии с этим, в рамках заданий по инициации новых финансовых и экономических механизмов были разработаны проекты компьютерных моделей для методик расчета ущерба объектам биоразнообразия.

Другая проблема нормативно-правовой базы в данной области – повышение объективности оценок ущерба, т.к. в современных правовых и нормативных актах не содержится приемлемого стоимостного эквивалента, который бы мог использоваться при расчетах ущерба любым природным экосистемами, их функциям (в т.ч. глобальным биосферным) и биоразнообразию. В настоящее время употребляются  следующие ценовые величины: уровень штрафных санкций, коммерческие цены на ресурс, уровень минимальной платы труда, затраты на восстановление нарушенных экосистем или стоимость сохранения и восстановления популяций растений и животных, их местообитаний, запасов биоресурса. Чаще всего в официально принятых методиках при расчете ущерба используется размер минимальной оплаты труда как единица отсчета штрафов или компенсаций ущерба объектам живой природы. Эта оценка удобна в нынешних инфляционных условиях, когда производится периодическая индексация минимальной зарплаты. Однако, ее размер никак не связан с оценкой реального ущерба объектам среды. 

Для большинства же объектов, в первую очередь животных и растений, вообще отсутствуют какие-либо ценовые прикидки. Эту проблему можно решить, используя цены на аналогичные по таксономическому положению и роли в экосистемах виды, которые уже имеют стоимостную оценку. Но наиболее перспективным может быть использование при оценке ущерба стоимости восстановления популяций животных и растений, экосистем и ландшафтов до уровня, близкого к исходному. Единицами измерения стоимости в данном случае становятся:

- величина затрат по выращиванию 1 особи данного вида животного или определенного количества растений в питомнике;

- стоимость проведения экологической реставрации 1 га тундры, тайги, дубравы, степи, пустыни, луга, болота и пр.

При этом таксы должны соответствовать затратам на мероприятия по полной компенсации потерь биоразнообразия и экосистемы, т.е. давать такую денежную сумму, которой было бы достаточно для проведения мероприятий по восстановлению потерь, понесенных популяциями животных или растений, средой их обитания.

Эти принципы легли в основу работы экспертов Проекта ГЭФ в апреле-мае 2002 г. по подготовке Главы 32 новой версии Налогового кодекса Российской Федерации и расчетов рекомендуемых сумм платежей за пользование объектами животного мира (Глава 32, ст.5).

Настоящий Справочник обобщил и целый блок теоретических и практических разработок Проекта ГЭФ по экономической оценке биоразнообразия. По мнению большинства привлекаемых к данным работам экспертов важной причиной деградации биоразнообразия является недооценка его реальной экономической ценности. Это объясняется очевидными трудностями, которое испытывают экономисты, ставя сложнейшую задачу стоимостной оценки объектов живой природы, ее экосистемных функций и взаимосвязей. Между тем необходимость такой стоимостной оценки очевидна. Мнимое отсутствие "цены" у многих природных благ приводит к игнорированию их значимости и, как следствие, деградации экосистем. Как альтернатива, сохранение биоразнообразия постоянно «проигрывает» соревнование с сельским, лесным и рыбным хозяйством, добывающей промышленностью, транспортным строительством, так как выгоды от этих секторов экономики зримы, они имеют цену.

Для заниженной (или вообще, при игнорировании) оценки биоразнообразия имеются и объективные экономические предпосылки. Ни централизованно планируемая экономика, ни современная рыночная экономика не могли и, к сожалению, до сих пор не могут корректно определить ценность природы. 

Эксперты Проекта ГЭФ при формулировке технического задания по развитию новых экономических механизмов сохранения биоразнообразия отмечали, что учет экономической ценности природы в целом требует, по крайней мере, стоимостной оценки трех природных функций:

1) обеспечение природными ресурсами;

2) регулирующие функции, ассимиляция отходов и загрязнений;

3) обеспечение людей природными услугами, такими как рекреация, эстетическое удовольствие и пр.

Очевидно, что экономическая ценность биоразнообразия определяется прежде всего второй и третьей функциями. Авторы-составители Справочника дают методологические и методические основы для оценки природных ресурсов и экологических функций экосистем, повышая "конкурентоспособность" природы в борьбе с технократическими решениями. К сожалению, для многих природных благ и услуг нет традиционных рынков, стандартных спроса и предложения. Но в данном случае важна сама попытка учесть последствия принимаемых решений, стадия предварительного сбора и анализа экономической информации для последующего принятия решений. Чем выше экономическая ценность природных объектов, тем больше вероятность, что принятые экономические решения, воплощенные в различных проектах и программах, будут экологически сбалансированными, учитывать интересы охраны среды и экономии природных ресурсов. 

Среди имеющихся подходов к экономической ценности биоразнообразия, которые позволяют получить конкретную оценку, в Справочнике рассматриваются следующие, базирующиеся на: рыночной оценке, ренте, затратном подходе, альтернативной стоимости, общей экономической ценности (стоимости). Среди этих подходов наиболее перспективной, согласно взглядам координатора «экономического блока» Проекта ГЭФ С.Н. Бобылева, представляется концепция общей экономической ценности (стоимости). Она имеет ряд преимуществ с точки зрения комплексности подхода к оценке природы, биоразнообразия и попытке учесть не только прямые ресурсные функции, но и регулирующие, ассимиляционные функции,  природные услуги. Данная концепция, возникшая совсем недавно в 90-е гг., получила признание в мире, как в теории, так и на практике. Именно с ее позиций были построены некоторые обучающие модули на экономических семинарах Проекта ГЭФ в Вашингтоне и в Москве, в рамках которых прошли обучение около 70 экономистов и экологов.

Проектом ГЭФ были проведены практически первые работы по определению ценности биоразнообразия (в основном для особо охраняемых природных территорий) на основе концепции общей экономической ценности (см. Экономическая оценка биоразнообразия, 1999). Проведенные расчеты по определению прямой стоимости использования показывают ограниченность и достаточно невысокие экономические оценки для ООПТ. Особенно характерна эта ситуация для Севера Европейской части, Сибири и Дальнего Востока России, где проживает мало населения, а транспортные затраты для проезда в ООПТ данных регионов из Европейского Центра страны, где проживает основное население, велики. В связи с этим сейчас и в самом ближайшем будущем здесь сложно ожидать значительного роста доходов от туризма, рекреации, сбора побочной продукции, охоты, рыболовства и пр.  Географическая и транспортная ситуация в отдаленных ООПТ усугубляется и общим экономическим и социальным кризисом в стране.

Можно предположить, что основную часть экономической ценности (стоимости) многих ООПТ будет составлять косвенная стоимость использования, связанная с ролью экологического регулирования ООПТ: связывание углерода, водорегулирующие функции, предотвращение эрозии и пр. Особую роль в экономической оценке ООПТ на основе косвенной стоимости использования может сыграть депонирование углерода. Киотский протокол (Япония, 1997), подписанный всеми развитыми странами и странами с переходной экономикой для предотвращения глобального изменения климата, создает реальные предпосылки для формирования мирового рынка торговли углеродными квотами. Связываемый в процессе функционирования природных экосистем углерод будет иметь и уже имеет цену, как это фантастично не звучит. По имеющимся оценкам 1 т СО2 может стоить 10-50 долларов США. Резонно предположить, что потенциальными получателями этих «международных денег» должны стать те, кто обеспечивает в полном объеме оказание этой «экосистемной услуги» - заповедники, национальные парки, региональные природные парки, лесные хозяйства и т.д. В связи с этим и косвенная стоимость использования может составлять свыше 90-95% всей экономической ценности ООПТ.

В развитых и развивающихся странах проведено довольно много исследований по определению стоимости неиспользования, существования, в основном для популяций редких животных и разных категорий ООПТ. Базой для этих исследований послужили социологические опросы населения по определению ими экономической оценки уникальных объектов биоразнообразия, потенциальной готовности населения платить за обеспечение существования этих объектов. В экономической теории эти исследования связаны с субъективной оценкой стоимости, "готовности платить" и вполне имеют возможности для приближения к объективным параметрам на практике (например, при установлении входной платы в национальный парк и пр.).

Результаты разработок по экономической оценке биоразнообразия нашли отражение и в разделе Справочника по «конкретным ситуациям» и непосредственно в главах, посвященных разным подходам и методам экономической оценки. Следует отметить, что методические разработки, поддерживаемые Проектом ГЭФ все 5 лет его реализации, активно внедрялись в практику. Они содействовали региональному законотворчеству и нормотворчеству, развитию работ по оценке ущерба, обоснованию финансовой поддержки природоохранных мероприятий, подготовке менеджмент-планов ООПТ и др. При этом география внедрения позитивного опыта в этой сфере охватывает практически все регионы страны – от Калининграда до Владивостока. Теперь, после выхода в свет настоящего Справочника, ожидаема новая волна по распространению и внедрению результатов работы Проекта ГЭФ по экономике биоразнообразия.

Следует сказать и об еще одной инновационной работе Проекта ГЭФ, результаты которой нашли отражение в материалах Справочника. Речь идет о необходимости разработки и включения с систему природоохранного финансирования «внешних» механизмов, что вызвано активизацией международных финансовых взаимодействий, связанных с учетом роли природных экосистем в обеспечении благосостояния народов. На глазах рождается новый международный рынок, основанный на «экосистемных услугах», оказываемых странами, сохраняющими природу. Но «невывозимость» природных экосистем как «товара» за пределы территорий, где они воспроизводятся и выполняют соответствующие функции, рождает проблемы организации адекватных экономических и финансовых взаимодействий. В совокупности с совершенствованием системы бюджетной и внебюджетной финансовой поддержки реализации Национальной стратегии и Национального плана действий «международные финансовые потоки» смогли бы сгладить негативные для биоразнообразия России последствия подъема экономики страны за счет «грязных» и неэкологичных технологий. Справочник демонстрирует разработки последних лет и в этой области, сосредоточив их непосредственно в Разделе 1.

Круг глобальных финансовых механизмов, осуществляемых наднациональными органами, средства которых формировались за счет взносов многих стран достаточно широк. Страны-получатели этих средств обосновывают финансирование проектов и отвечают за качество их исполнения, привлечение к выполнению НПО, науки и пр. О каких механизмах идет речь?  Во-первых, финансовые потоки  по «Монреальскому протоколу» Венской конвенции, направленные на борьбу с бедностью. Во-вторых,  механизмы Глобального Экологического Фонда (ГЭФ), который пополняется раз в три года за счет взносов стран. В-третьих, группа механизмов по Конвенции и Киотскому протоколу по изменению климата (механизмы «чистого развития», «совместного исполнения»). В декабре 2001 г. в Маракеши по результатам переговоров подготовлен пакет для ратификации. В-четвертых, экспериментальный «карбоновый фонд» Всемирного банка. Деньги инвестируются в конкретные проекты. И, наконец, в-пятых, – «долги за природу». По своему статусу это межгосударственный механизм. Россия делает первые шаги в этом направлении. Так,  Финляндия объявила о готовности начать переговорный процесс о реструктуризации долгов России Парижскому клубу в обмен на эколого- и энергосберегающие проекты на Северо-западе Европейской России. Соответствующие запросы Правительства Российской Федерации поступают в МПР России и получают экспертную оценку. По нашему мнению, наибольшие перспективы – у ГЭФ. Кроме Проекта ГЭФ «Сохранение биоразнообразия» сейчас еще 15 российских проектов ГЭФ находятся на разных стадиях подготовки и реализации в России. Четко прослеживаются и региональные приоритеты – Сибирь, Дальний Восток, дельта Волги, Хабаровский край, Арктика, Таймыр, Алтай. Спрос на средства ГЭФ превышают его ресурсы. Россия начинает проигрывать из-за ослабления национальной природоохранной политики, а главное недостаточности развития экономических и финансовых механизмов поддержки охраны природы. Мы надеемся, что настоящий Справочник поможет усилению и более четкому обоснованию позиций России на международном рынке экологических инвестиций. 

Мировое сообщество пока не создало механизмов выявления и компенсации издержек, связанных с реализацией требований Конвенции о биологическом разнообразии - сохранением природных экосистем и их биоты для наиболее эффективного выполнения ими глобальных средообразующих функций. Для России – это важнейший приоритет, т.к. она располагает более 65% территории, занятой ненарушенными, преимущественно тундровыми и таежными экосистемами, способными при функционировании влиять на глобальные биосферные процессы. Биоразнообразие в этих условиях становится ведущим стратегическим ресурсом страны, которая в соответствии с этим занимает в «большой восьмерке» место главного «экологического донора» (а остальные рассматриваться в качестве «финансовых доноров»). В настоящее время в связи с реальными угрозами глобального экологического кризиса наблюдается экспоненциальный рост международного рынка экосистемных услуг. О каких его направлениях, особо важных для России, идет речь? 

Во-первых, это рынок генетических ресурсов стран-участниц Конвенции, основанный на реализации ее статьи 15 о доступе к генетическим ресурсам и справедливом разделении выгод  за пользование ими (штаммы микроорганизмов, в т.ч. промышленных, лекарственное сырье растительного и животного происхождения, селекционные ресурсы, материалы криобанков и пр.). По оценкам некоторых экспертов в России при поставленной регистрации сделок и нормативно-правовом контроле (в т.ч. патентном) годовой доход по этому направлению может составить сотни миллионов долларов США. Интерес в этой «части» экосистемных услуг возрос в начале 2003 г. в связи с попытками выселения из своего помещения в Санкт-Петербурге Института растениеводства с его уникальной коллекцией семян, начало которой было положено еще в 20-30-х гг. Н.И. Вавиловым. Даже самые скромные оценки этой коллекции экспертами приближаются к 8-10 млрд. долларов США.

Во-вторых, рынок квот на выбросы углекислого газа и связывание углерода путем содействия лесовосстановлению (Киотский протокол, 1997). До вступления этого соглашения в действие еще 6 лет, но даже в этих условиях - при нечеткости научных доказательств связи парникового эффекта и промышленных выбросов СО2, без учета роли в его депонировании болот, океана, почв и, даже без ратификации этого соглашения такой страной, как США, объем учтенных форвардных контрактов составляет более 100 млн. долларов, а иным оценкам - более чем на 300 млн. долларов. Имеются прецеденты форвардных контрактов и в нашей стране, где перспективы номинирования проектов, акций, мероприятий в сфере лесовосстановления, особенно в Европейской России и на Юге Сибири.

В-третьих, рынок «долгов за природу», который может быть сформирован по принципу финансовой поддержки Национального Плана Действий и региональных программ по сохранению живой природы, инвестирования развития экологического туризма на охраняемых природных территориях, перепрофилирование предприятий, наносящих ущерб уникальным природным объектам и пр. Инновационные механизмы этого описаны в брошюре Р.А. Перелета (2001). Реструктуризация части государственных долгов некоторым странам (Польша, Боливия, Коста-Рика, Мадагаскар и др.) в обмен на интенсификацию мероприятий по сохранению природы начата еще в конце 80-х гг. прошлого века. Финансовые структуры ООН и других международных организаций (Всемирный Банк, ФАО, Институт Мировых ресурсов и др.) активно работают над макроэкономическим учетом экосистемных услуг отдельных стран для корректировки внедрения данного механизма. Для России, с ее внешним долгом почти 160 млрд. долларов США, нет более актуальной задачи, связанной с сохранением биоразнообразия.

В-четвертых, рынок экосистемных услуг, связанных с вкладом природных экосистем в глобальную устойчивость биосферы (частично формируемый ГЭФ). Учреждение ГЭФ, как инструмента компенсации локальным сообществам, сохраняющим экосистемы глобального значения, и принятое в Рио-де-Жанейро обязательство развитых стран направлять на эти цели около 0,7% своего ВВП, заложили основы схемы взаиморасчетов, но не разрешили методических проблем. Идея международных взаиморасчетов за сохранение глобальной устойчивости и схема финансовых взаимодействий предложена российскими специалистами (Мартынов и др., 2000). Для России компенсации за сохраненную природу могут составить более +5% к ВВП. Эта цифра сопоставима с долговыми обязательствами России и доходами от экспорта энергоносителей. Поскольку стартовая база взносов в ГЭФ не сильно превышает уже взятые развитыми странами обязательства, Правительство и МИД России вполне могут рассчитывать на широкую поддержку предложенной схемы взаиморасчетов со стороны большого числа развивающихся стран, при некотором сопротивлении стран развитых. Часть этих разработок обобщена в брошюре, подготовленной Проектом ГЭФ «Финансовые источники, механизмы сохранения биоразнообразия в России и международный рынок экосистемных услуг (анализ и методические рекомендации)» (2002).

Как отмечено в соответствующем разделе Справочника, только по этим четырем направлениям Россия, реализуя требования Конвенции, может претендовать на широкое участие в международном рынке экосистемных услуг, представляемых природой страны мировому сообществу. Следует заметить, что международные средства, поступаемые по линии ГЭФ, следует направлять на приоритетные цели и рассматривать как часть природоохранного государственного бюджета. Осенью 2001 г. специалисты Минэкономразвития России пригласили авторов концепции взаиморасчетов для детального её изложения и обсуждения. По итогам состоявшегося обмена мнениями была высказана просьба провести еще один цикл научной апробации концепции «экосистемных услуг». Эта просьба была удовлетворена и на Международной научной конференции «Биологические ресурсы и устойчивое развитие» (Пущино, 29 октября – 2 ноября)  идея международных взаиморасчетов за «экосистемные услуги» и подходы к оценке вклада экосистем в глобальную биосферную устойчивость была обсуждена и одобрена в резолюции. Это позволило существенно расширить сферу внешнеполитической и внешнеэкономической активности страны, что вылилось в предварительные консультации по этой теме с представителями США, Канады, Бразилии, Китая, Австралии и Аргентины, которые провел Заместитель Министра экономического развития М. Циканов во время Подготовительного комитета саммита «Рио+10» в Нью-Йорке в феврале 2002 г. 

Понимание, с которым была встречена инициатива российских переговорщиков позволила вынести вопрос об «экосистемных услугах» в качестве предложения к официальной позиции России. Именно так он был сформулирован в материалах Первого заседания Подготовительного комитета России к саммиту «Рио+10», проведенного под председательством Министра экономического развития  и торговли Российской Федерации Г.О. Грефа. 

Совершенствование экономических и финансовых механизмов сохранения биоразнообразия в России в период трансформации одной социально-политической системы в другую оказалась очень трудной задачей. Уже на подготовительной стадии Проекта ГЭФ стало ясно, что в охране живой природы практически не действует нормирование и другие формы регламентации хозяйствования. Только экономические стимулы способны аставить пользователя снизить нагрузки на биологические ресурсы и биоразнообразие. Кроме того, большое значение для лиц, принимающих решения, имеет экономическая оценка природных экосистем, способная показать возможные выгоды от прямого использования их ресурсов и от выполнения ими средообразующих функций. В отсутствии таких оценок, самым трудным для развития территориальных форм охраны природы, сохранения редких видов и регламентации эксплуатации биоресурсов был поиск аргументов в пользу природоохранных действий. Поэтому одной из задач Справочника стало дидактическое ознакомление со всем спектром знаний в области экономики сохранения биоразнообразия, в т.ч. и с терминологией, применяемой в данной сфере и форматом документов, используемых в практике.

В мире и России экономика сохранения биоразнообразия только начинает развиваться. В ней еще много неясных теоретических и практических положений. Поэтому одной из задач данного Справочника была демонстрация возможных подходов к экономическим оценкам биологических ресурсов, методик и конкретных расчетов. Многие полученные результаты оказались пионерными для России, часть их интересна и с позиций международной практики. Эксперты Проекта ГЭФ исходили из позиций, что ценность биоразнообразия определяется экономической ценностью генетических ресурсов, биологических видов, средообразующей роль экосистем и ландшафтов (обеспечение продовольствием, традиционная медицина, селекция сельскохозяйственных культур, биологические методы ведения сельского хозяйства, почвообразование, регулирование водного баланса, предотвращение почвенной эрозии и наводнений и др.). 

В процессе реализации Проекта ГЭФ была проведена инвентаризация накопленного в регионах позитивного опыта охраны живой природы и использования биоресурсов. В период следовавших одна за другой реорганизаций природоохранной системы региональные природоохранные структуры и организации, связанные с природопользованием перестали ждать от Москвы финансовой и организационной поддержки. Брошенные по сути дела на произвол судьбы они стали искать пути эффективной защиты природы с помощью новых управленческих, финансовых, информационных и экономических механизмов. Например, в Нижегородской области  в период реализации там Проекта ГЭФ стали практиковаться тендеры по аренде рыбных угодий с взятием обязательств по их сохранению и проведения мероприятий по воспроизводству ихтиофауны. В Хабаровском крае нашли удачную модель сохранения и использования биоресурсов в зонах традиционного природопользования малочисленных народов. В Волгоградской области ряд фермерских хозяйств включились в работы по созданию на своей территории микрозаповедников, для чего провели планирование аграрного ландшафта и усилили его охрану. Некоторые национальные парки и заповедники демонстрируют оптимальное сочетание задач охраны природы и использования территории в процессе развития экотуризма. Наконец, ряд регионов накопил позитивный опыт использования местных бюджетов и средств бизнеса на поддержку охраны живой природы. Они начинают внедрение экономической оценки своего природного капитала и включение его в состав регионального богатства, что позволяет не только реально оценивать природные объекты и возможный ущерб от хозяйственной деятельности, но и рассчитывать выгоды от т.н. «экосистемных услуг», оказываемых природными территориями. Методически ценные работы в этом направлении ведет НПП «Кадастр» (Ярославль) под руководством Г.А. Фоменко  в Ярославской, Калужской, Нижегородской, Ивановской, Томской и других областях. Здесь же можно отметить активность О.Е. Медведевой по созданию законодательной основы для внедрения экономических подходов в охране природы Москвы и Московской области, а также деятельность национальных парков (Водлозерский, Куршская коса и др.) и заповедников (Воронежский, Саяно-Шушенский и др.). Только в рамках конкурса Проекта ГЭФ по распространению позитивного опыта экономической оценки биоразнообразия приняли участие 9 заповедников и национальных парков, которые с привлечением экономистов провели расчеты стоимости «экосистемных услуг», оказываемых охраняемыми природными экосистемами и биоразнообразием. Это важный шаг для определения перспектив их развития.
В заключении следует особо отметить, что в качестве экспертов, рецензентов, преподавателей семинаров и авторов к работам по экономическому блоку Проекта ГЭФ, помимо его координатора С.Н. Бобылева, привлекались ведущие экономисты-экологи - А.А. Аверченков, В.И. Данилов-Данильян, И.И. Думова, И.П. Глазырина, А.А. Гусев, Н.Н. Лукьянчиков, Д.С. Львов, Н.Л. Коробова, О.Е. Медведева, Г.А. Моткин, Р.А. Перелет, И.М. Потравный, Е.В. Рюмина, С.В. Соловьева, Г.А. Фоменко, А.В. Шевчук и др. Несомненную поддержку и методическую помощь Проекту ГЭФ оказал и профессор Дж. Диксон, согласившийся на благотворительный перевод своей замечательной книги «Новый взгляд на богатство народов» и постоянно консультировавший координатора и экспертов экономического блока Проекта ГЭФ.

Экономические разработки Проекта ГЭФ, обобщенные в Справочнике - конкретные и имеют высокую степень эффективности и приоритетности. Например, заявления Премьер-министра М. Касьянова и Министра экономического развития Г. Грефа в отношении позиций России, как «экологического донора», и начала работ по реструктуризации государственного долга в обмен на природоохранные мероприятия – шаг к актуализации экономических оценок биоразнообразия и «экосистемных услуг» природы России. В первую очередь, такие оценки будут необходимы для системы ООПТ нашей страны и для ее участков всемирного природного наследия (Озеро Байкал, Леса Коми, Камчатка, Алтай и др.). Обеспечение их деятельной охраны и развитие альтернативных экологически ориентированных направлений хозяйства потребует крупных государственных и международных инвестиций, которые помогут сгладить конфликты, связанные с регламентацией развития хозяйства этих регионов. Для этого будут  необходимы обоснования и расчеты потенциала России, ее регионов и ООПТ на международном рынке «экосистемных услуг». Проект ГЭФ инициировал эти идеи, подходы и методы и надеется, что предлагаемая Справочником схема их демонстрации, распространения и внедрения сделает данные разработки более доступными для практического использования.

Никакие крупные тиражи данного Справочника не помогут удовлетворить имеющийся спрос на подобные издания в России. Они нужны и зрелым и начинающим экономистам и экологам, практикам охраны природы, «зеленым» бюрократам, ищущим новые горизонты «экологической судьбы» нашей страны, студентам, выбравшим нелегкий хлеб экологической экономики («эко2»). Книга нужна и в Центре и в регионах. Ее ждут все, кто понимает важность поиска новых экономических стимулов сохранения живой природы России – главного «экологического донора» на планете.

Профессор, д.г.н.

А.А. Тишков

ВВЕДЕНИЕ

В настоящее время в мире все больше осознается необходимость развития экономики сохранения биоразнообразия. Если еще 7-10 лет назад понятия биоразнообразие и экономика казались принадлежащими совершенно разным и непересекающимся научным дисциплинам, и на практике они выступали антиподами, то сейчас становится все очевиднее, что без помощи экономики выживание живой природы будет все более проблематичным. В мире все яснее осознается, что без экономических механизмов, стимулирующих и делающих выгодным охрану биоразнообразия для местного населения, целых регионов и стран, спасти природу очень сложно. Нужна также экономическая оценка живой природы, ее функций и услуг. Если еще недавно такая постановка звучала абсурдно, особенно для представителей естественных наук, то сейчас это положение все больше признается. Это во многом объясняется тем, что рыночная экономика может эффективно действовать только там, где есть цены, экономические оценки. Если этого нет, то благо или услуга не существует в экономической реальности, и соответственно переэксплуатируется и истощается. В теории это так называемая проблема "провалов рынка", которую человечеству в области охраны окружающей среды и использования природных ресурсов не удается решить на практике. Сложившаяся ситуация стала важной причиной осознания мировым сообществом "тупиковости" традиционной рыночной модели для планеты и появления концепции устойчивого развития. 

В связи с этим создание экономических стимулов и барьеров, экономическая оценка становятся важными задачами в сохранении биоразнообразия. В мире выходят многочисленные учебники, монографии, справочники, статьи, проводятся конференции по различным аспектам экономики сохранения биоразнообразия. Интерес здесь не только теоретический. Глобальным Экологическим Фондом, Всемирным Банком, Программой развития ООН, правительствами различных стран и разными организациями реализуются программы/проекты, для которых расчеты деградации живой природы, оценка ее экономической ценности, использование экономических механизмов и инструментов необходимы для принятия практических решений о вариантах того или иного экономического развития. Росту ценности живой природы, включения ее отдельных функций и услуг в рыночные механизмы способствуют принятые в последнее время международные соглашения. Например, Киотский протокол (1997) дает потенциальную возможность экономически оценить связываемый углерод и продавать углеродные квоты.

В данном справочнике сделана попытка обобщить в кратком виде имеющиеся в стране и мире теоретические и практические знания в области экономики биоразнообразия, показать конкретные пути формирования экономического механизма сохранения живой природы, ее экономической оценки. В основу книги положены международные и отечественные исследования, методики, нормативные документы и практические разработки последних лет.

Справочник состоит из четырех разделов, словаря основных терминов и большого блока приложений, включающих нормативно-методическую базу экономики сохранения биоразнообразия. 

В первом разделе анализируются экономические аспекты сохранения биоразнообразия на национальном и глобальном уровнях. Здесь особенностью является первоначальное рассмотрение этой проблемы "сверху", с макроэкономических позиций. Именно с таких позиций можно определить основные причины деградации биоразнообразия, выявить основные экономические тенденции и предложить мероприятия, влияющие на его сохранение. Такой подход необходим для России как страны с переходной экономикой. Собственно целевые экономические мероприятия, направленные на сохранение биоразнообразия, не дадут должного эффекта без экологосбалансированной макроэкономической политики. В разделе также рассмотрены основные принципы определения экономической эффективности сохранения биоразнообразия, учет этого фактора в индикаторах устойчивого развития. Живая природа играет важную роль в поддержании биосферной устойчивости. В связи с этим дается экономическая оценка вклада природных экосистем в такую устойчивость, выделяется значительная роль России, целесообразность экономической компенсации нашей стране ее глобальных экосистемных услуг.

Второй раздел посвящен экономическим механизмам сохранения биоразнообразия в России и мире. В стране разработаны проекты двух важнейших для охраны живой природы документов: Национальная стратегия сохранения биоразнообразия России и Стратегия сохранения редких видов России. В справочнике приведены экономические блоки этих стратегий. Также подробно проанализированы структура и элементы экономического механизма сохранения биоразнообразия у нас в стране и в мире, выделены вопросы финансовых инструментов и фондов поддержки сохранения биоразнообразия. 

В центре внимания третьего раздела находятся вопросы определения оценки, реальной экономической ценности биологических ресурсов. Такое определение критически важно для экономического анализа различного рода программ и проектов, тенденций развития всей экономики. Сейчас общим случаем является занижение цены природного блага или даже его нулевая оценка, что приводит, в частности, к уменьшению биоразнообразия. В разделе достаточно детально рассматриваются имеющиеся методические подходы к экономической оценке биоразнообразия в России и мире. При определении ценности биологических ресурсов в качестве наиболее перспективного подхода выделяется достаточно новая теоретическая концепция общей экономической ценности (стоимости). К достоинствам этой концепции следует отнести попытки учесть в суммарной оценке как стоимость использования ресурсов живой природы, в том числе экосистемных услуг, так и стоимость "неиспользования", консервации биоразнообразия. Для различных биологических ресурсов анализируются стоимостные показатели, используемые в отечественных нормативных правовых документах. Особое внимание уделяется кадастровым оценкам.

В четвертом разделе даются конкретные ситуации и примеры расчетов экономической оценки биоразнообразия в стране, анализируется обширный зарубежный опыт. Приводятся примеры расчетов общей экономической ценности биологических ресурсов, их альтернативной и восстановительной стоимостей. Последний подход иллюстрируется на примерах экономической оценки редких видов. В разделе показываются возможности учета экологического фактора в стоимости недвижимости (метод гедонистического ценообразования). Оценка стоимости неиспользования, консервации природы, биоразнообразия на основе подхода "готовность платить" иллюстрируется на российских и зарубежных примерах.

В Приложении справочника даются методики и официальные нормативно-правовые документы, позволяющие дать экономическую оценку биоразнообразию. 

РАЗДЕЛ 1. Экономические аспекты сохранения биоразнообразия

на национальном и глобальном уровнях

Глава 1.1. Основные причины уменьшения биоразнообразия 

и мероприятия по его сохранению

В экономической теории выделяются три общие причины, приводящие к деградации биоразнообразия:

· так называемые провалы рынка, 

· неэффективность государственной политики, 

· институциональная неэффективность.

Сов​ременная рыночная система не способна адекватно оценить биологи​ческие ресурсы, цена на них занижена или вообще отсутствует. В результате происходит заведомое занижение выгод от сохранения биоразнообразия. И природоохранный вариант проигрывает в сравнении с традиционными решениями, дающими выгоды, которые рынок может хорошо оценивать. Здесь же следует упомянуть проблему игнорирования экологического ущерба, экстерналий (внешних эффектов).

Особенно следует выделить проблему экстерналий (некомпенсируемых воздействий одной стороны на другую), которая не решена ни одной страной мира на практическом уровне. На тех, кто получает выгоду от эксплуатации лесов, болот, ландшафтов, редко ложится бремя полных общественных и экономических издержек, они обычно переносятся на общество в целом, отдельных индивидов или организации, которые не выигрывают от такой эксплуатации биоресурсов. Например, предприятия по лесоразработкам мало интересует гибель животных в лесу, возможное увеличение эрозии или рост заиления вниз по течению реки, т.е. как раз то, что затрагивает местных жителей и фермеров. Или фермер, осушая болото для использования участка в сельскохозяйственной деятельности, не принимает во внимание возмож​ность иссушения и деградации соседнего леса или уничтожения птиц и животных, живущих на болоте.

Государство своей деятельностью также может способствовать уменьшению биоразнообразия. Выделение субсидий для сельского хозяйства, добычи полезных ископаемых приводит к дополнительному завышению выгод для природоэксплуатирующих видов деятельности по сравнению с сохранением биоразнообразия, которое и так маловыгод​но. Тем самым создается заведомо некорректная конкуренция между различными вариантами развития. Субсидии могут также привести и к значительному социально-экологическому ущербу. Например, субсидии на пестициды во многих странах чрезмерно повысили их использование, выросло число случаев отравления ими сельскохозяйственных работников и населения, гибели хищников, питавшихся грызунами, токсикации мест рыбной ловли, появления грызунов, устойчивых к пестицидам, и т.д.

Наиболее субсидируемыми в мире являются энергетика, водоснабжение, сельское хозяйство и дорожный транспорт. Объем глобальных субсидий в этих четырех отраслях составляет 700-900 млрд. долл. в год. В странах ОЭСР к наиболее субсидируемым секторам относятся сельское хозяйство (более 330 млрд. долл.) и дорожный транспорт (85-200 млрд. долл.). В развивающихся странах и странах с переходной экономикой наибольший объем субсидий направляется на нужды энергетики - 150-200 млрд. долл., а также водоснабжения - 42-47 млрд. долл.

Очевидно, что государственная неэффективность помноженная на "провалы" рынка приведет к выбору неэкологического решения, способствующего деградации биологических ресурсов. Например, лесной участок можно использовать для заготовки леса, вырубить лес и вести сельское хозяйство или для создания охраняемой при​родной территории. В современных экономических условиях в большинстве стран мира лесной и аграрный варианты развития территории выигрывают у варианта охраны природы.

Существен​ной проблемой является и выбор государством экономической полити​ки, базирующейся на стандартных экономических показателях ВВП, ВНП и др. Так как деградация окружающей среды, сокращение биораз​нообразия не отражаются на этих показателях и не уменьшают их, то государство может проводить антиэкологическую политику.

Уменьшению биоразнообразия способствует и институциональная неэффективность. Биологическим ресурсам свойственно выступать в качестве общественного блага, к которому имеется открытый доступ. Чрезмерно эксплуатируемые биологические виды, экосистемы и представляемые этими экосистемами блага (услуги), как правило, не имеют строго определенного владельца. Неопределенность прав собственности приводит к усиленной эксплуатации биоресурсов, их истощению. Обычно, чем четче определены и обеспечены права собственности на биоресурсы (федеральная, муниципальная, частная собственность и пр.), тем эффективнее их использование может быть распределено в рамках рыночной системы.

В целом отмеченные три причины приводят к уменьшению биоразнообразия в результате недостаточного выделения средств и инвестиций в его сохранение.

Для сохранения биоразнообразия, его рационального использования важно определить и устранить (или, по крайней мере, смягчить их воздействие) экономические причины их деградации. В России в сложившихся экономических условиях очевидно проявляют себя тенденции антиэкологичного характера развития народного хозяйства, что приводит к уменьшению биоразнообразия. Здесь можно выделить ряд причин, действующих в разных сферах, на разных уровнях и с различным масштабом воздействия:

· макроэкономическая политика в целом, приводящая к экстенсивному использованию природных ресурсов;

· недоучет экономической ценности природных ресурсов и услуг;

· несбалансированная инвестиционная политика, ведущая к росту диспропорции между ресурсоэксплуатирующими и перерабатывающими, обрабатывающими и инфраструктурными отраслями экономики;

· неэффективная секторальная политика (энергетический сектор, сельское хозяйство, лесное хозяйство);

· на региональном и локальном уровнях недоучет косвенного эффекта от сохранения биоразнообразия (экономического и  социального), глобальных выгод;

· несовершенное законодательство;

· неопределенность прав собственности на природные ресурсы;

· отсутствие экологически сбалансированной долгосрочной экономической стратегии, недооценка возможностей устойчивого развития;

· нестабильность экономики препятствует реализации долгосрочных проектов, к числу которых относится большинство экологических проектов;

· природно-ресурсный характер экспорта;

· возможность получения значительной и быстрой прибыли от переэксплуатации и/или продажи природных ресурсов (нефть,  газ, лес, руды и пр.).

Отмеченные выше причины приводят к высокой природоемкости экономики, что отражается в огромных затратах природных ресурсов для получе​ния конечных экономических результатов, значительном уровне удельных загрязнений на единицу производимой продукции. Такая ситуация сложилась в основных природоэксплуатирующих секторах. Тем самым важнейшей причиной деградации биоразнообразия в России является неэффективная, природоемкая структура экономики. Неразвитость обрабатывающей и перерабатывающей промышлен​ности, инфраструктуры, сферы распределения приводят к сохранению или вынужденному росту нагрузки на природу, колоссальным потерям природных ресурсов и сырья, дополнительному загрязнению.

Чрезвычайно опасно для биоразнообразия сохранение тенденций техногенного и природоемкого развития экономики России на перспективу. Это отражается в ухудшении, "утяжелении" структуры экономики страны с экологических позиций: рост удельного веса в производстве, инвестициях первичной экономики, природоэксплуатирующих отраслей (прежде всего, топливно-энергетического комплекса, лесного и сельского хозяйств) при сокращении удельного веса высокотехнологичных наукоемких отраслей, от которых во многом и зависит переход к устойчивому развитию. 

Глава 1.2. Основные направления сохранения биоразнообразия

Для смягчения воздействия перечисленных причин и проведения эффективной политики сохранения биоразнообразия необходимо понимать уровень и соподчиненность проводимых мероприятий, масштаб и границы их воздействия. Здесь можно выделить две группы мероприятий: макроэкономические меры и мероприятия, имеющие собственно экологическую направленность (целевые экологические мероприятия). К первой группе относятся меры, которые проводятся на макроуровне в рамках всей экономики или на уровне секторов/комплексов (структурная перестройка экономики; финансово-кредитная политика; институциональные преобразования; реформы цен и программы налогообложения или субсидий; создание условий для инвестиций и т.д.). Эти меры могут не иметь в явном виде экологических целей. Тем не менее, все эти мероприятия, механизмы и реформы неизбежно в той или иной степени сказываются на водно-болотных угодьях.

Ко второй группе мероприятий относятся  меры, имеющие выраженную экологическую ориентацию: "экологические" налоги, различного рода платежи и штрафы за загрязнение окружающей среды; финансирование природоохранных мероприятий; формирование различных экологических фондов; принятие природоохранных стандартов и  нормативов; реализация федеральных, региональных или отраслевых экологических программ и т.д. В отличие от первой макроэкономической группы мероприятий во второй группе находятся  меры с четкой экологической направленностью и ожидаемым экологическим эффектом. И здесь следует  подчеркнуть, что данные меры носят в большинстве случаев вспомогательный/компенсирующий и локальный характер по отношению к макроэкономическим мероприятиям. В случае появления негативных экологических эффектов от проведения "большой" экономической политики, государство вынуждено реализовывать дополнительные экологические программы или мероприятия для стабилизации ухудшившейся экологической ситуации. 

В современной экономике для лиц, принимающих решения, очевидна приоритетность собственно макроэкономических мероприятий, которые определяют экономическое развитие, темпы экономического роста, благосостояние населения. При этом экологические последствия  проводимой макроэкономической политики или вообще не принимаются во внимание, или им придается минимальное значение. Таким образом, в идеале проведение макроэкономических мероприятий должно давать экологический эффект (или быть,  по крайней мере, экологически нейтральным). 

В этих условиях очевидно, что пока макроэкономическая политика в стране способствует формированию природоэксплуатирующего антиустойчивого типа развития эффективность целевых эколого-экономических мероприятий по сохранению биоразнообразия будет невысока. Большие штрафы за негативное экологическое воздействие на биоразнообразие, платежи за использование природных ресурсов, создание специальных экологических программ и фондов по сохранению живой природы и пр. не смогут эффективно противостоять макроэкономическим тенденциям, способствующим развитию природоэксплуатирующих отраслей. Пока значительная часть валового внутреннего продукта, налогов, экспортной выручки зависят от эксплуатации природных ресурсов государство в явном или в неявном виде будет продолжать поддерживать природоэксплуатирующие сектора, создавать здесь благоприятный инвестиционный климат. Этот сложившийся тип экологической политики является борьбой с последствиями техногенного экономического развития, а не с непосредственными причинами экологической деградации. 

В связи с этим для России в рамках всей экономики, на макроуровне можно выделить следующие важные направления эколого-экономических преобразований, способствующих сохранению биоразнообразия: 

· экологосбалансированная реструктуризация экономики; 

· адекватный учет ценности природы в экономических показателях, при принятии экономических решений, экономическая оценка природных ресурсов и природных услуг; 

· изменение системы субсидий в направлении поддержки экологосбалансированного развития, отмена прямых и скрытых субсидий в природоэксплуатирующие сектора и виды деятельности; 

· реформирование налоговой системы с резким увеличением удельного веса "природных" налогов при сохранении общей фискальной нейтральности;

· изменение инвестиционного климата в направлении экологосбалансированных приоритетов; 

· четкое определение и реформа прав собственности на природные ресурсы; 

· создание экологонепротиворечивых систем налогов, кредитов, субсидий, торговых тарифов и пошлин; 

· изменение экспортной политики в направлении сокращения удельного веса в экспорте первичных природных ресурсов при увеличении удельного веса высокотехнологичной наукоемкой продукции и т.д.

Экологической альтернативой на макроуровне формирующемуся "антиустойчивому" типу развития явилась бы структурная перестройка с увеличением удельного веса высокотехнологичных и наукоемких отраслей и видов деятельности. 

В энергетическом секторе необходима реализация принятой, но не действующей Программы энергосбережения, что позволило бы получать дополнительную энергию (в том числе и для экспорта) за счет ее экономии; увеличение налогов и платежей на добычу первичных энергоресурсов и стимулирование с помощью цен, налогов, субсидий экономию энергии в производстве и в бытовой сфере, изъятие в пользу общества огромной природной ренты и т.д. Аналогичная политика должна проводиться в сельском и лесном хозяйствах. В этих секторах макроэкономическая политика должна способствовать стабилизации объемов использования природных ресурсов при увеличении конечных результатов в виде выхода продукции. В сельском хозяйстве это достигается на основе улучшения использования земель, стабилизации / уменьшении обрабатываемых площадей, сохранения сельскохозяйственной продукции путем предотвращения ее потерь и комплексной переработки, что позволяет увеличить ее конечный выход. В лесном хозяйстве углубление переработки древесины, ее комплексное использование позволило бы уменьшить территории вырубок.

В целом в России только структурно-технологическая рационализация экономики может позволить высвободить 30-50% используемых сейчас неэффективно природных ресурсов при увеличении конечных результатов, существенно снизить уровень загрязнения. В стране наблюдается гигантское структурное перепотребление природных ресурсов, что создает мнимые дефициты в энергетике, сельском и лесном хозяйствах. Можно значительно уменьшить добычу и площади разработок полезных ископаемых, территории интенсивно обрабатываемых сельскохозяйственных угодий, вырубку леса и т.д. за счет улучшения использования и углубления переработки природных и сырьевых ресурсов и при этом значительно повысить уровень благосостояния населения. Так, в соответствии с Энергетической программой России (1997) на основе распространения достаточно простых энергосберегающих технологий в промышленности, коммунально-жилищном секторе и пр. можно сберечь 40-50% потребляемой сейчас энергии.

Таким образом, эколого-сбалансированные макроэкономическая и секторальная политики значительно бы уменьшили негативное воздействие на биоразнообразие, способствовали бы его сохранению и сократили бы потребность в проведении целевых эколого-экономических мероприятий в этой области.

Для сохранения биоразнообразия наиболее распространенными являются две группы мероприятий:

прямое регулирование, связанное с воздействием государства: формирование соответствующей нормативно-правовой среды, административно-контрольные меры, прямое регламентирование, а также создание институциональных структур (организации, ведомства и пр.), ответствен​ных за сохранение биоразнообразия и координацию своей деятельнос​ти с другими ведомствами (экономики, сельского и лесного хозяйс​тва и т.д.);

экономическое стимулирование, связанное с развитием рыноч​ных механизмов для сохранения биоразнообразия и его устойчивого использования.

Мероприятия по прямому регулированию сохранения биоразнообра​зия разработаны и используются в мире достаточно широко. Вторая группа мер, связанная с рыночными механизмами, только зарождается.

Для России сохранение видового и генетического разнообразия дикой фауны и флоры, редких и исчезающих видов животных и растений является приоритетным направлением. Для этого созданы право​вые предпосылки: законы "О животном мире" (1995), "Об особо охра​няемых природных территориях" (1995), "Об охране окружающей при​родной среды" (1991) и другие. Редкие и находящиеся под угрозой исчезновения виды для усиления их охраны заносятся в Красную кни​гу Российской Федерации. 

С прямым регулированием связана система разнообразных штрафов, налогов, административных и уголовных санкций, которые обычно закреплены в правовых документах.

Экономические мероприятия могут стимулировать сохранение биоразнообразия как прямо, так и косвенно. Прямое стимулирование может осуществляться в виде предоставления наличных денег (например, субсидии на лесовосстановление на местном уровне, гранды на создание охраняемых территорий, на исследования - на национальном уровне, от международных  фондов) или в неденежном выражении (передача оборудования, технологий, лесные концессии и т.д.). Косвенное стимулирование  может реализовываться в виде компенсации за ущерб от диких животных, дотаций (государственных субсидий) на  интенсивное ведение сельского хозяйства, снижение (конверсия) международного долга ("долги в обмен на природу") при проведении в стране экологической  деятельности, предоставления услуг (экологическое образование, техническая помощь, организация местного строительства, предоставление доступа к международным базам данных) и др.

Особое значение имеет стимулирование местного населения, так как браконьерство, охота, уничтожение и контра​бандная продажа редких видов является одной из главных причин уменьшения биоразнообразия, что во многом объясняется мизерностью локальных выгод от сохранения биологических ресурсов. При консервации биоразнообразия местное население принимает на себя внешние (экстернальные) издержки его сохранения, в то время как остальная часть населения страны или мира получает выгоды. Прямое и косвенное стимулирование смягчает ожидаемые негативные последствия от консервации биоразнообразия для местных жителей и дает им компенсацию за потенциальные потери. Для роста локальных выгод большое значение может иметь развитие экологического туризма, специальных видов рекреации и т.д., что создает дополнительные стимулы, рабочие места, доходы у местного населения.

Стимулирование эффективно, когда оно поощряет деятельность по сохранению биоразнообразия при меньших экономических издержках по сравнению с получаемыми выгодами, т.е. оно должно быть эффективным с точки зрения затрат и получаемого эффекта (соотношение "затраты-выгоды"). Важно, чтобы стимулирование на местном уровне поддерживалось соответствующей  политикой на национальном и международном уровнях, включая обеспечение дополнительных стимулов.

Значительную часть экономических мероприятий, имеющих целевую направленность на сохранение биоразнообразия, можно реализовать в рамках совершенствования формирующегося в России экономического механизма природопользования. Среди его основных компонентов:

- налоги/платежи за загрязнение окружающей среды;

- экономическое стимулирование на основе налоговой и финансово-кредитной политики;

- фонды, в числе направлений деятельности которых имеются и экологические задачи;

- экологические программы;

- экологическое страхование.

Рассмотрим более подробно перечисленные мероприятия. Налоги/платежи за загрязнение окружающей среды должны стимулировать сохранение биоразнообразия. Для этого в перечне загрязняющих веществ, учитываемых при расчете платы, необходимо идентифицировать те, которые оказывают наибольшее негативное воздействие на биоразнообразие. Базовые нормативы платы за загрязнение окружающей среды по выявленным веществам должны быть повышены для компенсации потенциального ущерба живой природе. Целесообразно также ввести дополнительные платежи за использование продуктов или проведение мероприятий, уменьшающих биоразнообразие. Одним из таких платежей может быть плата за применение пестицидов в сельском хозяйстве.

Важным элементом экономического стимулирования сохранения биоразнообразия является налоговая и финансово-кредитная политика. Здесь можно использовать следующие подходы:

- налоговые льготы на осуществление мероприятий по сохранению биоразнообразия;

- освобождение от налогов средств, направляемых на сохранение биоразнообразия;

- введение специальных налогов (экологические налоги, акцизы) на продукцию производств, негативно воздействующих на биоразнообразие;

- применение субсидий, дотаций, льготных кредитов и пр. для мероприятий по сохранению биоразнообразия;

- использование ускоренной амортизации основных производственных фондов, применяемых для проведения мероприятий по сохранению биоразнообразия;

- выделение специальных субсидий, грантов местными и фе​деральными властями, а также международными организациями; 

- дота​ции на интенсификацию ведения сельского хозяйства, препятствующую расширению аграрных площадей; 

- компенсации за ущерб от диких жи​вотных и др.

Важна для сохранения биоразнообразия реализация целевых экологических программ. Подобного рода программы разрабатываются в масштабах всей страны и для регионов. Они могут быть, как непосредственно направлены на сохранение живой природы, так и косвенно. Среди федеральных целевых программ можно выделить следующие, наиболее тесно связанные с сохранением биоразнообразия:

· "Государственная поддержка государственных природных заповедников и национальных парков на период до 2000 года";

· "Сохранение амурского тигра" (1998-2003 гг.);

· "Обеспечение охраны и рационального использования природных ресурсов бассейна озера Байкал" (1995-2000 гг.);

· "Леса России" (1997-2000 гг.) и другие программы.
Экологическое страхование риска нанесения ущерба биоразнообразию позволяет внести вклад в решение двух задач: компенсировать значительную часть причиненного реципиентам вреда, вызванного негативным экологическим воздействием, и создать дополнительный источник финансирования сохранения биоразнообразия. Для России проблема экологического страхования особенно актуальна в силу огромного ущерба для окружающей среды, потерь биоразнообразия, что вызывается многочисленными авариями, изношенностью оборудования, природоемкими технологиями. Механизм экологического страхования может быть использован особо охраняемыми природными территориями. Основываясь на эффекте рассредоточения риска во времени и пространстве, экологическое страхование позволяет при относительно небольшой величине страховых платежей для страхователя переложить гарантию возмещения убытков третьим лицам (например, ООПТ) на страховщика, причем возмещаемый ущерб может многократно превосходить платежи страхователя. Аккумулируя средства страхователей, страховая структура имеет возможность вкладывать их в деятельность по сохранению биоразнообразия.

Более подробно целевые мероприятия по охране живой природы в России и мире рассматриваются в разделе 2, посвященному экономическим механизмам сохранения биоразнообразия. 

Глава 1.3. Экономическая эффективность сохранения биоразнообразия

Адекватный – современной социально-экономической ситуации страны – учет экономической ценности природы, биоразнообразия имеет существенное значение для улучшения ситуации в охране окружающей среды и использования природных ресурсов в России. Он способствует принятию правильных экономических решений на основе определения экономической эффективности, расчета выгодности и прибыли проектов и программ.

Выбирая варианты перехода к устойчивому развитию, различные проекты и направления экологизации экономики необходимо хотя бы в общих чертах иметь критерий, измеритель – какой проект, вариант или направление лучше. Для этого необходимо оценивать экономическую эффективность проекта (программы, направления развития и т.д.). Проект следует реализовать, если он экономически эффективен, и, наоборот, если проект неэффективен, то его нужно отвергнуть. Конечно, экономическая оценка экологических функций, природных объектов и пр. дело чрезвычайно сложное и порой невозможное, о чем было сказано в предыдущем параграфе. Однако, к сожалению, средства (любого рода затраты, инвестиции) всегда и при любой экономической системе дефицитны и в любом случае необходимо делать ограниченный выбор между большим количеством вариантов решений.

В экономике механизмом такого выбора выступает сопоставление затрат и выгод (результатов) в денежном выражении или определение экономической эффективности проекта/программы. Данный подход получил название анализ «затраты - выгоды» (АЗВ). Таким образом, экономическую эффективность необходимо считать для наилучшего использования ограниченных ресурсов.

Экономическую эффективность также часто определяют как соотношение затрат и эффекта, который отражает стоимостной прирост выгод в результате реализации проекта. В нашей стране в теоретических исследованиях и в конкретной практике широко использовались различные методики определения экономической эффективности капитальных вложений, в том числе и в природоохранные мероприятия. Основные принципы этих методик были разработаны академиком Т.С. Хачатуровым в 70-е и 80-е гг. прошлого века. В качестве затрат брался показатель капитальных вложений, который сопоставлялся с эффектом от этих затрат. Полученный в результате деления коэффициент сопоставлялся с нормативным коэффициентом, на основе чего делался вывод об эффективности или неэффективности проекта.

Надо различать эффект и эффективность. Очевидно, что необходимо сопоставлять потенциальный эффект с вызвавшими его затратами, т.е. считать эффективность. Получение большого эффекта может потребовать огромных затрат, что сделает проект экономически неэффективным.

Если свести принятие решений в экономике к самой простейшей формуле, то это будет соотношение выгод (В) и затрат (С). Если выгоды больше затрат, то проект, мероприятие или программа  считаются эффективными и пригодными для реализации. В зависимости от экологической направленности проекта/программы к общим выгодам может добавляться эколого-экономический эффект или соответственно - если проект/программа "антиэкологичен" - вычитаться. Последний случай очевидно является самым распространенным, и затраты при этом увеличиваются. Соотношение, при котором проекты сохранения биоразнообразия эффективны, выглядит следующим образом:

[image: image1.wmf]0

)

(

)

(

>

+

-

+

Ce

C

Be

B

; (1.1)
где Ве – эколого-экономический эффект проекта/программы;

Се – эколого-экономический ущерб (дополнительные затраты) проекта/программы.

Очевидно, что в случае отсутствия или заниженности оценки природных благ принимается неправильное, антиэкологическое решение: при сопоставлении различных вариантов развития экологосбаланированный вариант проигрывает в сравнении с традиционными экономическими решениями в результате двух возможных причин:

1) занижение выгод от сохранения природы, что приводит к уменьшению суммарной выгоды (не учитывается Ве в формуле (1.1)). Этот вариант типичен для случая биоразнообразия;

2) занижение затрат, что связано с недооценкой потенциального экологического ущерба, занижением негативных внешних издержек (отрицательных экстерналий), накладываемых на общество, других экономических субъектов (занижение Се в формуле (1)) (в экономической теории это проблема "интернализации  экстерналий" - замыкания внешних эффектов и отражение их в цене самого производителя загрязнений).

Оба этих варианта приводят к неконкурентоспособности природы.

В России такая ситуация ярко проявляется при принятии решений в пользу развития энергетического, добывающего, лесного и аграрного секторов.

Таким образом, адекватный экономический учет экологического фактора зачастую коренным образом меняет приоритеты в экономических решениях, дает новую экономическую реальность.

Таким образом, в современных экономических условиях сохране​ние биоразнообразия должно доказывать свои преимущества в конку​рентной борьбе с альтернативными способами использования конкрет​ной территории, где имеются биологические ресурсы. К альтернатив​ным способам могут быть отнесены ведение сельского хозяйство, лесозаготовки, различные виды строительства и пр. Основное экономическое условие сохранения биоразнообразия является следующее:


[image: image2.wmf]Ca

Ba

Cb

Bb

-

>

-

; (1.2)

где Bb и Cb – соответственно выгоды и затраты от сохранения биоразнообразия;

Ba и Ca – соответственно выгоды и затраты от альтернативных вариантов использования территории.

Формула (1.2) и ее возможные модификации по существу предполагают учет альтернативных стоимостей для сохранения биоразнооб​разия, т.е. выгоды, которые теряют индивидуумы или общество, например, из-за консервации территорий. Эти издержки включают недополучение продукции от охраняемых территорий (виды животных и растений, древесина). Альтернативные стоимости также включают выгоды, которые могли бы быть получены от альтернативного использования (развитие сельского хозяйства, интенсивное лесное хозяйство и пр.).

Важной экономической проблемой в сохранении биоразнообразия является несовпадение глобальных и локальных (страна, регион) выгод. То, что невы​годно для отдельного региона, страны может оказаться жизненно важным для других стран, всей планеты. Например, вырубка тропи​ческих лесов, утрата редких видов флоры и фауны в отдельных стра​нах оказывают негативное воздействие на биосферу всей планеты. Локальные выгоды от таких действий гораздо меньше глобальной вы​годы от сохранения этих природных ресурсов. В то же время в слу​чае сохранения природных благ на локальном уровне (охраняемые территории, леса и пр.) местное население не получит выгоды, а, наоборот, может ухудшить свое благосостояние. Эта ситуация типич​на для многих развивающихся стран.

В показателях затрат и выгод явление несовпадения глобальных и локальных выгод можно описать следующим образом:


[image: image3.wmf]0

<

-

Cd

Bd

; (1.3)
где Bd и Cd - соответственно локальные выгоды и затраты.

Превышение локальных затрат над локальными выгодами (1.3) по​казывает, что для местного сообщества невыгодно сохранять био​разнообразие, и в этом случае будет использован другой природоемкий вариант развития. Эта ситуация, к сожалению, характерна для всего мира.

В связи с этим необходима идентификация локальных выгод для населения, регионов, региональных отраслей экономики от сохранения биоразнообразия, которые могут проявляться в самых различных формах и сферах. Эти выгоды необходимо конкретизировать, искать новые и переводить их в практическую плоскость дополнительных доходов регионов. К реальным и потенциальным локальным выгодам можно отнести:

· Развитие буферных зон вокруг особо охраняемых природных территорий (ООПТ) для ведения хозяйствования с определенными экологическими ограничениями (лесное и сельское хозяйство, подсобное хозяйство и т.д.);

· Увеличение производства (например, сельского хозяйства – за счет улучшения водорегулирования, снижения эрозии при сохранении и посадке леса, сохранения водно-болотных угодий);

· Сокращение производственных издержек (чистые водные источники, очистные функции болот позволяют снизить затраты предприятий, коммунально-бытовых служб, населения на предварительную очистку воды, необходимую по технологическим и гигиеническим условиям); 

· Рост привлекательности земель в экологически чистых зонах для строительства оздоровительных и туристических объектов, жилищного строительства. Это повышает цену таких участков (возможны доходы региона от дополнительных инвестиций, налогов, в том числе земельного налога); 

· При сохранении экосистемного потенциала устойчивость во времени потоков доходов от различных видов хозяйственной деятельности (рыболовство, сбор побочных продуктов леса, лесное хозяйство и пр.);

· Доходы от глобальных экосистемных функций природы региона (продажа углеродных квот при лесопосадках и лесовосстановлении, внешние средства на сохранение биоразнообразия и пр.);

· Продажа разрешений на ограниченную деятельность на ООПТ (где разрешено по закону): санитарная вырубка леса, охота, рыболовство, сбор грибов и ягод и пр.;

· Привлечение дополнительных доходов и инвестиций за счет развития экологического туризма, расширение возможностей занятости местного населения;

· Получение грандов на сохранение биоразнообразия (российских и зарубежных);

· Экономические выгоды за счет улучшения здоровья населения (социальный эффект) в условиях чистой окружающей среды в зонах вокруг ООПТ (снижение затрат населения и государства на лечение, увеличение производительности людей за счет сокращения дней болезни и пр.).

Денежная оценка перечисленных локальных выгод может способствовать экологизации социально-экономического развития регионов, дать дополнительные аргументы в пользу охраны природы.

Соотношение локальных (страновых, региональных) затрат и выгод принципиально для решения и других глобальных экологических проблем. Например, проблема изменения климата может быть эффективно решена и на локальном уровне с выгодой для страны, без помощи мирового сообщества. Здесь можно упомянуть программы энергосбережения, сокращения транспортных выбросов, что, наряду с прямым экономическим эффектом (экономия топлива, бензина и пр.), позволяет снизить выбросы парниковых газов. То есть для случая программ/проектов по предотвращению глобального изменения климата в соотношении (1.3) на страновом и региональном уровнях выгоды могут превышать затраты: 


[image: image4.wmf]0

>

-

Cd

Bd

; (1.4)

Основным условием выгодности сохране​ния биоразнообразия для мирового сообщества в данном регионе является следующее условие (с учетом (1.3) и (1.4)):


[image: image5.wmf]0

)

(

>

-

+

Cd

Bg

Bd

; (1.5)

Соотношение (1.5) показывает необходимость превышения суммы локальных и глобальных выгод над локальными затратами.

Для того чтобы соотношения (1.2) и (1.5) выполнялись, т.е. сохранение биоразнообразия было выгодно экономически, самое сложное - это корректный учет выгод такого сохранения, экономической оценки биологических ресурсов. И здесь перспективной яв​ляется концепция общей экономической ценности (см. раздел 3). В ней делается попытка, наряду с прямой потребительной стоимостью, оценить и стоимость "неиспользования" ресурса, его сохранения и консервации, что принципиально для биоразнообразия.

Частным случаем сглаживания неравенства в распределении затрат и выгод от сохранения биоразнообразия является задача по справедливому и равноправному получению выгод, возникающих в результате использования генетических ресурсов, поставленная в Конвенции по биоразнообразию (Рио-де-Жанейро, 1992).

В практическом плане для повышения локальных выгод от сохранения биоразнообразия для отдельных стран в настоящее время формируются несколько механизмов:

*  Глобальный Экологический Фонд (ГЭФ);

*  потенциальный глобальный рынок углеродных квот;

*  механизм "долги в обмен на природу" (debt-for-nature-swaps) и др.

На международном уровне создан ГЭФ, основная цель которого - инвестировать природоохранные  мероприятия, не дающие значительной локальной выгоды (сохранение биоразнообразия, изменение климата, сохранение озонового слоя и пр.), но важных для всей планеты. Основными спонсорами ГЭФ являются развитые страны, а получатели средств - в основном развивающиеся страны. Так, для России ГЭФ предоставил специальный гранд на сохранение биоразнообразия на сумму свыше 20 млн. долларов.

Для сохранения биоразнообразия опре​деленную пользу может принести такой международный экономический механизм как "долги в обмен на природу". Суть этого механизма заключается в следующем. Сейчас практически все разви​вающиеся страны и страны с переходной экономикой имеют колоссальные долги, и вероятность их полного возвра​та весьма мала. В этой ситуации страна или организация, заботящиеся об охране природы, могут диктовать определенные условия стра​не-должнику двумя способами. Во-первых, если это долг самой стра​не, тогда она может поставить некоторые экологические требования стране-должнику, которая должна их выполнить за свой счет, взамен на погашение части долга (например, создание в определенном месте охраняемой территории, проведение экологических мероприятий и т.д.). Во-вторых, заинтересованная страна или организация могут купить часть дол​га страны-должника на мировом рынке (это обычно об​ходится на 50-80 процентов дешевле, чем реальная сумма долга) и обязать должника инвестировать эквивалентную части долга сумму в экологические мероприятия. То есть происходит своеобразный зачет экологоориентированных расходов в счет погашения долга, обмен "долги-природа". Сегодня в мире имеются примеры действия такого механизма в Польше, Болгарии, Боливии, Филиппинах, Замбии.

Оценка эффективности мероприятий/проектов по сохранению биоразнообразия

Формулы (1.1)-(1.5) действенны для «одномоментной» ситуации, ограниченного отрезка времени, например года. Все становится сложнее, когда рассматривается многолетний проект. Здесь приходится сопоставлять современные затраты и выгоды и будущие затраты и выгоды. И становится необходимым введение фактора дисконтирования, что позволит сравнивать современные суммы денег и будущие. Дисконтирование позволяет привести «будущие» деньги к современному моменту.

Такой подход применим и для соизмерения затрат и выгод во времени. Сегодняшние затраты и выгоды больше чем их аналогичные величины в последующие годы. С учетом фактора времени соотношение (1.1) может быть записано в следующем виде:


[image: image6.wmf]å

=

+

+

+

=

n

t

t

et

t

et

t

r

 

C

C

B

B

NPV

0

)

(1

)

-

)

(

(

.
(1.6)

где r – коэффициент дисконтирования.

Соотношение (1.6) позволяет соизмерять меняющие во времени затраты и результаты/выгоды. В экономике это соотношение широко распространено для измерения эффективности проектов или программ, и оно известно как чистый дисконтированный доход (NPV). В том случае, когда показатель чистого дисконтированного дохода больше 0, тогда проект или программа считаются эффективными и их целесообразно реализовывать. Другими словами, с учетом фактора времени суммарные выгоды должны превышать суммарные затраты. При сравнении альтернативных проектов предпочтение должно отдаваться проекту с большим NPV. Разница между выгодами и затратами часто определяется как прибыль или эффект от реализации проекта/программы. И для эффективности проекта необходима положительная сумма приведенных прибылей (эффектов). Соотношение (6) является основным для определения экономической эффективности проекта/программы с учетом экологической составляющей и фактора времени.

Для определения приемлемости проекта/программы часто используются и два других критерия: внутренняя норма доходности (IRR) и соотношения выгоды/затраты (BCR). Величина внутренней нормы доходности эквивалентна дисконтной ставке (r), при которой текущее значение выгод будет равно величине затрат или IRR равно 0 (формула 1.7):


[image: image7.wmf]å

=

+

+

+

=

n

t

et

t

et

t

C

C

B

B

IRR

0

)

(1

)

(

-

)

(

t

r

 

.
(1.7)
Формула соотношения выгода/затраты является производной от формулы чистого дисконтированного дохода (1.8):


[image: image8.wmf]å

å

=

=

+

+

+

+

=

n

t

t

et

t

n

t

t

et

t

r

 

C

C

r

 

B

B

BCR

0

0

)

(1

)

)

(1

)

(

(

.
(1.8)
При BCR > 1 дисконтированные выгоды больше дисконтированных затрат. Это означает, что проект будет прибыльным и его имеет смысл принять. При BCR < 1 проект будет убыточным.

Проблема дисконтирования и определение величины коэффициента дисконтирования (ставки дисконта) носят дискуссионный характер в литературе. Очевидно, что чем данный коэффициент выше в приведенных формулах (1.6)-(1.8), чем больше мы ценим современные деньги и нынешние выгоды, тем меньшее значение имеют будущие выгоды, затраты, ущербы. Применение высоких ставок дисконта способствует стремлению к сверхэксплуатации биологических ресурсов для получения быстрой отдачи. Тем самым при принятии экономического решения приоритет отдается максимизации сегодняшнего благосостояния. И соответственно минимизируются будущие выгоды и возможные ущербы, что свойственно экологическим проектам/программам с их отдаленными эффектами и выгодами. Например, с позиций традиционного подхода затраты-выгоды такое экологическое мероприятие как посадка леса оказывается малоконкурентным, так как срок реализации лесных проектов составляет 50—70 лет, а ждать пока деревья вырастут до полной спелости надо десятилетия. В свою очередь проекты/программы, которые могут в отдаленной перспективе принести огромные потери и вред природе, могут при традиционных подходах оказаться эффективными в силу значительного занижения будущих затрат.

Современные ставки дисконта, используемые международными организациями, многими банками, достаточно велики и составляют 8—12%. В России в силу имеющихся значительных рисков эти показатели в несколько раз выше. В литературе часто говорят о тирании и дискриминации будущего при использовании стандартных методов дисконтирования. Такой подход не адекватен концепции устойчивого развития с ее приоритетами учета долгосрочных последствий, интересов следующих поколений.

В настоящее время в мире используется ряд возможных методов и подходов к преодолению «дискриминации дисконтирования» по отношению к экологическим проектам. Важным является получение как можно более полной экономической оценки ценности природных благ и услуг (более подробно этот вопрос рассмотрен в разделе 3), что существенно влияет на показатели затрат и выгод. Большую роль может играть тщательный учет будущих экологических рисков и неопределенности, что снизит привлекательность проекта с неясными экологическими последствиями. В некоторых странах государство задает более низкие — по сравнению с частным сектором и среднемировыми — ставки дисконта: на уровне 2-6%. 

Наряду с анализом "затраты-выгоды" возможным подходом для определения эффективности инвестиций и выгодности проекта/программы в сохранение биоразнообразия может служить метод "затраты-результат/эффективность", который аналогичен отечественной методике приведенных затрат, разработанной в 80-х гг. В этих подходах не ставится задача определить эффект, выгоды, эколого-экономический ущерб и т.д. от реализации мероприятия для последующего сопоставления с затратами. Главное — найти такой вариант развития, который бы минимизировал затраты для достижения заранее поставленной цели. То есть важны только цель и требуемые для ее достижения затраты. Такие методы удобны в случаях, когда определить или идентифицировать экономические выгоды/эффекты от реализации проекта сложно, однако цель проекта важна для общества. Это, очевидно, относится проектам сохранения биоразнообразия, создания ООПТ, охраны редких видов. 

Глава 1.4. Учет фактора сохранения биоразнообразия 

в индикаторах устойчивого развития

Сохранение биоразнообразия является важным условием перехода к устойчивому развитию, как всей мировой экономики, так и экономик отдельных стран. В связи с этим в мире активно разрабатывается проблема индикаторов и показателей устойчивого развития, учитывающих фактор биоразнообразия. Этот фактор может быть включен в индикаторы устойчивости в явном виде (через площади охраняемых территорий, число редких видов и пр.). О степени воздействия на биологические ресурсы можно также судить по косвенным – по отношению к биоразнообразию – индикаторам, отражающих степень рациональности ведения лесного и сельского хозяйств, уровни загрязнения и т.д. 

Традиционные макроэкономические показатели (ВВП, ВНП, национальный доход и пр.) не отражают многие экологические процессы и явления, деградацию биоразнообразия. Международными организациями и отдельными странами предлагаются критерии и индикаторы устойчивого развития, содержащих нередко весьма сложную систему показателей. Разработка индикаторов устойчивого развития является достаточно комплексной и дорогостоящей процедурой, требующей большого количества информации, получить которую сложно или вообще невозможно (например, по многим экологическим параметрам). Обобщая имеющийся мировой опыт в этой области, можно выделить два подхода:

1) построение интегрального, агрегированного индикатора, на основе которого можно судить о степени устойчивости социально-экономического развития. Агрегирование обычно осуществляется на основе трех групп показателей:

· эколого-экономических,

· эколого-социально-экономических,

· собственно экологических.

2) построение системы индикаторов, каждый из которых отражает отдельные аспекты устойчивого развития. Чаще всего в рамках общей системы выделяются следующие подсистемы показателей:

· экономические,

· экологические,

· социальные,

· институциональные.

Наличие интегрального эколого-экономического индикатора на макроуровне является идеальным для лиц, принимающих решения, с точки зрения учета экологического фактора в развитии страны. По одному такому показателю можно было бы судить о степени устойчивости страны, экологичности траектории развития. То есть этот показатель может быть своеобразным аналогом ВВП, ВНП, национального дохода, по которым сейчас часто измеряют успешность экономического развития, экономическое благосостояние. Однако, в силу методологических и статистических проблем, сложностей расчета общепризнанного в мире интегрального индикатора еще нет. 

Тем не менее, конструктивные подходы в этой области довольно активно разрабатываются. Интегральный подход к построению агрегированного индикатора устойчивости наиболее полно реализован в разработках структур ООН и Всемирного Банка. Этими международными организациями предложены методики, позволяющие включить экологический фактор в национальные счета, в показатели национального богатства. 

Статистическим отделом Секретариата ООН предложена система эколого-экономического учета (СЭЭУ) (a System for Integrated Environmental and Economic Accounting - 1993), направленная на учет экологического фактора в национальных статистиках. Последняя версия СЭЭУ – результат работы Статиcтического управления Департамента экономических и социальных вопросов ООН и Программы ООН по окружающей среде (ЮНЕП) – была опубликована в декабре 2000 г. Данная система описывает взаимосвязь между состоянием природной окружающей среды и экономикой страны. Взаимосвязь выражена путем увязки принятой ООН системы национальных счетов (СНС, 1993 г.) с учетом экологических факторов и природных ресурсов.

"Зеленые" счета базируются на корректировке традиционных экономических показателей за счет двух величин: стоимостной оценки истощения природных ресурсов и эколого-экономического ущерба от загрязнения. В основе экологической трансформации национальных счетов находится следующий показатель — экологически адаптированный чистый внутренний продукт (ЭЧВП) (Environmentally adjusted net domestic product, EDP). Этот показатель является результатом коррекции чистого внутреннего продукта. Коррекция происходит в два этапа. На первом этапе из чистого внутреннего продукта (NDP) вычитается стоимостная оценка истощения природных ресурсов (DPNA) (вырубка леса, добыча нефти, минерального сырья и пр.). Затем из полученного показателя вычитается стоимостная оценка экологического ущерба (DGNA) в результате загрязнения воздуха и воды, размещения отходов, истощения почвы, использования подземных вод:


[image: image9.wmf]DGNA

DPNA

NDP

EDP

-

-

=

)

(


По предварительным оценкам статистического отдела ООН, в среднем величина ЭЧВП составляет около 60-70% от ВВП.

Всемирным Банком предложен и рассчитан для стран мира показатель "истинных сбережений" (genuine (domestic) savings). Этот показатель является результатом коррекции валовых внутренних сбережений, т.е. валового накопления. При этом коррекция производится в два этапа. На первом этапе определяется величина чистых внутренних сбережений (NDS) как разница между валовыми внутренними сбережениями (GDS) и величиной обесценивания ("проедания") произведенных активов (CFC). На втором этапе чистые внутренние сбережения увеличиваются на величину расходов на образование (EDE) и уменьшаются на величину истощения природных ресурсов (DPNR) и ущерба от загрязнения окружающей среды (DMGE):


[image: image10.wmf]DMGE

DPNR

EDE

CFC

GDS

GS

-

-

+

-

=

)

(


Все входящие в расчет величины берутся в процентах от ВВП (GDP). Среднемировой уровень истинных сбережений в 1997 г. оценивался Всемирным Банком в 13,6% от ВВП, в то время как валовые внутренние сбережения оценивались в 22,2% от ВВП. Проведенные на основе этих методик расчеты по отдельным странам показали огромное расхождение традиционных экономических показателей и экологически скорректированных. Тем самым для многих стран мира актуальна ситуация, когда при формальном экономическом росте происходит экологическая деградация, и экологическая коррекция может привести к значительному сокращению традиционных экономических показателей вплоть до отрицательных величин их прироста. Такая ситуация характерна для России с ее огромными масштабами деградации и истощения природных ресурсов, загрязнения окружающей среды. Так, в 1999 г. при формальном росте ВВП страны на 3,2% показатель истинных сбережений составил отрицательную величину – 3,0%. Это может стать важным аргументом для лиц, принимающих решения, для экологической коррекции экономической политики.

Для России показатель истинных сбережений важен тем, что он показывает необходимость компенсации истощения природного капитала за счет роста инвестиций в человеческий и физический капиталы. В научных терминах речь идет о слабой устойчивости и о взаимозаменяемости различных видов капиталов. В практическом плане целесообразно создание специальных фондов типа Фонда будущих поколений, которые имеются в Норвегии, США, некоторых нефтедобывающих странах, и образованных за счет фиксированных отчислений от добычи истощающихся топливно-энергетических ресурсов для обеспечения будущего развития страны.

Довольно активно в мире предпринимаются попытки рассчитать интегральные агрегированные индексы, базирующиеся прежде всего на экологических параметрах, тесно связанных с сохранением биоразнообразия. 

Агрегированный индекс «живой планеты» (ИЖП) (Living Planet Index) для оценки состояния природных экосистем планеты исчисляется в рамках ежегодного доклада Всемирного Фонда Дикой Природы (World Wild Fund). Разработан также достаточно конструктивный показатель "экологический след" (давление на природу) (ЭС) (The Ecological Footprint). ИЖП измеряет природный капитал лесов, водных и морских экосистем и рассчитывается как среднее из трех показателей: численность животных в лесах, в водных и морских экосистемах. Каждый показатель отражает изменение популяции наиболее представительной выборки организмов в экосистеме. Показатель по лесным экосистемам включает 319 животных и показывает снижение на 12% за период 1970 – 1999 гг., по водным экосистемам – 194 вида и снижение на 50%, по морским экосистемам – 217 видов и снижение на 35%. В 70–е годы человечество вышло за пределы восстановительных возможностей в глобальном масштабе, что является причиной истощения природного капитала и отражается в уменьшении индекса ИЖП на 33% за последние 30 лет.

Показатель "экологический след" (давление на природу) измеряет потребление населением продовольствия и материалов в эквивалентах  площади биологически продуктивной земли и площади моря, которые необходимы для производства этих ресурсов и поглощения образующихся отходов, а потребление энергии – в эквивалентах площади, необходимой для абсорбции соответствующих выбросов СО2.  За период 1970 – 1997 гг. ЭС возрос на 50% или на 1,5% в год. ЭС, приходящийся на одного человека, представляет собой сумму 6 слагаемых: площадь пашни  для выращивания потребляемых человеком зерновых, площадь пастбищ для производства продукции животноводства, площадь лесов для производства древесины и бумаги, площадь моря для производства рыбы и морепродуктов, занятая под жилье и инфраструктуру территория, площадь лесов для абсорбции выбросов СО2, образующихся при душевом потреблении энергии. ЭС среднего потребителя из развитых стран мира в 4 раза превышает соответствующий показатель потребителя из стран с низкими душевыми доходами. 

Метод ЭС позволяет сравнить фактическое давление общества на природу и возможное с точки зрения потенциальных запасов природных ресурсов и ассимиляционных процессов. По расчетам авторов доклада в настоящее время фактическое давление населения планеты на 30% превышает ее потенциальные возможности. 

Индекс экологической устойчивости определяется  в докладе, подготовленном группой ученых из Йельского и Колумбийского университетов для Всемирного экономического форума в Давосе (2001 Environmental Sustainability Index). Экологическая устойчивость понимается как часть понятия «устойчивое развитие». Сужение задачи позволяет получить количественную характеристику в виде индекса. Доказывается  возможность сконструировать простой индекс, отражающий продвижение различных стран мира в направление экологической устойчивости. 

Экологическая устойчивость определяется по 5 крупным разделам:

· характеристика окружающей среды - воздуха, воды, почвы и экосистем; 

· уровень загрязнения и воздействия на окружающую среду; 

· потери общества от загрязнения окружающей среды в виде потерь продукции, заболеваний и др.; 

· социальные и институциональные возможности решать экологические проблемы; 

· возможность решать глобальные экологические проблемы путем консолидации усилий для сохранения природы.

Значение индекса рассчитывается  по 22 индикаторам. Каждый индикатор определяется усреднением 2 – 5 переменных. Всего выделено 67 переменных. Формально все переменные получают равный вес  при расчете индекса, поскольку отсутствуют общепризнанные приоритеты в ранжировании экологических проблем. Фактически значимость отдельных проблем усиливается за счет введения большего количества переменных, их характеризующих. 

Многие показатели, использованные при конструировании индекса, достаточно традиционны. Наряду с этим, введены и новые показатели, такие как “площадь земли, находящаяся под воздействием деятельности человека, в % от общей территории». Этот показатель является хорошим измерителем антропогенного воздействия на природу, включая уничтожение естественной растительности, эффективность использования земельных ресурсов в стране. Поскольку существует непосредственная зависимость между уничтожением естественной растительности и потерями биоразнообразия, постольку показатель характеризует и сохранение биоразообразия. Две международные спутниковые базы данных, которые регистрируют земли сельскохозяйственного назначения и урбанизированные территории, были использованы для определения площади антропогенного воздействия. 

Показатели биоразнообразия построены таким образом, чтобы охарактеризовать управление сохранением биологических ресурсов. Хотя биоразнообразие охватывает три уровня: генетический, организмы и экосистемы, в качестве показателей использованы только данные по птицам и млекопитающим организмам, как  наиболее доступные. Показатели в относительной форме, «процент находящихся под угрозой птиц в общей численности» и «процент находящихся под угрозой млекопитающих в общей численности», позволяют проводить сравнение природоохранной политики по странам. 

Для сопоставимости стран большинство показателей представлены в виде удельных величин на единицу площади, дохода, на душу населения. Поскольку расчеты по общей площади дают неадекватные оценки для стран с обширной территорией, вводится значение заселенной территории, т.е. территории с плотностью населения не менее 5 человек на км2. Для стран с высокой плотностью населения значения общей территории и заселенной территории совпадают. Общий индекс экологической устойчивости имеет слабую корреляцию с общей площадью и с плотностью населения.

Авторы считают, что индекс позволяет проводить сравнение между странами по уровню экологической устойчивости, оценивать результаты природоохранной политики, выявлять наилучшие результаты, определять страны, которым грозит экологический кризис, сопоставлять экономический рост и охрану природы. Кроме того, индекс дает возможность принимать более обоснованные решения, опираясь на аналитические и количественные данные. Значение индекса рассчитано для 122 стран. Первыми десяти наиболее устойчивыми странами в списке оказались:  Финляндия, Норвегия, Канада, Швеция, Швейцария, Новая Зеландия, Австралия, Австрия, Исландия, Дания, США. Россия по индексу устойчивого развития находится на 33-ем месте. Объем информации существенно различается по странам.  В 94 странах имелась информация для расчета не менее 20 индикаторов и в 28 странах – 18 индикаторов. Недостающая информация была авторами реконструирована. 

Изучение взаимосвязи между индексом экологической устойчивости и наиболее распространенными синтетическими показателями в области экономики показало следующее. Существует тесная взаимозависимость между индексом и значением ВВП на душу населения. Вместе с тем, такие показатели как темп экономического роста, индекс экономической конкурентоспособности имеют слабую взаимосвязь с индексом экологической устойчивости, а темп роста душевого дохода не имеет корреляции с индексом. Исключение составляют страны со средним душевым доходом, для которых обнаружена корреляция между ростом дохода и индексом. Это позволило сделать заключение, что в странах с близкими экономическими условиями экологическое состояние определяется управлением и хозяйствованием. Гаити не может достигнуть организации природоохранной деятельности, сравнимой со Швецией, но ничто не мешает приблизиться к уровню Камеруна. Аналогично, Бельгия при близком значении ВВП на душу населения (23200 долл. США) со Швецией (207000 долл. США) имеет индекс экологической устойчивости 44,1, что значительно меньше, чем в Швеции (75). Это поддерживает «гипотезу Портера», в соответствие с которой природоохранная деятельность совместима с экономическим ростом и, поддерживая инновации, может стимулировать экономический рост. 

Индекс реального прогресса и индекс устойчивого экономического благосостояния (Genuine Progress Indicators и Index of Sustainable Economic Welfare) является попыткой создать адекватный измеритель экономического благосостояния, усовершенствовать показателя ВВП с учетом экстерналий (Genuine Progress Indicator, 1998). Индекс реального прогресса отражает следующие слагаемые: 

· Преступность и распад семей

· Домашняя и добровольная работа

· Распределение дохода

· Истощение ресурсов

· Загрязнение

· Долгосрочный экологический ущерб

· Изменение свободного времени

· Расходы на оборону

· Срок жизни предметов длительного пользования

· Зависимость от зарубежных капиталов. 

Индекс реального прогресса предназначен для того, чтобы отразить те аспекты экономики, которые лежат вне монетарного обращения. Сделана попытка определить цену тех функций, которые поддерживают экономику, но остаются вне денежного обращения. Цена строится на затратах по замещению в случае утраты этих функций. Вместе с тем, агрегирование различных функций в единый индекс довольно противоречиво и субъективно. 

Второй подход к построению индикаторов устойчивого развития базируется на построении системы показателей, которые могут отражать отдельные аспекты устойчивого развития, в том числе связанные с сохранением биоразнообразия. По сравнению с интегральными индикаторами устойчивости этот подход более широко распространен в мире. Примером такого подхода является методология Комиссии ООН по устойчивому развитию (КУР) (1996, 2001). Следует также отметить исследования Всемирного Банка: предлагаемые индикаторы в рамках ежегодного доклада Всемирного Банка "Индикаторы мирового развития" (“The World Development Indicators”), а также совместную с UNEP и  CIAT разработку системы индикаторов, предназначенную для улучшения управления природопользованием в Центральной Америке (“Developing indicators. Experience from Central America” The World Bank, UNEP, CIAT 2000). Широкое признание в мире получила система экологических индикаторов ОЭСР, разработанная на основе структуры «давление-состояние-реакция». Среди разработок отдельных стран следует отметить системы США и Великобритании. 

Комиссией ООН по устойчивому развитию (КУР) предлагается ряд индикаторов сохранения биоразнообразия. В расширенном наборе индикаторов (1996) выделяется два показателя в области охраны биологического разнообразия:

1. Процент исчезающих видов от общего числа местных видов. 

Разнообразие видов представляет собой один из трех главных уровней биоразнообразия, наряду с экосистемой и генетическим разнообразием, и назначением данного индикатора является выявление поддержания разнообразия видов или, напротив, исчезновения видов. КУР рекомендуется выделять 4 субпоказателя:

1) процент исчезающих видов сосудистых растений, общий для всех классов;

2) процент исчезающих видов по каждому из классов сосудистых растений;

3) процент исчезающих видов позвоночных, общий для всех классов;

4) процент исчезающих видов по каждому из классов позвоночных.

2. Процент охраняемой территории от всей территории.

Для стран мира устанавливается цель: в каждом из основных экологических районов должно быть 10% охраняемой территории.

С проблемой биоразнообразия сопряжены еще два показателя, предлагаемые КУР и связанные с биотехнологиями:

· Расходы на исследование и разработку биотехнологий;

· Наличие норм или руководств по вопросам безопасности биотехнологий.

В более поздней системе базовых индикаторов устойчивого развития (2001) КУР выделяются следующие показатели: 

· Участки с выделенными ключевыми экосистемами;

· Охраняемые территории в процентах от всей территории;

· Распространение выделенных ключевых видов.

Организацией экономического сотрудничества и развития (ОЭСР) предлагается два базовых индикатора:

· Охраняемые территории (тенденция);

· Виды под угрозой (для странового сравнения).

На основе "Индикаторов мирового развития" Всемирный Банк с 2000 г. выпускает краткий "зеленый" справочник ("The Little Green Data Book"), где содержится экологическая информация более чем по 200 странам. Даются региональные и страновые показатели по многим экологическим и экономическим показателям, в том числе по биоразнообразию (пять показателей) и по макроэкономическим индикаторам, где выделяется отмеченный выше агрегированный индикатор истинных сбережений. В таблице 1.1 содержатся предлагаемые Всемирным Банком индикаторы из справочника по Российской Федерации.

Таблица 1.1

Основные индикаторы по Российской Федерации 

из краткого «зеленого» справочника Всемирного Банка (1999-2000 гг.)

	РОССИЙСКАЯ ФЕДЕРАЦИЯ

	1
	2

	Численность населения, млн. 
	147

	Численность городского населения (в % от общего)
	77,0

	ВВП, млрд. долл.
	277

	ВНП на душу, Atlas метод (долл.)
	2260

	Экологические стратегии / план действий
	…

	Сельское хозяйство

	Земельная площадь (1000 кв. км.)
	16889

	Сельскохозяйственная земля (в % от общей площади)
	12,9

	Ирригационные земли (в % от земель под зерновыми культурами)
	3,9

	Использование удобрений (100 грамм на 1 га пашни)
	133

	Индекс производства продовольственной продукции (1989-91 = 100)
	58,9

	Плотность населения, сельского (человек на кв. км пашни)
	27

	Леса

	Лесная площадь (1000 кв. км)
	7635

	Лесная площадь (в % от общей земельной площади)
	45,2

	Годовое обезлесение (изменение в %, 1990-2000)
	0

	Биоразнообразие

	Млекопитающие, видов всего
	269

	Млекопитающие, видов под угрозой
	31

	Птиц, видов всего
	628

	Птиц, видов под угрозой
	38

	Национальные охраняемые территории, в % от площади земли
	3,1

	Энергия

	ВВП на единицу использованной энергии (по ППС на единицу эквивалента)
	1,7

	Коммерческие поставки энергии на душу (в кг нефтяного эквивалента)
	4019


Продолжение табл. 1.1
	1
	2

	Чистый импорт энергии (в % от коммерческого использования)
	- 57

	Использование электроэнергии на душу (кВт)
	3981

	Доля электроэнергии, полученная на основе угля (в %)
	16,8

	Доля электроэнергии, полученная на основе нефти (в %)
	5,3

	Выбросы и загрязнения

	Эмиссия СО2  на единицу ВВП (кг на ВВП по ППС в долл.)
	1,5

	Всего СО2 эмиссия, промышленная (в 1000 килотонн)
	1579,5

	СО2 эмиссия на душу (мегатонн)
	10,7

	Взвешенные частицы в крупных городах (мгр/м3)
	…

	Пассажирские автомобили (на 1 тыс. населения)
	120

	Вода и канализация

	Доступ к очищенным водным источникам (в % от численности населения)
	99

	Доступ к очищенным водным источникам в сельской местности (в % от численности сельского населения)
	96

	Доступ к очищенным водным источникам в городах (в % от численности городского населения)
	100

	Запасы пресной воды на душу (м3)
	30619

	Потребление пресной воды, всего (в % от запасов воды)
	1,7

	Потребление воды для сельскохозяйственных нужд (в % от потребления пресной воды)
	20

	Доступ к водопроводу и канализации в городах (в процентах от городского населения)
	…

	Доступ к водопроводу и канализации в сельской местности (в процентах от численности сельского населения)
	…

	Процент смертности детей в возрасте до 5 лет (на тысячу рожденных)
	20

	Макроэкономические показатели

	Валовые внутренние сбережения (в % от ВВП)
	21,2

	Потребление основного капитала (в % от ВВП)
	9,3

	Чистые внутренние сбережения (в % от ВВП)
	11,9

	Расходы на образование (в % от ВВП)
	3,9

	Истощение энергетических ресурсов (в % от ВВП)
	16

	Истощение минеральных ресурсов (в % от ВВП)
	0


	Чистое истощение лесных ресурсов (в % от ВВП)
	0

	Ущерб от выбросов СО2 (в % от ВВП)
	3,0

	Истинные (внутренние) сбережения (в % от ВВП)
	-3,3


Среди последних исследований, осуществленных Всемирным Банком совместно с Программой ООН по окружающей среде (UNEP) и Международным Центром тропического сельского хозяйства (CIAT), следует отметить систему индикаторов, разработанную для улучшения управления природопользованием в Центральной Америке (“Developing indicators. Experience from Central America” The World Bank, UNEP, CIAT 2000). Эта система предлагает широкий спектр показателей, прямо или косвенно связанных с сохранением биоразнообразия. Индикаторы предназначены для сквозного управления, включая национальный, региональных и локальный уровни. Отличительной особенностью работы было представление индикаторов в виде геоинформационных систем, что делает материал более наглядным и облегчает планирование и принятие решений. Индикаторы отражают все сферы функционирования общества и их взаимодействие – экономическую, экологическую, социальную, эколого-экономическую, социально-экономическую, социально-экологическую. Для соответствия институциональной структуре индикаторы организованы по основным проблемам развития – использование земли, вырубка лесов, потребление свежей воды, инфраструктура, природные катастрофы. 

Как и в схеме, предложенной ОЭСР, выделены 4 типа индикаторов: давление, состояние, воздействие, реакция. Анализ осуществляется в три этапа: использование индексов, затем базовых индикаторов, затем дополнительных индикаторов. Всего было выделено 11 индексов, 68 базовых индикаторов и 114 дополнительных индикаторов, которые должны способствовать анализу для принятия решений. Индексы имеют существенно меньшую степень агрегирования, чем в предыдущих работах. Они обобщают более узкую информацию по одной проблеме и используются для получения первого представления об основных проблемах развития и текущей ситуации. 

Выделены следующие 11 индексов по проблемам и объектам:

1. Земля – индекс использования земли;

2. Леса – индекс риска для лесов;

3. Вода – индекс уязвимости водных ресурсов;

4. Биоразнообразие – степень освоенности земель; 

5. Морские и прибрежные ресурсы – индекс риска для прибрежных территорий;

6. Атмосфера – индекс выбросов парниковых газов;

7. Энергия – индекс освещенности;

8. Социальное развитие – индекс человеческого развития;

9. Экономическое развитие – ВВП на душу населения;

10. Инфраструктура – индекс достижимости; 

11. Природные катастрофы – индекс климатического риска. 

Предложенные индексы используются в различных исследованиях, в частности в ежегодном докладе Института мировых ресурсов (World Resources Institute). Индексы построены на обобщении информации по каждой из выделенных проблем и объектов, как, например, индекс человеческого развития, отражающий ожидаемую продолжительность жизни, образовательный уровень и доходы. 

Индексы фиксируют проблему и необходимость дальнейшего анализа. Так, индекс риска для леса выявляет угрозу сведения лесов более четко, чем отдельные показатели. Индекс использования земли представляет собой комбинацию двух индикаторов: потенциальное сельскохозяйственное производство и фактическое. Потенциальное сельскохозяйственное производство определяется исходя из качества почв и климатических ограничений. 

Расчет индекса использования земли в Центральноамериканском регионе показал, что почти половина земель используется неэффективно, что является одной из основных причин неустойчивого развития, экологической деградации и сокращения биоразнообразия. Для Коста-Рики при сопоставлении фактического производства и потенциального в территориальном разрезе и по видам продукции выявлены пути решения проблемы. Изменение использования земель в соответствии с наилучшими возможностями позволит сократить сельскохозяйственные земли с 57% общей территории страны до 25-30%. Такое сокращение позволит значительно снизить давление на биоразнообразие.

Глава 1.5. Экономическая оценка вклада природных экосистем 

в глобальную биосферную устойчивость

В 21 век международное сообщество вошло со всем грузом экологических проблем 20 века. Эти проблемы тем более сложны, поскольку их надо решать одновременно со сглаживанием неравенства экономического развития стран и их экономической интеграцией. В мире растет стремление направить развитие на эффективное совмещение производства экономического продукта и поддержание глобальной биосферной стабильности. Международное сотрудничество развитых и развивающихся стран должно осуществляться при справедливом разделении выгод от использования природных ресурсов и ответственности за негативные экологические процессы. Средством оптимизации такого сотрудничества может стать выработка финансовых механизмов взаиморасчета стран за пользование глобальными «экосистемными услугами». 

На сегодняшний день созданы и с разной степенью эффективности действуют глобальные финансовые механизмы, осуществляемые наднациональными органами, средства которых формировались за счет взносов многих стран. Во-первых, это механизмы Глобального Экологического Фонда (ГЭФ). Во-вторых, финансовые средства, направляемые в соответствии с «Монреальским протоколом» Венской конвенции на борьбу с бедностью. В-третьих, группа механизмов Конвенции по изменению климата и Киотского протокола (механизмы «чистого развития», «совместного исполнения»). В-четвертых, экспериментальный «карбоновый фонд» Всемирного банка. Деньги этого фонда инвестируются в конкретные проекты - природоохранные и энергосберегающие. И, наконец, в-пятых, – механизмы так называемых «долгов за природу». 

Созданные международным сообществом методы и механизмы, к сожалению, пока что неадекватно учитывают реальный вклад естественных экосистем разных стран в поддержание условий, пригодных для жизни человека и ведения эффективного хозяйства. Сохранение природных экосистем, наиболее полно выполняющих биосферные функции – главная задача международных финансовых механизмов в данной области. Участие в этом процессе всех стран, которые независимо от границ и политического режима пользуются устойчивостью биосферы и, соответственно, потребляют глобальные «экосистемные услуги», требует оказания международной политической, экономической, финансовой, научной и технологической поддержки «экологического донорства», как на национальной территории, так и за её границами. Нужны коллективные действия, в основу которых должна быть положена объективная оценка вклада стран в стабилизацию биосферных процессов и система справедливой компенсации за охрану дикой природы и ограничение экономического развития на крупных территориях, занятых естественными экосистемами.

Сокращение площади природных экосистем, их фрагментация, разбалансировка видовой структуры биоразнообразия (исчезновение аборигенных и появление чужеродных видов), разрушение традиционного природопользования коренных народов, деградация земель и опустынивание, химическое загрязнение и иные опасные процессы снижают саморегулирующие возможности биосферы. При высокой частоте аномальных явлений биота планеты может перейти в иное состояние, за чем последует крах всей сложившейся экономической системы Мира. Объем затрат на искусственное удержание неустойчивой биосферы в пригодном для человечества состоянии не поддается прогнозированию. Последнее десятилетие показало, что прежние международные инициативы и разработанные в их рамках механизмы недостаточно эффективны.

Ответом на «глобальный экологический вызов» может стать создание системы финансового взаимодействия государств, которая будет прямо способствовать росту выгод от предотвращения разрушения природных экосистем или их восстановления. Высокие доходы производств, основанных на концентрации населения, интенсивном использовании аграрной и технической инфраструктуры и связанной с этим индустриализацией среды, должны компенсировать экономические потери населения тех регионов и стран, сдерживание экстенсивного развития которых обеспечивает сохранение или даже увеличение площади не освоенных человеком естественных экосистем. Такой может быть цель предлагаемой инициативы.

Конкретные задачи по реализации этой инициативы можно сформулировать следующим образом:

· корректная оценка масштабов потерь природных экосистем на территории каждой страны, в т.ч. с использованием методов дистанционного зондирования, ведение международного мониторинга изменений (опираясь не только на данные национальной статистики);

· согласование методики регистрации и расчетов вклада каждой страны в глобальную устойчивость биосферы исходя из площади и биомассы естественных экосистем, их способности длительно сохранять жизнедеятельность, сбалансированности структуры биоразнообразия, а также таких особенностей как поддержание баланса углерода, продуцирование пищевой биомассы, уникальных биологических веществ и генетических комбинаций, регулирование стока и качества пресной воды, консервация вечномерзлых грунтов, защита от эрозии и пр.;

· достижение соглашения о цене, которую мировое сообщество готово платить за снижение риска потери стабильности биосферных процессов;

· достижение договоренности о принципах формирования и использования коллективных финансовых ресурсов для повышения макроэкономической эффективности охраны, восстановления и приращения площади естественных экосистем (куда, в каких размерах, в какой форме, с какими ограничениями и под какие гарантии направлять средства, чтобы эффективность инвестиций была высокой в натуральных и экономических показателях);

· разработка и принятие механизмов использования средств для сохранения и увеличения объема «экосистемных услуг», приемлемых для стран с разным политическим устройством (обычные фонды; трасты; международные и национальные программы, стратегии, планы действий; глобальные проекты; соглашения; функционирование би-, трилатеральных ООПТ и пр.).

Согласование методик расчета вклада каждой страны в глобальную устойчивость биосферы, исходя из масштабов оказываемых ее природой «экосистемных услуг», требует коллективной верификации национальной и международной статистической информации по состоянию природных экосистем и их функциям. С учетом этой информации надо оптимизировать оценки «Доклада о мировом развитии» Всемирного Банка, других общемировых обзоров и рейтингов государств. 

Переговоры о «цене» глобальных экосистемных услуг могут быть начаты с цифры 0,72% ВВП, которые развитые страны намеревались направлять на обеспечение глобальной устойчивости еще в 90-х годах прошедшего века. Оценка достаточности или недостаточности финансовых ресурсов, в конце концов, даст мировому сообществу рыночную стоимость работы, выполняемой не руками человека, а живой природой планеты.

Использование странами – «экологическими донорами» средств, получаемых в рамках новых финансовых механизмов, должно быть целевым для сохранения и увеличения объема предоставляемых мировому сообществу «экосистемных услуг». В то же время, регламентация экономического развития должна учитывать национальные интересы в развитии экономики, создании новых рабочих мест, повышении благосостояния населения, борьбы с бедностью и др. Достижение этих макроэкономических результатов не должно прямо или косвенно стимулировать новое освоение и трансформацию естественных экосистем в любой точке планеты. 

Механизмы и инструменты, которые могут быть использованы для сбора, накопления и трансферта «международных денег» за «экосистемные услуги», могут быть традиционными (международные и национальные целевые фонды, программы, проекты и пр.) и оригинальными (например, выпуск международных облигаций для поддержки охраны, развития и поддержания особого режима пользования участков всемирного природного наследия). Такие предложения у России имеются для Байкальского региона, а в перспективе они могут быть сформулированы и для других территорий международного значения – Камчатки, Алтая, Северного Каспия и дельты Волги и др. 

К рассматриваемым финансовым механизмам можно добавить другие адресные механизмы реализации инициатив, направленные на совершенствование национальной природоохранной политики и содействие выполнению странами – «экологическими донорами» биосферных функций. Например, средства могут быть направлены на такие эффективные действия, как:

· поддержку национальных программ, планов действий, стратегий в области сохранения биоразнообразия;

· поддержку научного потенциала страны, обеспечивающего охрану и мониторинг состояния биоразнообразия, устойчивое использование биоресурсов и пр.;

· поддержка мероприятий по экологическому образованию и воспитанию, в т.ч. финансирование специальных изданий и природоохранного канала на национальном ТВ;

В чем суть предложений России? Мировое сообщество приблизилось к определению стоимости глобальных экосистемных услуг и не за горами фиксация этой цены в международных договоренностях. Надо полагать, что она не будет меньше значения 0,7% от ВВП, которое рассматриваемых в качестве базовых для механизма ГЭФ, а скорее приблизиться к 1,0% ВВП. Остается главный вопрос – «За что платить?».

Перечислим с точки зрения сегодняшних представлений набор «экосистемных услуг», которые способны оказывать страны - «экологические доноры» мировому сообществу в целом, но, в первую очередь, целевым образом странам с неэффективным балансом вклада в поддержание устойчивости биосферы и потерь естественных экосистем: 

· формирование запасов и продукции фитомассы растительного покрова с его физическими, химическими и биологическими свойствами для поддержания энергетической основы биосферы;

· обеспечение нормальной циркуляции в биосфере биогенных веществ, защиты от водной, ветровой и термической (для вечномерзлых грунтов) эрозии плодородного слоя почв, предотвращение их деградации и опустынивания;

· сохранение глобального биоразнообразия и всех его полезных свойств, в т.ч. генетических ресурсов, уникального лекарственного, селекционного и пр. материала;

· сохранение, накопление, формирование стока и качества пресных поверхностных и подземных вод, определение прогнозируемых по срокам и объемам параметров сезонных паводков;

· предотвращение негативных последствий изменения или нестабильности климата;

· поддержание оптимального баланса кислорода, углерода и парниковых газов в атмосфере;

· сохранение среды обитания народов с традиционными формами природопользования;

Вся совокупность рассматриваемых биосферных функций, а также множество еще неизвестных науке полезных и важных для жизни планеты природных свойств и функций, объединяются в интегральную услугу по поддержанию устойчивости биосферы в целом.

Можно дать предварительную оценку вклада природных экосистем по странам мира в глобальную биосферную устойчивость. 

Устойчивость биосферы поддерживается функционированием природных экосистем суши и океана. Поскольку ответственность стран за сохранение живой природы распространяется на их национальную территорию, все расчеты проведены без учета роли экосистем Мирового Океана. Используя данные об общей площади стран мира, площади природных нарушенных человеком земель, имеющиеся в базах данных ООН, ФАО, Института мировых ресурсов (таблица 1.2), можно оценить вклад каждой страны, как в сохранение сухопутных экосистем, так и в их потери. В каждой стране к нарушенным экосистемам отнесены земли поселений и дорог, пашни, интенсивно используемые леса и пастбища. В последних случаях использованы критерии высокого уровня заготовок древесины и значительной пастбищной нагрузки. Пахотные земли рассматриваются как «потери», потому что агроценозы являются неустойчивыми системами, не способными к самоорганизации и требующими от человека дополнительных энергетических затрат для функционирования.

Таблица 1.2

Общая площадь и доля природных (ненарушенных) экосистем суши 

в странах, несущих наибольшую ответственность 

за сохранение устойчивости биосферы Земли

	
	Россия
	Бразилия
	Австралия
	Канада
	США
	Китай
	Судан

	Площадь земель тыс. км2 
	17 000
	8 460
	7 640
	9 220
	9 570
	9 330
	2 380

	Дороги и поселения, %
	1,3
	1,7
	1,0
	0,7
	4,5
	3,4
	0,7

	Пашни, %
	8,1
	6,0
	6,1
	4,9
	19,6
	10,3
	5,5

	Пастбищ %
	4,7
	22,0
	54,5
	3,0
	25,0
	34,2
	46,3

	из них нарушено, %
	0,6
	3,6
	2,0
	0,2
	2,0
	4,0
	3,6

	Лесов, %:
	47,2
	57,8
	19,0
	53,6
	29,9
	13,6
	18,7

	из них нарушено, %
	3,7
	3,1
	0,8
	4,3
	5,1
	2,8
	1,3

	% естественных экосистем
	86,3
	85,6
	90,1
	89,9
	68,8
	79,5
	88,9


Более точная оценка учитывает различие экосистем суши по наиболее существенным для устойчивости экосистем параметрам. Для этого могут быть привлечены данные о продуктивности природных растительных сообществ, полученные в рамках Международной биологической программы (МБП), и данные о составе флоры и фауны – числе видов птиц, млекопитающих, амфибий, рептилий большинства стран мира, представленные в Национальных Докладах по сохранению биоразнообразия и в мировых сводках (например, в «Докладах о мировом развитии»). 

Для природных и малоизмененных экосистем могут быть использованы данные о запасах биомассы, о способности биоты длительно сохранять жизнедеятельность, и о сбалансированности структуры биоразнообразия. Эти параметры интегрально характеризуют основные стороны жизнеспособности (устойчивости) экосистем. Первый (биомасса) отражает накопление энергии системы, второй (биомасса/продуктивность) – эффективность использования энергии живым веществом экосистем, их к.п.д., третий (сбалансированность структуры) – потенциал адаптации экосистем к меняющимся условиям за счет изменения комбинаций обитающих в них видов. 

Сведений, имеющихся в мировых базах, достаточно для определения в первом приближении вклада естественных экосистем каждой страны в сохранение растительной массы, эффективности и адаптивного потенциала наземной биоты планеты. С использованием этих же данных определяют роль каждой страны в потерях основных биосферных функций естественных экосистем суши, замененных искусственными или антропогенно нарушенными экосистемами (таблица 1.3). 

Таблица 1.3

Вклады стран в сохранение и потери биомассы, эффективности 

и адаптивного потенциала биоты наземной части биосферы Земли

	
	Россия
	Бразилия
	Австралия
	Канада
	США
	Китай
	Судан

	Естественные экосистемы тыс. км2
	14667
	7234
	6884
	8295
	6587
	7410
	2112

	сохранено % биомассы
	11,5
	12,9
	7,2
	7,0
	5,6
	4,1
	1,8

	сохранено % эффективности
	17,7
	3,6
	6,0
	8,9
	6,6
	6,4
	2,0

	сохранено % адаптивности
	7,2
	1,4
	5,7
	2,3
	4,6
	3,5
	6,6

	Нарушенные экосистемы тыс. км2
	2329
	1222
	760
	926
	2986
	1916
	264

	потеряно % биомассы
	6,9
	8,6
	3,0
	3,0
	9,6
	4,1
	0,8

	потеряно % эффективности
	11,8
	4,5
	2,8
	4,2
	12,6
	7,0
	1,0

	потеряно % адаптивности
	4,5
	1,0
	2,5
	1,0
	8,3
	3,6
	3,2


Среднее из этих оценок можно считать адекватным отражением вклада страны в сохранение глобальной устойчивости биоты суши (таблица 1.4). Суммарные потери устойчивости экосистем можно отнести к общей численности человечества, что даст среднемировой показатель потерь на душу населения. Аналогичные показатели могут быть рассчитаны для каждой страны отдельно. Соотношение национального и среднемирового показателей (вторая строка таблицы 1.4) отражает неэффективность использования биосферных ресурсов в границах национальной территории. 

Полученные оценки позволяют предложить вариант взаиморасчетов стран за «сохранение-потери» биосферной устойчивости. В основе таких взаиморасчетов может лежать соглашение о цене, которую мировое сообщество готово платить за снижение риска дестабилизации биосферы. Расчет выполнен для варианта затрат на сохранение устойчивости биосферы в размере 1% суммы ВВП всех стран мира, что лишь немного превышает заявленную развитыми странами норму расходов на сбережение биосферы.

Таблица 1.4

Интегральная оценка вклада стран в сохранение и потери устойчивости экосистем наземной части биосферы Земли и возможный вариант взаиморасчетов 

за экосистемные услуги (для среднемировой нормы 1% ВВП)

	
	Россия 
	Бразилия 
	Австралия 
	Канада 
	США
	Китай 
	Судан 

	Потеряно устойчивости %
	7,8
	4,6
	2,8
	2,7
	10,2
	4,9
	1,7

	Потери устойчивости на душу населения (% от среднемирового уровня)
	302
	162
	874
	530
	221
	23
	348

	Коэффициент взноса - % ВВП
	1,24
	1,10
	1,51
	1,38
	1,17
	0,76
	1,27

	Взнос, млн. долл. США
	4150
	5690
	5220
	8650
	74500
	3310
	272

	Сохранено устойчивости %
	12,1
	6,9
	6,3
	6,1
	5,6
	4,7
	3,4

	Выплат на охрану природы, млн. долл. США
	28600
	16200
	14900
	14400
	13200
	11100
	8120

	Баланс (выплаты-взнос), млн. долл. США
	+24500
	+10500
	+9660
	+5720
	-61280
	+7780
	+7850

	Баланс, +/- % ВВП
	+7,4
	+2,08
	+2,85
	+0,93
	-0,98
	+1,83
	+37,37


Данные таблицы 1.4 показывают ключевую роль России в сохранение устойчивости биосферы Земли. Однако сейчас в России происходит подъем экономики, в значительной степени опирающийся на добычу природного сырья, что приводит к потерям устойчивости. В этом процессе активно участвуют зарубежные, в т.ч. транснациональные компании. В ходе реализации этих проектов выделяется много средств на сохранение природы, но не всегда достигается баланс экономических выгод и биосферных потерь. На 1 доллар инвестиций в новое освоение приходится 2-4 м2 нарушенных земель, восстановление которых обходится в 2-8 долларов за м2. Оптимизацию этого соотношения сдерживает отсутствие эффективных финансовых механизмов сохранения и восстановления природы в России и привлечения на эти цели «интернациональных денег».

Ставка взноса для всех стран мира может быть установлена близкой к 1% ВВП, но те страны, в которых потери устойчивости экосистем на душу населения ниже среднемировых (Китай) могут платить по согласованию меньше, а неэффективные пользователи природными ресурсами – больше («Кто больше намусорил, тот больше вкладывает сил и средств в уборку»). При такой схеме взносы стран будут стимулировать национальные правительства к восстановлению природных экосистем и развитию в границах староосвоенных территорий.

Реальные расходы национальных экономик будут существенно ниже, поскольку каждая страна может рассчитывать на получение части собранных средств, пропорционально их вкладам в сохранение устойчивости живой природы (пятая строка таблицы 1.4). Средства, выделяемые всеми странами мира (как государствами, так и частными компаниями) для сохранения глобальной устойчивости, должны направляться на природоохранные нужды или для подъема уровня жизни местного населения в странах с низким ВВП на душу населения, которое отказывается от видов деятельности, способных разрушать устойчивость экосистем. Предлагаемая схема взаиморасчетов обеспечивает объективную экономическую оценку ненарушенных и неиспользуемых в производстве экосистем через «готовность платить», но не на уровне индивидов, а на уровне государств. Подобная оценка со временем даст точный экономический эквивалент выгод, приносимых естественными экосистемами и убытков, связанных с их разрушением во всех странах мира. 

В рамках предлагаемого соглашения появляются объективные критерии для распределения международной помощи, в том числе создаются предпосылки для превращения зачета «долгов за природу» из уникальной операции в устойчивую систему международных финансовых взаимоотношений. Подобное развитие способно привлечь к позитивному сотрудничеству такие влиятельные организации как «Лондонский» и «Парижский» клубы кредиторов. При двухстороннем сотрудничестве страны, имеющие отрицательный баланс взносов и компенсаций за сохранение естественных экосистем (например Нидерланды) или национальные компании таких стран, могут ставить вопрос о зачете в качестве своего вклада тех природоохранных затрат, которые осуществляются ими на территории стран имеющих положительный баланс (например в России). В предлагаемой схеме уникальная активность Нидерландов, Норвегии и Финляндии по финансированию природоохранных проектов в России может получить мощное обоснование для убеждения налогоплательщиков этих европейских стран и некоторых сторонников «изоляционистской политики» в России. По сути дела эта активность является предвестником предлагаемого международного механизма экономического управления глобальной устойчивостью и глобального мониторинга состояния природных экосистем. 

Стартовая база платежей (1% ВВП) не существенно превышает уже взятые развитыми странами обязательства, но в обмен развитые страны получат определенные выгоды, например, возможность наращивать индустриальную мощь внутри своих территорий с развитой инфраструктурой. Потерю природной устойчивости они смогут компенсировать за счет покупки квот на восстановление естественных экосистем в других странах, где такое восстановление более эффективно по натуральным и экономическим показателям. Подобное положение даст развитым странам объективные основания контролировать расходование выделенных средств для предотвращения их использования на проекты, ведущие к прямому или косвенному разрушению природных экосистем.

При достижении подобного соглашения станет возможной рыночная оптимизация всей природоохранной деятельности. Средства будут вкладываться в те проекты восстановления живой природы, которые с меньшими затратами достигают равноценного приращения площади, биомассы, продуктивности и биоразнообразия природных экосистем. Соответственно каждая страна сможет предложить на международные аукционы не только посадки лесов, как это допускается соглашением о депонировании парниковых газов, но и любые проекты восстановления природных экосистем. Может быть развязан сложнейший узел проблем поиска источника компенсации местному населению при создании на их землях охраняемых природных территорий или даже отказе от использования малопродуктивных земель, например в сухих степях. Подобный механизм может оказать существенное влияние на решение проблем развития засушливых регионов (Сахель, Средняя Азия) в рамках международной Конвенции по борьбе с опустыниванием. Суммы подобных контрактов дадут в объективную рыночную цену услуг по поддержанию глобальной устойчивости на территории любой страны, биома или типа экосистем.

Дальнейшее развитие событий может зависеть от характера договоренностей, которые могут быть достигнуты на разных стадиях переговоров стран – членов «Клуба экологических доноров» и стран получателей экосистемных выгод. Сценарии развития инициатив формируются не столько на основе вариантов предлагаемой доли компенсационных платежей - 0,5% 0,7% 1,0%, сколько в зависимости от числа стран, входящих в соглашение, и доли «дополнительного финансирования» (софинансирования со стороны страны-получателя «экологических денег»), а также механизмов их эффективного использования.

Следует обратить внимание на необходимость интегрирования глобальных финансовых механизмов, в т.ч. ГЭФ, «Монреальского протокола» Венской конвенции, Конвенции по изменению климата и Киотского протокола, «карбоновый фонд» Всемирного банка, «долгов за природу», инициатив Европейского Союза, заложенных в механизмы действия «Северного измерения», соглашений по Балтийскому морю и Баренцрегиону и др. 

При наличии единого механизма реализация требований многих международных конвенций, направленных на сохранение природы Земли (Конвенция о биологическом разнообразии, Конвенция по изменению климата, Рамсарская конвенция, Конвенция ЮНЕСКО о Всемирном культурном и природном наследии, Бонская конвенция, Бернской конвенция и др.), может быть облегчена. 

РАЗДЕЛ 2. Экономические механизмы сохранения биоразнообразия

Глава 2.1. Экономические механизмы сохранения биоразнообразия 

(из Национальной стратегии сохранения биоразнообразия 

России)

Для движения страны к устойчивому развитию, не разрушающему природу, необходим переход от современной экономической парадигмы, рассматривающей эффективность хозяйственного комплекса и охрану природы как автономные проблемы, к целостному эколого-экономическому подходу, интегрирующему природу и экономику как два взаимосвязанных компонента социоэкосистемы. При таком подходе любые решения на макроэкономическом уровне должны давать положительный экологический эффект (или быть, по крайне мере, экологически нейтральными), то есть обеспечивать двойной выигрыш – экономический и экологический.

Целостный эколого-экономический подход определяет необходимость рассмотрения экономических механизмов сохранения живой природы на двух уровнях:

· на макроэкономическом уровне, когда народное хозяйство страны рассматривается как единое целое (с учетом международных экономических взаимодействий) и представляется агрегированными экономическими и эколого-экономическими показателями;

· на уровне специальных эколого-экономических механизмов, направленных непосредственно на сохранение живой природы.

Макроэкономический уровень

Здесь выделяются следующие ключевые для сохранения биоразнообразия стратегические задачи:

· экологизация структурной перестройки экономики и изменение экспортно-импортной политики;

· снижение в национальной экономике доли природоэксплуатирующих и ресурсодобывающих отраслей; повышение доли производств и технологических цепочек, ориентированных на высокую степень переработки сырья и производство конечного продукта;

· снижение доли энерго- и ресурсоемких производств, повышение доли высокотехнологичных и наукоемких отраслей, развитие энерго- и ресурсосберегающих технологий; сокращение потребления ресурсов на единицу выпускаемой продукции;

· отказ от технологий и производств, наносящих ущерб биоразнообразию в пользу экологически безопасных производств и технологий;

· изменение структуры экспорта – сокращение экспорта природного сырья и продуктов с низкой степенью переработки, увеличение экспорта высокотехнологичных товаров.

Реструктуризация хозяйственного комплекса в пользу высокотехнологичных природосберегающих производств является стратегической целью прежде всего для развития российского общества, так как только в этом случае возможна модернизация российской экономики, переход к современному постиндустриальному обществу, конкурентоспособности российских товаров на мировом рынке, устойчивому обеспечению благосостояния населения.

В настоящее время идет формирование новой экономической системы России. Именно сейчас чрезвычайно важно заложить фундамент будущей высокотехнологичной и природосберегающей структуры экономики. Если приоритетное развитие опять получат ресурсные и «грязные» отрасли, исправить эти перекосы в будущем будет крайне трудно и это может привести к катастрофической деградации природы.
Для реструктуризации экономики необходима инвестиционная политика, ориентированная на приоритетное развитие высокотехнологичных и природосберегающих производств, а также увеличение инвестиционной привлекательности России по этим направлениям. Последовательная экологическая политика, выполнение страной ее обязательств по международным соглашениям, в том числе по Конвенции о биологическом разнообразии, в современном мире рассматриваются как фактор повышения инвестиционной привлекательности – это показатели цивилизованного и легального бизнеса (в отличие от экологически вредных производств).

· формирование эколого-ориентированных национальных счетов, включение ценности биоразнообразия в макроэкономические показатели страны, (включая ВВП – валовой внутренний продукт, ВНП – валовой национальный продукт) и систему международных взаиморасчетов. Эколого-ориентированные счета должны обеспечивать:

· учет приращения и потерь биоразнообразия России, соотношение которых отражает тенденции изменения природной составляющей национального богатства; учет изменения качества природных объектов под воздействием антропогенной нагрузки и природоохранных мер;

· оценку экологических параметров развития страны и степени его устойчивости в макроэкономических показателях;

· сравнение эффективности альтернатив развития страны с учетом экологического фактора;

· ориентацию показателей экономического развития страны на объемы конечной продукции, необходимой потребителю, а не на объемы используемых ресурсов и добываемого сырья, которые необходимо минимизировать;

· учет экологических и природосберегающих издержек (ущерб от истощения ресурсов и деградации среды) в соответствии с рекомендациями Статистической комиссии ООН;

· расчет чистого внутреннего продукта, представляющего собой валовой внутренний продукт за вычетом потребления основного капитала, включая его сокращение из-за истощения природных ресурсов и деградации среды; динамика чистого внутреннего продукта наиболее адекватно отражает характер развития страны с учетом как социально-экономической, так и природной составляющих.

· реформирование системы налогообложения – переход от существующей преимущественно косвенной системы налогообложения (опирающейся на учет результатов производства и не принимающей во внимание используемые природные ресурсы) к прямому природно-ресурсному налогообложению (базирующемуся на учете вовлекаемых в производство природных ресурсов). Резкое изменение пропорций налогов за счет роста доли налогов, связанных с использованием природных биоресурсов и нанесением ущерба биоразнообразию, при сохранении их общей суммы:

· относительное повышение налогов для природоэксплуатирующих ресурсных отраслей и снижение для высокотехнологичных производств, ориентированных на изготовление конечной продукции;

· повышение налогов и ужесточение амортизационных норм для экологически вредных производств и технологий, установление налоговых льгот и «мягких» амортизационных норм для природосберегающих и экологически безопасных технологий; учет воздействия технологий на биоразнообразие;

· введение налогов на экологически опасную продукцию с учетом ее потенциального вреда для биоразнообразия;

· абсолютное повышение платы за использование природных ресурсов, включая биоразнообразие, платы за нормативные и сверхнормативные выбросы загрязнений, размещение отходов и другие нарушения природной среды с учетом их воздействия на биоразнообразие;

· предоставление налоговых льгот предприятиям и организациям, реинвестирующим прибыль на осуществление мероприятий по сохранению и восстановлению биоразнообразия, производящим природоохранную технику, технологии, оказывающим экологические услуги, занимающимся экологической рекламой;

· обеспечение адресного использования средств от природно-ресурсных налогов на природоохранные цели.
Переход к прямому природно-ресурсному налогообложению имеет ряд выгод: способствует ресурсосбережению и охране природной среды; способствует лучшей собираемости налогов, поскольку скрыть прямой объект налогообложения невозможно; способствует созданию реальных фондов охраны и воспроизводства природных ресурсов; сближает коммерческую и экологическую эффективность, так как возрастает стимулирование ресурсосбережения для любых собственников.

Такая реформа должна осуществляться постепенно с целью адаптации налогоплательщиков к новым условиям налогообложения. На первых этапах реструктуризация налогообложения общая сумма налогов должна сохраняться.

· Создание общегосударственной системы экономической оценки биоразнообразия как национального достояния. Адекватный учет всех функций природных систем, в первую очередь – средообразующей, а также продукционной, информационной и культурно-эстетической. Соответствующее совершенствование законодательной и нормативно-методической базы, проведение масштабных экономических оценок на основе общей экономической ценности (стоимости), включая учет средообразующей функции природных систем, стоимости альтернативного использования, затрат на восстановление, оценок предотвращенного ущерба, ренты и пр.
· Разработка системы экономической оценки генетических ресурсов.
Экономическая оценка биоразнообразия, адекватная его реальной роли в обеспечении возможностей устойчивого развития, позволит усовершенствовать систему исчисления и сбора налогов (земельных, лесных, водных и промысловых) с учетом реальной ценности биоресурсов.

· Разработка и согласование механизма международных взаимоотношений по глобальным воздействиям на окружающую среду. Включение ценности живой природы в оценку национального богатства и макроэкономические показатели развития России будет отражать ключевую роль ее живой природы в поддержании биосферных процессов и сохранении глобального биоразнообразия. Комплексные оценки стоимости биоразнообразия как части национального богатства страны должны учитываться как реальный актив России при международных экономических взаиморасчетах с позиций сохранения и восстановления биосферных функций. 

· Разработка экономических механизмов доступа к генетическим ресурсам, определение их стоимости. Плата за доступ к генетическим ресурсам должна различаться в зависимости от их последующего использования: некоммерческого (не связанного с извлечением выгоды – в научных, образовательных, санитарных целях) и коммерческого (передачи генетических материалов биотехнологическим компаниям для создания коммерческих продуктов).

Специальные эколого-экономические механизмы

Системы эколого-экономического регулирования включают стимулирующие (налоги и платежи за использование природных ресурсов, налоговые льготы за природоохранную деятельность и использование природосберегающих технологий, включение экологических издержек в бухгалтерские балансы и др.) и принуждающие (административные запреты, принуждения, штрафы) механизмы. Эффективность и целесообразность преимущественного применения экономических стимулов или административных запретов зависит от состояния природной среды, уровня антропогенной нагрузки, особенностей хозяйственного комплекса и региональных условий. Современное трудное экономическое положение страны заставляет при выборе средств реализации политики сохранения биоразнообразия обращать внимание прежде всего на меры ограничительного, запретительного и фискального характера, что не отрицает необходимости разработки и применения чисто экономических мер в тех случаях, когда они могут дать наибольший эффект.

Основные направления работы на уровне специальных эколого-экономических механизмов следующие.

· Коррекция системы платежей и штрафов за сверхнормативное или незаконное воздействие на природу – включение в сумму штрафа оценок как прямого ущерба, нанесенного биоразнообразию, так и его последствий. Разработка системы адресного распределения средств, полученных от штрафов, позволяющей их использовать на восстановление тех объектов биоразнообразия, которым был нанесен ущерб.

· Введение стандартов экологического управления предприятиями с учетом требований сохранения биоразнообразия.

· Создание целевых инновационных фондов для развития ресурсосберегающих и малоотходных технологий в промышленности и адаптивного природосберегающего сельского хозяйства. Методология создания эколого-инновационных программ и фондов включает обоснование источников их средств и функций, а также выработку стимулирующих воздействий по реализации таких программ. Реализация инвестиционных проектов и программ экологической направленности должна базироваться на учете полных экологических и ресурсосберегающих издержек. Этот механизм способствует выбору наименее природоемких проектов и программ для инвестиций.

· Стимулирование создания рынков экологически чистой продукции, технологий и оборудования, распространение требований экологической безопасности производства как одного из основных инструментов рыночной конкуренции. Реализация этого направления достигается использованием комплекса экономических, административных, правовых и пропагандистских мер:

· совершенствованием системы национальных счетов в соответствии с рекомендациями Статистической комиссии ООН с целью явного учета в народном хозяйстве экологических издержек и использования природных ресурсов;

· запретом экспорта-импорта экологически опасных товаров и технологий;

· рекламой экологически чистых продуктов и экологически безопасного производства; льготными тарифами для размещения рекламы продукции природосберегающих предприятий и размещения экологической рекламы;

· формированием позитивного экологического облика российского бизнеса, его участием в сохранении биоразнообразия;

· развитием механизма торговли квотами на допустимое экологическое воздействие, который в условиях самостоятельности предприятий делает выгодным развитие природосберегающих технологий и приводит к сокращению нагрузки на природу при сделках купли-продажи предприятий.

· Учет экологического фактора, включая требование сохранения биоразнообразия, при приватизации. Формирование комплекса требований по такому учету связано, в частности, с созданием приватизационного экологического фонда, в который зачисляются средства, возвращаемые инвесторам для обеспечения экологической безопасности, отчисления на амортизацию природоохранных объектов и прибыль, реинвестируемая предприятиями на природоохранные нужды.
· Развитие системы экологического страхования с учетом риска для биоразнообразия. Эта система должна:

· обеспечивать максимальное возмещение ущерба, нанесенного живой природе в результате аварий и других непредвиденных последствий хозяйственной деятельности; 

· выполнять функции контроля, в том числе на основе постоянного экологического аудита; 

· формировать в страховых компаниях обязательные фонды для финансирования природоохранных мероприятий и развития экологически безопасных технологий. 

· Развитие систем экологической сертификации и лицензирования с учетом показателей биоразнообразия. 

· Внедрение задач сохранения биоразнообразия в систему базовых принципов организации хозяйства и экономической деятельности отраслей, эксплуатирующих природные биосистемы (лесное хозяйство, охотничье хозяйство, рыбное хозяйство, промысел морепродуктов), создание экономической системы, направленной на их неистощительное использование. 

· Поддержка (государственный протекционизм) российских товаропроизводителей, осуществляющих деятельность с использованием традиционных форм хозяйствования, адаптированных к особенностям природных и социально-экономических условий различных регионов России. Эти меры решают две задачи: а) обеспечивают «встроенность» производственных и экономических процессов в местные природные и социально-экономические условия; б) способствуют сохранению разнообразия традиционных способов ведения хозяйства, сохраняющих биоразнообразие. 

Глава 2.2. Экономические и финансовые механизмы сохранения 

редких видов (из проекта Стратегии сохранения 

редких видов России)

2.2.1. Задачи экономических и финансовых механизмов

Разработка и реализация экономических и финансовых механизмов базируются на целевых установках и приоритетах, вырабатываемых учеными-естественниками (с учетом того, что сохранять, до какой степени, какой нанесенный ущерб следует восстанавливать, а также временных, включая межпоколенные, и пространственные, факторов), с наиболее полным эколого-экономическим учетом редких видов, а также социально-экономических и институциональных условий России.

Задача экономических механизмов охраны редких видов состоит в создании и стимулировании условий, при которых заинтересованным физическим и юридическим лицам было бы (а) выгодно охранять редкие виды, способствовать восстановлению редких видов и их внутривидового разнообразия в объеме, обеспечивающем устойчивое существование и использование этих видов, и, таким образом, их выводу из красных книг, и (б) было бы убыточно действовать по-иному.

Эти механизмы включают систему мер:

1)
регулирующих существующие рыночные отношения – через посредство платежей (штрафов) и субсидий - и направленных на ограничение (запрещение) хозяйственной деятельности человека, негативно воздействующей на редкие виды и их местообитание – прежде всего, чрезмерного использования (добывание, сбор, охота, браконьерство), загрязнения природной среды в местах обитания редких видов и оборота (торговля) редких видов и продукции из них, 

2)
создающих новые рынки –
- стимулирование контролируемой платной рекреационной деятельности (включая туризм, экологические тропы и т.д.), связанной с наблюдением за редкими видами и их поведением в местах и их обитания или размещения (зоопарки, аквариумы, океанариумы и т.п.),
- стимулирование разведения коммерчески ценных редких видов на специализированных фермах и в неволе,
- акционирование экологических объектов с редкими видами, выпуск природоохранных облигаций, создание системы страхования редких видов, использование компенсации (льгот) частным или коллективным землепользователям за охрану редких видов на их владениях,

- стимулирование контролируемой коммерческой деятельности в национальных парках, вокруг охраняемых природных территорий.

Задача финансовых механизмов состоит в выявлении и эффективном использовании бюджетных и внебюджетных (включая зарубежных) источников финансирования или софинансирования специальных мер по охране редких видов.

2.2.2. Экономические и финансовые основы реализации Стратегии

Вопросы создания и функционирования экономических и финансовых механизмов сохранения редких и исчезающих видов тесно связаны с:

 необходимостью разработки методик определения их полной эколого-экономической и социальной ценности (ценности генома, ценности редких видов в зоопарках, т.д.; кроме того, редкие и исчезающие виды имеют важную информационную, эстетическую, коммерческую, медицинскую, научную и сущностную ценность, которая пропадает с их потерей);

 возможностями реализации этой ценности с помощью экономических и финансовых механизмов, направленных прежде всего на предотвращение ущерба (вреда) человечеству от исчезновения биологических видов из-за снижения потенциала поддержания жизни, а также на стимулирование сохранения биоразнообразия и устойчивого использования его потенциала;

· экономическими аспектами вопросов собственности на редкие виды с позиций прав собственности и правил реализации этих прав, анализа правомочий и реально извлекаемого рентного дохода.
Указанные три направления представляют собой основу экономического и финансового раздела Стратегии сохранения редких и исчезающих видов России.

Опыт показывает, что:

a) восстановление всех редких или исчезающих видов не может быть полностью гарантировано, потому что:

· зачастую это трудно выполнимо, а в некоторых случаях и очень дорогостояще;

· в большинстве случаев предотвращение может быть более эффективно экономически; 

b) экономически эффективные меры во многом зависят от конкретного вида;

(На восстановление некоторых крупных млекопитающих или птиц могут потребоваться большие средства и длительные усилия сотен убежденных специалистов. Даже в этом случае успех не гарантирован. Однако не все редкие виды требуют больших средств – одного человека бывает достаточно, чтобы эффективно проводить мониторинг, наблюдения и необходимые меры для спасения большого числа находящихся под угрозой вымирания видов растений, особенно если многие из них произрастают на одной территории).

c) предпринимаемые экономические меры должны быть подкреплены соответствующими законодательными или нормативными актами, о чем говорится в статьях 8(k, m),9 (d) и 20 Конвенции по биоразнообразию;

d) необходима локализация зон интенсивного хозяйственного использования путем более эффективного использования уже освоенных территорий и реставрация нарушенных территорий. 

На территориях, вовлеченных в хозяйственную деятельность необходимо: 

· обеспечение экологически благоприятных условий для живых организмов и человека (даже при обедненном и измененном биоразнообразии) путем создания искусственных устойчивых биоценозов;

· комплексный контроль всех видов хозяйственного воздействия на ООПТ, включая стимулирование деятельности предприятий по стандартам ИСО14000.

Важным фактором в успешном восстановлении видов является добровольное участие и поддержка предпринимателей, местных жителей, особенно путем выделения средств на просвещение и распространение информации о редких и исчезающих видах. 

2.2.3. Экономические направления Стратегии

При обсуждении вопросов сохранения редких видов необходима разработка трех групп вопросов. 

· налаживание учета редких и исчезающих видов в единой системе эколого-экономического учета (на национальном и региональном уровнях), включающего определение экономической (хозяйственной) и нерыночной ценности редких биологических видов;

· создание экономических механизмов (экологические налоги, платежи и штрафы за использование редких видов и экологическое загрязнение, целевые субсидии, страхование) в обществе – с учетом социокультурных и институциональных условий территорий – для стимулирования сохранения редких видов;

· установление, насколько это возможно, четких прав собственности на природные ресурсы, включая редкие виды, а также укрупненный анализ рентных потоков.

Неотъемлемой частью достижения этих целей является использование экономических механизмов (и в той части, где редкие виды не участвуют в рыночных отношениях), финансовых бюджетных и внебюджетных средств. Как экономические, так и финансовые механизмы требует скоординированной деятельности на местном (локальном), национальном и международном уровнях в рамках всеобщих процессов глобализации. Возможности сохранения редких видов тесно связаны с экономическим положением в России (и субъектах РФ) и соответствующими экономическими, финансовыми и институциональными механизмами.

Для осуществления структурных экологосбалансированных изменений в экономике важнейшую роль должно сыграть корректное определение и придание возрастающей экономической ценности редким ресурсам и их услугам, а также реализация должный учет этой ценности в хозяйственной и иной деятельности человека. Это позволит эффективно задействовать формирующиеся рыночные механизмы и ценовые регуляторы.

Из вышеизложенного возникают две взаимосвязанные задачи в бюджетной, финансовой и экономической политике в России, относящиеся к реализации полной экономической ценности редких видов: 

· эффективное использование уже получаемых в бюджеты платежей за эксплуатацию природных (а более шире, экологических) ресурсов и их использование для охраны редких видов и 

· создание финансового и экономического механизмов рационального (неистощительного, устойчивого) пользования природными активами страны (природным капиталом).

Решение этих задач диктуется императивом концепции устойчивого развития (если Россия будет выполнять положения Концепции перехода России к устойчивому развитию и Стратегии устойчивого развития Российской Федерации). Для сохранения неуменьшающегося от поколения к поколению объема природного капитала, а в его рамках неуменьшающихся размеров условно возобновимого природного капитала, целесообразно создать экономические механизмы, позволяющие:

 часть средств (рента/прибыли/выручки частных и государственных компаний, учреждений, органов), получаемых от пользования невозобновимым природным капиталом (нефть, газ, другие минеральные ресурсы) направлять для сохранения редких видов, биоразнообразия и возобновимых природных ресурсов;

 частично использовать для сохранения редких видов средства, получаемые от коммерческого использования (прибыли компаний) возобновимых природных ресурсов и от штрафов за браконьерскую деятельность (например, средства экофондов);

 средства, вырученные от продажи редких видов в результате их лицензионного изъятия из природной среды, можно было бы направлять полностью на охрану редких видов.
Указанные задачи представляют собой реализацию принципа взаимодополняемости (комплементарности) рыночных и нерыночных отношений для достижения устойчивого развития. При рассмотрении решения этих задач следует исходить из того, что весь природный мир - поделен на две неравные части: связанный с рынком (или участвующий в рыночных связях) и не связанный с рынком. Учитывая, что с экономических позиций все природное богатство можно считать природным капиталом, устойчивое развитие должно подразумевать необходимость неуменьшения этого капитала от поколения к поколению. Это – условие "сильной" устойчивости. "Слабая" устойчивость означает возможность заменяемости части природного капитала произведенным или человеческим капиталом, что подразумевает возможность жертвования отдельными видами и замещения их ценности ценностью произведенного или человеческого капитала.

Таким образом, целесообразно стимулировать финансирование существования (развития) части природного мира, не задействованного в рыночные отношения, за счет части средств (прибыли), получаемой от (законной) торговли рыночно привлекательными – и, как правило, антропогенно возобновляемыми видами (природными ресурсами) – животноводство и растениеводство, фермы аквакультур (например, разведение лососевых) и т.д.

Введение корректного учета экологического фактора – ценности редких видов – в главных экономических показателях – ВВП, ВНП, национальном доходе – это необходимо для правильного понимания тенденций развития России с ее огромным природноресурсным потенциалом.

В реформировании налоговой системы на макроуровне выделить три важных аспекта:

· возрастание удельного веса налогов на природоэксплуатирущую и природозагрязняющую деятельность (как важной причины появления редких видов) в общей сумме налогов. Это будет способствовать адекватному отражению роли природного потенциала в российской экономике, более рациональному использованию природных ресурсов, изъятию природной ренты в пользу общества;

· экологизация системы налогообложения – создание единой системы налогов, охватывающую всю природно-продуктовую вертикаль (цепочку) - от первичного природного вещества до конечной продукции, получаемой на его основе. Налоговая система должна быть устроена таким образом, чтобы на первых этапах природно-продуктовой вертикали налоги были максимальными (для "подавления" природоэксплуатирующей деятельности), и они должны убывать по мере приближения к стадии конечной продукции (для стимулирования высокотехнологичных, инфраструктурных, перерабатывающих и обрабатывающих отраслей);

· пересмотр и отмена субсидий, наносящих ущерб окружающей среде и редким видам (в энергетике, промышленности, на транспорте и в сельском хозяйстве).

Для реализации направлений эколого-экономической политики, указанных выше, учета экологического фактора в управлении и планировании экономикой необходимо усиление координирующей роли государства. Сама проблема повышения экономической ценности природных благ невозможна без вмешательства государства.

Рациональное, устойчивое использование редких видов при общем направлении на минимизацию их изъятия. В качестве основных мер можно отметить:

а) получение максимального количества биоресурсов из культур путем:

 повышения продуктивности существующих культур;

 введения максимального количества новых видов в культуру;

 изучения возможностей создания новых видов на основе достижений генной инженерии;

б) замена природных материалов синтетическими (при экологически безопасном производстве, продукции, энерго и материало экономичности и утилизации отходов).

Основой становления эффективной системы экономических механизмов охраны редких видов должно быть:

· проведение ориентировочного первоначального учета и оценки имеющихся биоресурсов редких видов (темпы истощения, устойчивого пополнения, национальная отчетность по биоресурсам, по землепользованию); 

· оценка вклада биоресурсов редких видов в национальную экономику (для этого учесть биоресурсы в национальной статистике, создать методологию межсекторного влияния ресурсопользования в экономике, собрать информацию по физическим характеристикам ресурсов в конкретных средах обитания и для конкретных целей их использования);

 разработка методологии оценки некоммерческих биоресурсов редких видов, важных для страны; 

· оценка экономической продуктивности различных экосистем с последующей оценкой относительных выгод от биоресурсов редких видов;

· подход к биоресурсам редких видов как капитальным ресурсам и соответственно вкладывание средств для предотвращения их истощения;

· обеспечение реализации целей устойчивого ресурсопользования;

· учет потребностей местного населения, благосостояние которого зависит от биоресурсов;

· разработка структуры экономической ответственности за охрану редких видов в регионе (если редкие виды в ООПТ являются государственной собственностью, то в буферных зонах, национальных парках часто являются открытыми для всех и должны находиться под контролем, например, путем передачи прав на пользование ими определенным организациям, местным властям с указанием ответственности за наиболее ценные биологические виды); частные собственники, на чьей территории имеются редкие виды, должны представлять данные по их учету и охране;

· обеспечение реализации экономических стимулов для сохранения редких видов;

· вовлечение местного населения в получение экономических стимулов от сохранения редких видов;

· обеспечение правильного восприятия стимулов, применение антистимулов;

· разработка и апробация методики экономической оценки редких видов животных и растений;

· проведение экономической оценки редких видов животных и растений, занесенных в Красную книгу;

· включение экономического раздела в эколого-экономический Кадастр особо охраняемых природных территорий и разработка методики его заполнения;

· разработка методики определения кадастровой стоимости земельных участков с учетом, находящихся на них редких видов, и земельных участков ООПТ для использования данного показателя при составлении и ведении Государственного земельного кадастра (работы по методологическому обеспечению земельнооценочных работ уже начаты);

· проведение экономической оценки ООПТ и их природных компонентов для включения полученных показателей в Кадастр ООПТ и Государственный земельный кадастр;

· издание учебных пособий по методам экономической оценки редких видов животных и растений, ресурсов биоразнообразия и других биологических ресурсов.

Экономические механизмы предупреждения появления редких видов и их вывода из Красных книг должны быть направлены на ограничение, нейтрализацию и/или устранение указанных лимитирующих факторов.

Например, установление квот изъятия редких видов, денежная оценка земель, лесов и водных объектов с учетом редких видов и наносимого последним вреда; введение санкций – запретов на изъятие, штрафов; борьба с браконьерством; изъятие (выкуп) экокритических площадей местным правительством; стимулов – более дешевые лицензии на оборот нередких видов, вознаграждения заповедникам, местной администрации, ограничение частных прав владения (пользования) редкими видами, сокращение- зачет (местного) подоходного налога с учетом величины вклада в меры по редким видам, знаки и вознаграждения охотникам без нарушений правил охоты («экомаркировка» охотников), соглашения с владельцами территорий с редкими видами об охране последних и возможной частичной компенсации затраченных средств, обмены одних земель (с редкими видами) на другие, разрешения властей на изъятие и продажу отдельных (больных, малосильных и т.п.) экземпляров редких видов с использованием выручки на охрану редких видов. Передислокация сооружений и транспортных магистралей, установление природокомпенсирующих платежей на их владельцев. Учет редких видов при страховании, рост цен на с/х химикаты, квотирование использования ядохимикатов.

Потребление редких видов для целей выживания бедного населения можно сократить прежде всего повышением благосостояния этой категории людей, а для коренных народов – эффективно контролируемым квотированием изъятия редких видов животных и растений. 

Кроме того, еще одной мерой является перевод охотничьих и заповедных угодий в ограниченное частное владение (пользование) с возможностью извлечения некоторых экономических выгод. Зарубежный опыт показывает, что коренные народы часто легко взаимодействуют с администрациями национальных парков в пресечении браконьерства со стороны местных или заезжих охотников.

Возрастание относительной ценности редких видов следует учитывать при оценке инвестиционных проектов, связанных с природопользованием. 

Применение промышленных способов восстановления редких растений и поголовья редких животных для снижения давления на них в естественных экосистемах (пушные зверохозяйства, фермы для выращивания лососевых, женьшеня, редких экзотических птиц в искусственных условиях и т.д.).

Инвестирование в экологическое образование, в частности, для повышения экологического сознания, способствующего сокращению спроса на нелегальное изъятие редких видов как дополнительных благ в частное пользование.

Акционирование экологических объектов с редкими видами, равно как и выпуск природоохранных облигаций – при этом следует узаконить полномасштабные выплаты природоохранным предприятиям за косвенные эффекты их деятельности и поддержание состояния природных объектов. В этом направлении следует, прежде всего, оценить создаваемую общественную ценность и выработать соответствующие нормативы. Контрольный пакет акций не должен находиться у частных акционеров, должны быть законодательно ограничены права распоряжения редкими природными ресурсами природоохранными предприятиями.

2.2.4. Направления финансирования Стратегии

Задачи финансирования национальной стратегии сохранения редких видов включают:
· способствовать капиталовложениям в изучение и сохранение редких видов с получением экологических, экономических и социальных выгод от таких капиталовложений, подготовку научных кадров в этой области; 

· обеспечить надлежащий доступ к соответствующим технологиям, чтобы существенно расширить имеющиеся возможности для решения проблемы утраты биологического разнообразия и появления редких видов;

· выделить средства на формирование у населения экологической культуры и бережного отношения к редким видам, включая систему представлений о ценности каждого редкого вида, его биологических и экологических особенностях. (Предусматривается формирование базовых знаний и понимания того, как данный вид выживает в естественных условиях, как деятельность человека сказывается на состоянии вида и отдельных популяций, как следует поступать, чтобы обеспечить сохранение данного вида).

Для реализации этих задач в качестве возможных источников финансирования и экономического стимулирования охраны редких видов использовать:

· бюджетное финансирование на всех уровнях (федеральном, субъектов РФ и местном);

· экофонды;

· новые и дополнительные источники финансовых ресурсов, в частности:

· часть ренты (прибыли) от добычи ископаемых, т.е. невозобновимых природных ресурсов (т.е. от природоэксплуатирующих компаний);

· часть прибыли от продажи антропогенно возобновляемых природных ресурсов (это в основном – пищевая промышленность, сельскохозяйственные фермы; заготовка древесины – аграрный сектор сегодня в России в этом аспекте, за редким исключением, неплатежеспособен);

· часть прибыли компаний, "эксплуатирующих" природные ресурсы, иногда даже без их потребления – от туристических агентств;

· штрафы за браконьерство;

· добровольные пожертвования физических и юридических лиц делового сектора (при их соответствующем законодательном стимулировании – например, освобождении таких взносов от федеральных и/или местных налогов);

· экореструктуризация внутренних и внешних долгов;

В качестве одного из источников финансирования охраны редких видов использовать экологонаправленную реструктуризацию российских долгов. Специфичным для России является накопление внутренних (федеральных структур субъектам РФ, между субъектами РФ, субъектов РФ, государственных и негосударственных структур) и внешних долгов (федерального правительства, администрации субъектов РФ). Многие из этих долгов являются безнадежными, но вместо их реструктуризации путем простого прощения (списывания) можно было бы установить, чтобы только часть долга списывалась, другая – выплачивалась в соответствии с установленным графиком, а третья часть долга «выплачивалась» путем проведения на его сумму и по согласованию с соответствующим кредитором природоохранных мероприятий по охране редких видов. Такая практика получила распространение в международных отношениях (ею пользуются, в частности, восточноевропейские страны – Польша и Болгария) и ограниченно в России (например, зачет долгов по платежам за загрязнение в счет проведения природоохранных мероприятиях на предприятиях).
· зарубежные и внутренние дотации и/или гранды, льготные займы, субсидирование для уплаты процентов на займы, паевое финансирование, совместное (взаимодополняющего) осуществление международных проектов, экспортные кредитов;

· прибыли от капиталовложений, сделанных природоохранными территориями;

· плата за вход в зоопарки, океанариумы, национальные парки, фотоохоту, дистанционное (рекреационное) наблюдение за редкими видами и их скоплениями;

· отчисления от инфраструктуры и услуг туризма и рекреации, связанных с наблюдением за редкими видами (дороги к местам экотуризма, стоянки автомашин, организация питания туристов, печатные издания, передачи по радио и телевидению, инфраструктура питания и т.п.);

· отчисления от выручки от выставок экспонатов, рисунков, фотографий и др. художественных произведений, отображающих редкие виды;

· плата за лицензии на добычу, сбор и охоту, связанные с редкими видами;

· части прибыли от эксплуатации биоресурсов данного региона местными предприятиями, например, по продаже местных растений и животных, одомашниванию диких видов животных, развитию туризма; 

· увеличение штрафных санкций за браконьерство в отношении редких видов и принятие мер по поднятию уровня жизни населения, особенно в районах обитания редких видов;

· дополнительная плата за водопользование от ирригационных проектов или ГЭС, если вода поступает к ним из природоохранных территорий;

· специальные налоги, например, на лесоразработки, торговлю лесом, дикими животными, права на концессии, налог на поддержание окружающей среды при строительстве плотин, ирригационных систем, дорог;

· обязательные отчисления (до 10%) определенной части стоимости крупномасштабного хозяйственного проекта (например, водохозяйственного); отчисления от концессий на эксплуатацию природных ресурсов, от других концессий (гостиниц, ресторанов, туризма); стимулирование добровольных пожертвований частных компаний и кооперативов, непосредственная финансовая поддержка от агентств по оказанию техпомощи, международных организаций, отдельных фондов.

Глава 2.3. Структура и элементы экономического механизма 

сохранения биоразнообразия

2.3.1. Формирование экономического механизма сохранения биоразнообразия 

Экономический механизм сохранения биоразнообразия как понятие представляет собой совокупность экономических способов и методов управления природопользованием, правовых норм, посредством которых достигаются цели охраны, воспроизводства и восстановления определенных биологических объектов и элементов природы, а также организационных структур и конкретных форм хозяйствования.

По содержанию экономический механизм является системой мер финансового воздействия на природопользователей, направленной на решение конкретных задач сохранения живой природы посредством применения различного рода экономических и иных рыночных стимулов, поощряющих деятельность, обеспечивающую сохранение и воспроизводство ресурсов животного и растительного мира, и экономических санкций к нарушителям природоохранного законодательства.

По форме экономический механизм сохранения биологических ресурсов представляет собой методическую, организационную и правовую деятельность по установлению и реализации конкретных экономических инструментов, направленных на сохранение существующих биологических компонентов природы, их воспроизводство и восстановление, а также пресечение их уничтожения.

В настоящее время уже сложилось устойчивое представление о системе мер и инструментов экономического воздействия на природопользователей, направленных на достижение определенных экологических целей. Большая часть из них применима для решения задач, связанных с охраной биологических ресурсов и сохранением биологического разнообразия. К основным инструментам экономического механизма сохранения биоразнообразия следует относить следующие меры финансового воздействия на природопользователей и регулирования природоохранной деятельности:

· установление различного рода платежей за право пользования биологическими природными ресурсами и объектами;

· установление различного рода платежей, идущих на цели воспроизводства и охраны биологических природных ресурсов и объектов;

· установление платежей в возмещение вреда, причиненного биологическим ресурсам и природным объектам вследствие нарушения природоохранного законодательства;

· установление компенсационных платежей в возмещение вреда, причиняемого биологическим ресурсам и природной среде разрешенной деятельностью;

· установление штрафных санкций, применяемых в административном порядке к нарушителям природоохранного законодательства;

· страхование особо ценных биологических объектов и земель, на которых они расположены, в целях принятия превентивных мер по их охране, снижению вероятности уничтожения при аварии и созданию финансовых резервов для восстановления в случае порчи или причинения вреда;

· установление штрафных санкций за несоблюдение экологических требований, принимаемых на себя природопользователями добровольно при заключении договоров аренды земли или договоров на иные виды природопользования;

· установление оплачиваемых квот на определенные виды использования или неиспользования биологических природных ресурсов и объектов в тех или иных целях, включая квоты на международном уровне;

· введение системы земельного налогообложения стимулирующего природоохранительное ведение хозяйственной деятельности;

· введение системы налогообложения хозяйственной деятельности, стимулирующей применение технологий, сохраняющих или восстанавливающих биологические ресурсы и объектов живой природы;

· проведение обязательной стоимостной оценки ущерба, который может возникнуть в результате реализации тех или иных видов деятельности (на стадии экологических экспертиз и оценок воздействия на окружающую природную среду), а также принятие решений о начале данной деятельности только после выяснения размера обязательных компенсационных платежей в возмещение причиняемого экологического вреда.

Приведенный перечень является далеко неполным, и его можно значительно расширить за счет детализации отдельных компонентов и выработки дополнительных мер, связанных с охраной конкретных биологических ресурсов и объектов живой природы, а также мер, учитывающих особенности отдельных отраслей экономики, видов хозяйственной и иной деятельности в той или иной мере затрагивающей биологические объекты, среду их обитания, а также ценные в экологическом отношении территории.

Специфика и порядок применения приведенной системы мер финансового воздействия на природопользователей определяется конкретными условиями, зависящими от поставленных целей, территориального охвата, местных особенностей природопользования и категории биологических объектов, на сохранение которых данные меры направлены.

При этом перечисленные меры обязательно должны соответствовать существующему законодательству и быть закреплены в правовом отношении. То есть, организационно-методическая составляющая экономического механизма должна облекаться в некие нормативно-правовые формы, обеспечивающие их безусловное выполнение на практике.

По своему экономическому содержанию перечисленные выше меры могут быть сгруппированы в 4 общих блока.


Экономический механизм сохранения биоразнообразия


Структура экономического механизма сохранения биоразнообразия включает:

1. Экономические инструменты, основанные на оценке и компенсации экологического ущерба, объединяют платежи по искам о нарушении природоохранного законодательства, страховые возмещения в случае аварий и нанесения вреда застрахованным объектам, компенсационные выплаты за разрешенную деятельность, за изменение целевого использования земель и перевод их из одной категории в другую.

2. Экономические инструменты, основанные на установлении платы для изъятия части дохода (ренты), образующегося при использовании конкретного природного ресурса, оплаты воспроизводственных затрат (платежи за право пользования, платежи на воспроизводство), различного рода налоги и сборы для организации системы финансирования тех или иных мероприятий, а также страховые платежи для создания страховых фондов возмещения экологического вреда;

3. Экономические инструменты, основанные на комплексной оценке стоимости биологических ресурсов и используемые при проведении экологической экспертизы и процедуры оценки воздействия на окружающую среду (ОВОС), учете в национальном богатстве, взаиморасчетах на международном уровне, компенсации убытков в связи с ограничением какой-либо деятельности, принятии решений об использовании или развитии территории, анализе инвестиционных проектов.

4. Экономические инструменты, основанные на установлении каких-либо требований или ограничений, нарушение которых связано с применением штрафных санкций или иных мер экономического воздействия с целью регламентирования деятельности, негативно влияющей на состояние биологических природных ресурсов. Например, эти инструменты могут выступать в виде неустоек или иных платежей за нарушение установленных регламентов и режимов использования ценных в экологическом отношении земель, вытекающих из правовых документов на право пользования определенными ресурсами (договоров аренды, концессии, лицензионных соглашений и др.).

При разработке предложений по перспективным направлениям совершенствования экономического механизма сохранения биоразнообразия целесообразно использовать данную укрупненную классификацию как основу для описания наиболее общих подходов к выработке и реализации тех или иных мер и направлений природоохранной деятельности. Детализация предложенных основных направлений может быть осуществлена в рамках разработки прикладных инструментов и механизмов регулирования природопользования в конкретных регионах или на конкретных территориях, а также в рамках регламентирования деятельности определенных отраслей экономики, непосредственно влияющей на состояние биологических природных ресурсов и объектов и ресурсов биоразнообразия.

В целом реализация экономического механизма сохранения биоразнообразия должна осуществляться посредством разработки и внедрения трех частей, состоящих из: 

· методического обеспечения получения стоимостных параметров биологических ресурсов (экономической оценки биологических природных ресурсов); 

· организационных мероприятий по использованию финансовых мер воздействия на природопользователей (описание схем и процедур применения тех или иных финансовых мер воздействия, создание организационных структур);

· законодательных и иных юридических норм, создающих правовое пространство для применения выработанных финансовых и организационных инструментов (юридическое закрепление финансовых мер воздействия).

Работы по созданию методического обеспечения экономической оценки биологических ресурсов и ресурсов биоразнообразия являются одним из важнейших условий развития и реализации, как всего экономического механизма природопользования, так и сохранения биоразнообразия в частности. Это связано с тем, что в основе всех перечисленных методов финансового воздействия на природопользователей лежит экономическая оценка биологических ресурсов, позволяющая установить объективные стоимостные параметры, использование которых в качестве регулятивных инструментов и должно обеспечить получение желаемого результата. К указанным параметрам в первую очередь относятся такие экономические показатели как ставки различного рода платежей и налоговых сборов; таксы и ставки штрафных платежей, используемые при нарушении природоохранного законодательства; показатели налогооблагаемой, балансовой и иной стоимости определенных биологических объектов и ресурсов, а также ряд других показателей, применяемых в целях финансово-экономического воздействия на природопользователей.

Данная часть экономического механизма должна основываться на серии методик по экономической оценке биологических природных ресурсов и объектов, а также определению тех или иных стоимостных параметров, выступающих в качестве финансовых регуляторов, опирающихся на единые методологические принципы, обеспечивающие их сопоставимость. Причем предлагаемые методики и принципы экономической оценки тех или иных категорий биологических природных объектов не обязательно должны облекаться в форму неких инструктивных документов с определенным правовым статусом.

Организационная составляющая экономического механизма заключается в выработке и реализации различных схем, процедур и технологий, обеспечивающих применение тех или иных финансовых мер воздействия.

По содержанию организационная часть экономического механизма может представлять собой различного рода процедуры как непосредственно связанные с применением стоимостных оценок, так и непосредственно не связанные с ними. К организационным мерам первого типа будут относиться все виды установления штрафных санкций, налогов, платежей, взыскания ущерба. К организационным мерам второго типа будут относиться действия по введению различного рода ограничений и требований к земле – и природопользователям, например, установление определенных экологических требований в договорах аренды земельных участков, нарушение, которых ведет к штрафным санкциям; установление границ различных природоохранных зон; обязательное введение экономических расчетов при процедуре оценки воздействия на окружающую среду (ОВОС) и при экологической экспертизе; проведение страхования ценных биологических объектов и территорий и т.д.

По форме организационная часть экономического механизма может быть представлена различными документами, описывающих или закрепляющих порядок осуществления предлагаемых процедур в виде положений, порядков применения, инструкций и других документы.

Правовая составляющая экономического механизма заключается в придании определенного правового статуса организационным и экономическим мерам воздействия на природопользователей и регулирования хозяйственной деятельности в целях сохранения биоразнообразия. Это могут быть различного рода законодательные и нормативные документы, вводящие в действие или утверждающие те или иные организационные схемы и процедуры воздействия на природопользователей, например федеральные законы, законы субъектов Федерации, постановления правительства Российской Федерации и субъектов Федерации, распоряжения руководителей органов местного самоуправления, приказы отраслевых министерств и специально уполномоченных органов в сфере охраны и использования биологических природных ресурсов и другие правовые документы.

В реальной жизни все три составляющие экономического механизма самым тесным образом взаимосвязаны и практически не отделимы друг от друга.

Поэтому при описании конкретных мер и способов экономического регулирования сохранения биологического разнообразия эти части должны рассматриваться не отдельно, а в совокупности, как составляющие единого процесса управления природопользованием.  

2.3.2. Методы оценки экологического ущерба

В настоящее время в практике управления природопользованием действует довольно большое число нормативно-правовых и методических разработок, регламентирующих порядок определения размера ущерба и убытков, причиненных различным субъектам правовых отношений в результате порчи, гибели или уничтожения биологических природных ресурсов, а также в результате вредного воздействия на другие элементы окружающей природной среды. Причем, порядок определение размера ущерба, причиняемого уничтожением биологических природных и материальных ресурсов, созданных человеком, идентичен друг другу, так как регламентируется одним исходным документом – Гражданским кодексом Российской Федерации. В данном документе даны наиболее общие принципы оценки любых видов ущерба и убытков.

Согласно статье 15 ГК РФ под убытками понимаются расходы, которые необходимо произвести для восстановления нарушенного права, утрата или повреждение имущества (реальный ущерб), а также недополученные доходы (упущенная выгода). Указанная статья, по сути дела, описывает и закрепляет в качестве правовой нормы основную формулу, которая в настоящее время довольно широко используется или может быть использована при подсчете убытков, вызываемых повреждением, гибелью и уничтожением всех видов имущества и ресурсов, включая и природные. Экономический смысл формулы, установленной статьей 15, заключается в том, что размер убытков определяется суммированием затрат, необходимых для восстановления нарушенного объекта (приведения его в первоначальное состояние), стоимости утраченного объекта и убытков, вызванных неполучением ожидаемых доходов.

На этой же формуле основан и действующий в настоящее время порядок исчисления размера потерь и убытков, а также вреда, причиненного тем или иным биологическим природным объектам, установленный другими документами.

В частности, рассмотренный принцип оценки убытков и экологического ущерба зафиксирован в основных законодательных и нормативных документах, регламентирующих порядок оценки вреда, причиняемого земельным и лесным ресурсам, природной среде в целом и особо охраняемым природным территориям. Так, согласно статье 77 Федерального закона “Об охране окружающей среды”, вред окружающей среде, причиненный субъектом хозяйственной и иной деятельности, возмещается в соответствии с утвержденными в установленном порядке таксами и методиками исчисления размера вреда окружающей среде, а при их отсутствии - исходя из фактических затрат на восстановление нарушенного состояния окружающей среды, с учетом понесенных убытков, в том числе упущенной выгоды. При этом определение размера вреда окружающей среде, причиненного нарушением законодательства в области охраны окружающей среды, осуществляется исходя из фактических затрат на восстановление нарушенного состояния окружающей среды, с учетом понесенных убытков, в том числе упущенной выгоды, а также в соответствии с проектами рекультивационных и иных восстановительных работ; при их отсутствии – в соответствии с таксами и методиками исчисления размера вреда окружающей среде, утвержденными органами исполнительной власти, осуществляющими государственное управление в области охраны окружающей среды.

Статья 36 Федерального закона «Об особо охраняемых природных территориях» включает в себя правовую норму, согласно которой вред, причиненный природным объектам и природным комплексам в границах особо охраняемых природных территорий, подлежит возмещению в соответствии с утвержденными в установленном порядке таксами и методиками, а при их отсутствии – по фактическим затратам на их восстановление. Рассмотренным принципам оценки материального вреда не противоречит действующее лесное и земельное законодательство.

Согласно статье 111 Лесного кодекса Российской Федерации граждане и юридические лица обязаны возместить вред, причиненный лесному фонду и не входящим в лесной фонд лесам, в порядке, установленном законодательством Российской Федерации, то есть либо по действующим ведомственным документам, либо в соответствии с Гражданским кодексом Российской Федерации.

Порядок оценки убытков землепользователей и потерь сельскохозяйственного производства, а также ущерба в связи с утратой природоохранного, рекреационного, оздоровительного значения сельскохозяйственных угодий, закреплен постановлением Правительства РФ от 28.01.93 г. №77 и постановлением Правительства РФ от 27.11.95 г. №1176. В методическом отношении он также построен на принципах оценки всех видов потерь и убытков, включая упущенную выгоду и затраты на восстановление (освоение новых) земель.

К ведомственным нормативным актом, закрепляющим и разъясняющим установленные Гражданским кодексом РФ общие экономические принципы оценки ущерба, вызванного причинением материального вреда, следует отнести «Методические указания по оценке и возмещению вреда, нанесенного окружающей природной среде в результате экологических правонарушений», утвержденные приказом Госкомэкологии России №295 от 14.05.98 г. В соответствии с данным документом субъект хозяйственной деятельности возмещает убытки от прямого и косвенного воздействия, а также от возможных последствий негативного воздействия на природную среду.

При этом под убытками понимаются расходы, которые лицо, чье право нарушено, произвело или должно будет произвести для восстановления нарушенного права, утраты или повреждения его имущества, а также недополученные доходы, которые это лицо получило бы при обычных условиях гражданского оборота, если бы его право не было нарушено. То есть в данном документе буквально дословно цитируется статья 15 Гражданского кодекса РФ. Собственно, сам порядок оценки и процедура возмещения ущерба, а также уголовная и административная ответственность, наступающая в случае нарушения природоохранного законодательства, устанавливаются такими документами как Уголовно-процессуальный кодекс, Арбитражный процессуальный кодекс, Гражданский процессуальный кодекс, ФЗ от 30 декабря 2001 г. №195-ФЗ «Кодекс Российской Федерации об административных правонарушениях», постановление Верховного суда РФ от 5.11.98 г. №14.

Помимо описанных выше правовых норм, регламентирующих общие принципы оценки убытков и материального вреда, причиненного различного вида негативными воздействиями на природные ресурсы и объекты, на практике при определении взысканий в возмещение вреда используется целый ряд ведомственных нормативных документов, перечень которых приведен в Приложении. 

Однако общий анализ действующих отраслевых нормативных документов показывает, что существующая система оценки экологического ущерба крайне несовершенна и имеет существенные пробелы в своем методическом, организационном и правовом обеспечении. То есть, при оценке ущерба применяются разные методологические подходы, действующие методики не совершенны, целый ряд вредных воздействий на отдельные компоненты природы не оценивается. По этим компонентам процедуры взыскания и компенсации причиненного экологического вреда не определены и не установлены никакими нормативными документами. Соответственно ущерб не компенсируется, а природопользователи не стимулируются к снижению потерь биоразнообразия при осуществлении своей хозяйственной деятельности.

Один и тот же элемент природной среды может оцениваться по разным методикам в зависимости от того, к какой категории земель относится земельный участок с расположенным на нем природным объектом. Это относится к таким элементам биоты, как почвенный слой и растительность. Так, ущерб от деградации (порчи) почвенного слоя будет оценен по разным методическим принципам на землях сельскохозяйственного назначения и землях лесного фонда, хотя объект оценки один – почва. Так же обстоит дело и с оценкой лесной растительности на землях, отнесенных к различным категориям.

Сложившееся положение объясняется тем, то перечисленные действующие документы в основном были разработаны в целях компенсации потерь в конкретной отрасли экономики, например, сельском хозяйстве, лесном и охотничьем хозяйстве, и поэтому основаны на различных методологических подходах и принципах без учета необходимости оценки всех компонентов природного комплекса по единой методологии.

В силу данного обстоятельства существует целый ряд компонентов природной среды, в основном биотических, для которых стоимостная оценка причиненного им вреда в настоящее время никак не регламентируется. К таким компонентам относятся:

· среда обитания животных, включая охотничьи, редкие и исчезающие виды животных, за исключением конкретных объектов, являющихся "жилищами" определенных животных, например, гнезд, деревьев-дуплогнездников и других объектов;

· насаждения защитных полос;

· растительность водоохранных зон;

· растительность на землях особо охраняемых природных территорий;

· нелесная растительность на землях поселений;

· лесная растительность вне земель лесного фонда (земли поселений, земли закрытых территориальных образований, транспорта, связи, обороны, водного фонда и другие категории, установленные Земельным кодексом РСФСР);

· нелесная (луговая, болотная, степная и т.д.) растительность вне земель лесного фонда;

· экосистемы и природные комплексы в целом;

· водные экосистемы.

Оценки ущерба, рассчитанные по утвержденным методикам и иным нормативным документам, не всегда позволяют получить объективные стоимостные параметры. В одних случаях размеры ущерба бывают занижены, а в других завышены (например, при оценке ущерба от гибели рыбы и ее потомства, при оценке ущерба от загрязнения и уничтожения почвы на территории поселений).

При оценке ряда компонентов природной среды и последствий негативного воздействия на них приходится использовать либо неприспособленные для данных целей методические документы, либо вообще отказываться от стоимостной оценки экологического вреда причиняемого данным компонентам биоты.

Таким образом, такой действенный инструмент экономического механизма сохранения биологического разнообразия как оценка и компенсация ущерба, вызываемого уничтожением биологических компонентов природы, оказывается малоэффективным в силу отсутствия его должного методического, организационного и правового обеспечения и требует самой тщательной доработки.

Доработка существующей системы оценки и компенсации экологического ущерба, причиняемого биологическим объектам, может идти как на федеральном, так и на региональном уровнях путем принятия соответствующих федеральных законов, постановлений Правительства РФ, ведомственных нормативных документов, а также правовых документов субъектов Федерации, учитывающих региональные особенности охраны и воспроизводства биологических ресурсов. К таким документам следует отнести ряд методик, принятие которых позволит реально оценивать размер убытков в случае нанесения вреда или изъятия объектов живой природы при нарушении природоохранного законодательства, а также в разрешенных случаях уничтожения или повреждения  биологических природных объектов, например, при строительстве, прокладке линейных объектов, освоении месторождений и т.д.

Можно предложить следующий примерный перечень методических документов, разработка которых позволит обеспечить оценку и компенсацию экологического ущерба, причиняемого в первую очередь ресурсам биоразнообразия:

· методика оценки ущерба, вызываемого уничтожением среды обитания объектов животного мира;

· методика оценки ущерба водным экосистемам, вызываемого снижением (потерей) рыбопродуктивности водоемов в случаях, не связанных с непосредственной гибелью рыбы и гидробионтов;
· методика оценки ущерба, причиняемого лесной растительности на землях, не относящихся к лесному фонду;
· методика (порядок) оценки ущерба, причиняемого экосистемам в целом;
· комплексные отраслевые методики оценки ущерба, причиняемые природной среде в результате определенной хозяйственной деятельности, например, при строительстве линейных объектов, освоении месторождений полезных ископаемых, и т.д.;
· методики оценки ущерба в целях его компенсации при страховании природных объектов;
· методика оценки ущерба, вызываемого нарушением установленных режимов использования охраняемых природных территорий, а также нарушением различных экологических требований и ограничений;

· методика (порядок) стоимостной оценки экологического ущерба, вызываемого уничтожением основных элементов биоты при возникновении аварий на нефтепроводах, газопроводах и других хозяйственных объектах;

· методика оценки ущерба, вызываемого уничтожением и повреждением зеленых насаждений и естественной растительности на территории городов и населенных пунктов;

· методика оценки ущерба, вызываемого уничтожением среды обитания объектов животного мира на территории городов и населенных пунктов;

· методика оценки ущерба, вызываемого загрязнением, захламлением и деградацией городских земель;

· методика оценки ущерба, вызываемого нарушением установленных режимов использования охраняемых природных территорий;

· методика оценки потерь (экологического вреда) при переводе лесных земель в нелесные и изъятии из лесного фонда, а также в случаях хозяйственного использования земель особо охраняемых территорий.

Для того чтобы перечисленные методики могли использоваться для экономического регулирования природопользования и обеспечивать создание эффективных экономических стимулов к снижению потерь ресурсов биоразнообразия, они должны отвечать следующим требованиям:

· иметь в своей основе единство методологии, дающее возможность получать сопоставимые стоимостные показатели;

· использовать объективные показателей стоимости компонентов живой природы для расчета реальной величины ущерба;

· соответствовать порядку определения убытков, установленному Гражданским кодексом РФ и другими нормативными документами для признания результатов, полученных по данным методикам, судами.

Единая методология оценки и учет отечественного законодательства, регламентирующего вопросы оценки и возмещения ущерба, позволяют надеяться на распространение рассмотренных методик и на другие регионы России.

Реализация единых методологических подходов при применении их в качестве экономических инструментов воздействия на природопользователей должна быть четко регламентирована в процедурном плане и закреплена в правовом отношении.

Организационная составляющая экономического механизма сохранения биологических заключается в создании нормативных документов, регламентирующих порядок применения рассмотренных выше методических принципов оценки биологических ресурсов на практике. В частности, это касается определения случаев, когда требуется применять те или иные методики, а также порядка взыскания компенсационных платежей и их дальнейшего использования или распределения.

Пока данные процедуры по сути дела четко не регламентированы, и поэтому значительная часть средств, которая могла бы покрыть издержки по восстановлению природной среды либо вообще не взыскивается, либо взыскивается в незначительном размере, но при этом остается в отраслях-природопользователях, что не всегда способствует их рациональному использованию. То есть, по-прежнему преобладает отраслевой подход, препятствующий внедрению методов комплексной оценки и компенсации вреда, причиняемого  биологическим компонентам природы.

Для ликвидации существующих в данной сфере пробелов необходима разработка ряда инструктивных документов, определяющих:

· порядок компенсации экологического вреда, вызываемого разрешенным уничтожением и повреждением лесной и нелесной растительности на землях, не входящих в состав лесного фонда, включая зачисление и дальнейшее использование финансовых средств;

· порядок компенсации экологического ущерба, вызываемого незаконным уничтожением и повреждением среды обитания объектов животного мира на всех категориях земель, включая зачисление и дальнейшее использование финансовых средств;

· порядок компенсации экологического вреда, вызываемого уничтожением и повреждением всех элементов биоты на землях особо охраняемых природных территорий, включая зачисление и дальнейшее использование финансовых средств;

· порядок, устанавливающий обязательность проведения стоимостной оценки экологического вреда при подготовке разделов ОВОС и определения размера компенсационных выплат в его возмещение;

· порядок, устанавливающий обязательность проведения стоимостной оценки экологического вреда при проведении экологической экспертизы и определения размера компенсационных выплат в его возмещение.

Правовая составляющая процесса развития и реализации методов экономического воздействия на природопользователей через механизм оценки и взыскания причиненного ими ущерба заключается в утверждении или ином введение в действие перечисленных выше нормативно-правовых документов на различных уровнях управления экономикой.

2.3.3. Методы, основанные на введении платежей за использование 
биологических ресурсов

Данный блок методов является в настоящее время наиболее разработанным и реализованным из всех экономических инструментов воздействия на природопользователей.

Основная часть взимаемых платежей за использование природных ресурсов регламентирована 

федеральным законодательством и охватывает практически все виды природных ресурсов, используемых непосредственно в хозяйственной практике. Платежи устанавливаются и взимаются в виде арендной платы, земельного налога, платы за право пользования, платежей на воспроизводство (к сожалению, в настоящее время большая часть платежей на воспроизводство ресурсов отменена), платежей за разрешенное изъятие, а также различного рода сборов и пошлин.

В систему платежей, связанных с использованием непосредственно биологических ресурсов и объектов, включаются следующие виды платежей:

1. Земельный налог за земли лесного фонда. Устанавливается на период лесопользования с единицы площади освоенных лесов эксплуатационного назначения, на которых проводится заготовка древесины, и взимается в составе платы за пользование лесами в размере пяти процентов от платы за древесину, отпускаемую на корню (ст.11 Закона РФ «О плате за землю»);

2. Земельный налог за земли лесного фонда, предоставленные в установленном порядке для рекреационных целей. Налог определяется в размере пяти процентов от норматива платы за древесину на этой площади с учетом увеличения ставок для курортных зон (ч.3 ст.11 Закона РФ «О плате за землю»);

3. Земельный налог на оленьи пастбища. Устанавливается исходя из соотношения их продуктивности (с учетом оленеемкости) к продуктивности немелиорированной пашни и базисного размера налога на него; 

4. Арендная плата за земельные участки, предоставляемые  в краткосрочное и долгосрочное пользование на особо охраняемых природных территориях, территориях, имеющих рекреационное, социально-эстетическое и экологическое значение. Размеры, порядок, условия и сроки внесения арендной платы определяются договором аренды в соответствии с требованиями арендодателей - органов исполнительно власти РФ, ее субъектов, органов местного самоуправления, юридических лиц и граждан;

5. Арендная плата за предоставление в краткосрочное или долгосрочное пользование участков лесного фонда для осуществления одного или нескольких видов лесопользования, определенных Лесным кодексом. Аренда участков лесного фонда не допускается на территориях государственных природных заповедников. Размеры, порядок, условия и сроки внесения арендной платы определяются договором аренды в соответствии с Положением об аренде участков лесного фонда, утвержденным постановлением Правительства РФ;

6. Лесные подати. Порядок и условия взимания лесных податей, а также минимальные ставки платы за древесину, отпускаемую на корню, устанавливается Правительством РФ. Конкретные ставки лесных податей не могут быть ниже минимальных ставок, установленных органами государственной власти субъектов Российской Федерации. Лесные подати взимаются за заготовку древесины; живицы; второстепенных лесных ресурсов (пней, коры, бересты, пихтовых, сосновых, еловых лап, новогодних елок и других); побочное лесопользование (сенокошение, пастьба скота, размещение ульев и пасек, заготовка и сбор дикорастущих плодов, ягод, орехов, грибов, других пищевых лесных ресурсов, лекарственных растений и технического сырья, сбор мха, лесной подстилки и опавших листьев, камыша и других видов побочного лесопользования); пользование участками лесного фонда для нужд охотничьего хозяйства; пользование участками лесного фонда для научно-исследовательских целей; пользование участками лесного фонда для культурно-оздоровительных, туристических и спортивных целей;

7. Плата за перевод лесных земель в нелесные земли в целях, не связанных с ведением лесного хозяйства;

8. Плата за пользование объектами животного мира с изъятием их из среды обитания;

9. Различного рода региональные платежи, например, плата за разрешенную вырубку деревьев на территории населенных пунктов;

10. Местные платежи за посещение тех или иных природных объектов, имеющих рекреационное или социально-культурное значение;

11. Добровольное страхование риска причинения ущерба в случае возникновения аварийных ситуаций;

12. Плата за лицензии на добычу охотничьих животных;

13. Оплата квот на добычу водных биоресурсов;

14. Оплата разрешений на вырубку деревьев и кустарников в городах.

Все виды платежей, а также системы их взимания и применения льгот по ним являются эффективным инструментом регулирования природопользования. Однако, как показывает приведенный выше перечень основных видов платежей, установленных в настоящее время, они в большей мере касаются земельных и лесных ресурсов, причем в последнем случае они в значительной степени ориентированы на установление платы за использование древесины на землях лесного фонда.

Поэтому действующая система платежей в основном направлена на формирование бюджета за счет изъятия рентной составляющей лесного и земельного дохода владельцев, собственников и пользователей земельных и лесных и иных природных ресурсов. 

Вместе с тем механизм платного использования биологических ресурсов и объектов может стать также действенным инструментом создания финансовых основы сохранения и воспроизводства ресурсов биоразнообразия за счет расширения действующей системы платежей и введения новых форм ее применения. В частности, такими новыми направлениями платного природопользования может стать:

· разработка, обоснование и введение платы за посещение национальных парков и иных объектов, имеющих повышенную рекреационную привлекательность;

· установление повышенных ставок арендной платы за земельные участки, находящиеся на ценных природных территориях;

· введение платы для юридических лиц, арендующих земельные участки на ценных в экологическом и рекреационном отношении территориях, на охрану и  воспроизводство биологических объектов, находящихся в границах данных территорий (можно отдельно выделить города и населенные пункты, а также различные природоохранные зоны и экологически ценные регионы);

· введение платы за предоставление территорий для ведения охотничьего хозяйства;

· введение платы за использование природоохранных и рекреационных свойств лесов, расположенных на территориях одного субъекта Федерации в интересах другого субъекта;

· реализация принципа полного возмещения всех затрат, связанных с восстановлением биологических ресурсов при изъятии лесных земель; 

· введение платы за нарушение установленных регламентов и режимов, а также требований и ограничений при земле- и природопользовании;

· введение системы страховых платежей для хозяйствующих субъектов, находящихся вблизи или на территории ценных природных территорий;

· установление различного рода целевых выплат, субсидий и кредитов на деятельность, связанную с воспроизводством ценных биологических ресурсов и объектов;

· установление льготного налогообложения деятельности, направленной на восстановление численности редких видов животных, развитие различных форм рекреационного использования природных территорий, восстановление лесной и другой ценной растительности (в настоящее время из налоговых льгот применяется только освобождение от земельного налога особо охраняемых природных территорий).

Введение перечисленные видов платежей и других инструментов в практику регулирования природопользования так же, как и при оценке ущерба требует разработки их методического и организационно-правового обеспечения на различных уровнях управления экономикой.

2.3.4. Экономические инструменты, основанные на комплексной оценке
стоимости биологических ресурсов

К экономическим инструментам, основанным на комплексной оценке стоимости биологических ресурсов, относятся:

· установление различных рода платежей за изъятие из государственной собственности и перевод из одной категории в другую;

· проведение процедуры экономической оценки воздействия на окружающую среду (ОВОС) в составе проектов;

· проведение экологической экспертизы;

· выбор и обоснование различных вариантов освоения и развития определенных территорий;

· анализ инвестиционных проектов;

· учет стоимости биологических ресурсов и ресурсов биологического разнообразия в национальном богатстве;

· установление размеров компенсаций в связи с ограничением какой-либо деятельности, а также дотаций на стимулирование мероприятий и по сохранению и воспроизводству биологических объектов;

· развитие системы страхования ценных биологических ресурсов и объектов;

· проведение взаиморасчетов за сохранение тех или иных биологических объектов на международном уровне;

· расчет индикаторов устойчивого развития на макро- и региональном уровнях;

· оценка национального богатства и формирование «зеленых счетов».

Весь блок данных механизмов в основном связан с проведением стоимостной оценки биологических ресурсов. Развитие данного блока должно идти по пути разработки определенной системы стоимостных показателей, применяемых в тех или иных случаях и обоснования методов их расчета и дальнейшего использования.

2.3.5. Экономические инструменты, основанные на установлении 
экологических требований и ограничений для природопользователей

Данный блок объединяет методы, основанные на установлении каких-либо требований или ограничений, нарушение которых связано с применением штрафных санкций или иных мер экономического воздействия с целью регламентирования деятельности, негативно влияющей на состояние биологических природных ресурсов. К таким методам могут относиться следующие мероприятия:

· все виды зонирования территории с целью установления границ особо ценных природных территорий и объектов;

· установление особых режимов ведения хозяйственной деятельности и природопользования на определенных природных территориях;

· создание паспортов земельных участков, на которых располагаются ценные биологические объекты;

· установление определенных экологических требований по сохранению и воспроизводству биологических объектов при заключении договоров аренды земельных участков, аренде участков лесного фонда и иных формах земле- и природопользования (концессионных соглашениях, получении лицензии на пользование природными ресурсами, заключении соглашения о разделе продукции);

· введение различного рода прямых ограничений и запретов на использование конкретных категорий биологических ресурсов и видов деятельности в определенные временные рамки;

· лицензирование определенных видов деятельности.

По своему содержанию данный блок методов является организационной "подосновой" для применения штрафных санкций за несоблюдение требований по сохранению объектов живой природы. Применение санкций может осуществляться как в добровольном, так и в принудительном порядке через систему гражданского судопроизводства или посредством списания средств со счетов организаций-нарушителей. Поэтому второй составляющей данного блока является разработка, обоснование и установление ставок различного рода штрафных платежей, такс в возмещение ущерба, пени за просрочку, невыполнение или ненадлежащее выполнение взятых на себя финансовых и иных обязательств, а также другие меры, регулируемые административным и хозяйственным законодательством.

2.3.6. Включение экологического каркаса в процесс правового 
и территориального зонирования земель различных категорий 

Данное направление является новым и практически совершенно неразработанным элементом механизма сохранения биоразнообразия, находящемся на стыке правовых, земельноустроительных, природоохранных и экономических технологий. Это вызвано следующими обстоятельствами.

В настоящее время в России начинается процесс беспрецедентно быстрого создания института частной собственности на землю посредством передачи прав на земельные участки собственникам объектов недвижимости и вовлечения в оборот практически всех категорий земель. Отличительной особенностью начавшегося процесса является  отсутствие учета экологической составляющей в нормативных документах, регламентирующих данный процесс, в силу разобщенности ведомственных интересов, органов, отвечающих за реализацию земельной и природоохранной политики государства. Вместе с тем в последнее время экологами довольно активно развивается идея перехода к модели устойчивого развития регионов на основе создания экологического каркаса территории. Под экологическим каркасом территории понимается совокупность ее экосистем с индивидуальными характеристиками природопользования для каждого участка, образующих пространственно-организованную инфраструктуру, которая поддерживает экологическую стабильность территории, предотвращает потери биоразнообразия и деградацию ландшафтов
. Основная суть идеи создания экологического каркаса сводится к установлению индивидуальных режимов природопользования для определенных территорий и даже конкретных земельных участков в целях поддержания их экологического потенциала и сохранения ценных природных объектов. Однако данная идея может так и остаться только идеей, если ей не придать соответствующей юридической формы и не создать механизм, обязывающий собственников, владельцев и пользователей земельных участков выполнять установленные режимы в условиях возникновения земельного рынка.

В связи с этим разработка экономических и правовых технологий создания экологического каркаса территории становится одним из актуальнейших направлений природоохранной деятельности в условиях начавшейся земельной реформы и перехода к приватизации земель. Наиболее действенным механизмом создания экологического каркаса является его включение в систему территориального зонирования земель. Такое включение должно происходить посредством разработки и учета экологических требований и ограничений к землевладельцам и землепользователям при формировании системы территориальных зон, с последующим закреплением данных требований и ограничений в соответствующих правовых и учетных документах, а также разработкой и установлением различных экономических санкций к нарушителям данных требований и ограничений. Однако это сложная работа, и она требует значительных усилий.

Современное законодательство предоставляет большие возможности для использования процедуры зонирования земель в целях охраны природы. В настоящее время земельным, градостроительным и иным законодательством зонирование земель рассматривается как один из инструментов управления земельными ресурсами и планирования развития территории. Это обстоятельство позволяет уже сейчас осуществлять охрану природы на основе создания экологического каркаса территории методами, прямо совместимыми с проводимыми рыночными преобразованиями в земельно-имущественной сфере, и при этом достаточно мягко в рамках действующего правового поля смещать акценты в проведении природоохранной политики с уровня федерального центра на региональный и даже локальный уровни, решая экологические проблемы собственными силами и средствами, не дожидаясь централизованных решений.

Наиболее значительные правовые основания для создания экологических каркасов в рамках экологически ориентированных систем территориального зонирования земель дают три законодательных акта: Федеральный закон «О государственном земельном кадастре», Градостроительный кодекс Российской Федерации и Федеральный закон «О государственной регистрации прав на недвижимое имущество и сделок с ним».

Закон «О государственном земельном кадастре» вводит понятие территориальной зоны и порядок установления ее границ. В указанном законе территориальной зоной называется часть территории, характеризующейся особым правовым режимом использования земельных участков. При этом границы территориальных зон предлагается определять в процессе зонировании земель в соответствии с земельным, градостроительным, лесным, водным законодательством, законодательством об охране окружающей природной среды, а также иными законодательными актами Российской Федерации и субъектов Российской Федерации. Как следует из данного определения, при зонировании земель речь также идет об особом правовом режиме использования территории на основе ограничений, вытекающих из природоохранного законодательства. В соответствии с настоящим законом сведения о территориальных зонах подлежат внесению в документы государственного земельного кадастра на основании данных, полученных от органов, осуществляющих регистрацию или учет территориальных зон.

Другой документ федерального уровня – Градостроительный кодекс Российской Федерации – также предусматривает процедуру зонирование территории для установления определенных правовых режимов и градостроительных регламентов при использовании земельных участков в выделенных территориальных зонах. Сведения о градостроительных регламентах подлежат внесению в государственный градостроительный кадастр. Для усиления правового аспекта процедуры зонирования земель Градостроительным кодексом вводится понятие «правовое зонирование», под которым понимается  деятельность органов местного самоуправления в области разработки и реализации правил застройки территорий городских и сельских поселений, других муниципальных образований посредством введения градостроительных регламентов. По сути дела, термин «правовое зонирование» подразумевает разработку и утверждение местными органами власти правил застройки и землепользования, определяющих права и ограничения по способам использования земель и недвижимости на основе территориального зонирования. То есть, в данном документе фиксируется точно такая же, как и в законе о земельном кадастре идеология установления правовых режимов использования земель на основе выделения неких территориальных зон и отражения установленных правовых режимов в соответствующих правовых документах.

Третьим документом федерального уровня, позволяющим выстроить действенный инструмент охраны природы на основе процедуры зонирования земель с учетом экологических требований, является закон «О государственной регистрации прав на недвижимое имущество и сделок с ним». В соответствии с этим законом под государственной регистрацией прав понимается юридический акт признания и подтверждения государством не только факта возникновения, перехода или прекращения прав, но и соответствующих ограничений на недвижимое имущество. Последние представляют собой установленные законом или уполномоченными органами условия или запрещения, стесняющие правообладателя при осуществлении права собственности либо иных вещных прав на конкретный объект недвижимого имущества. Тем самым в данном законе  отождествляются процедуры регистрации как прав, так и ограничений, а также подчеркивается принцип конкретности регистрации данных ограничений по отношению объекту (земельный участок) и субъекту (правообладатель) ограничений. Данное положение особенно важно потому, что дает возможность юридически оформлять особые природоохранные режимы использования территорий применительно к каждому конкретному земельному участку и землепользователю, и тем самым позволяет реализовывать основную идею создания экологического каркаса правовыми методами.

Таким образом, перечисленные выше законодательные акты дают правовую основу для разработки механизма создания экологического каркаса территории не только в виде абстрактных предложений и пожеланий, но и в виде установления конкретных природоохранных требований к конкретным землепользователям о соблюдении вполне определенных правил земле- и природопользования, зарегистрированных надлежащим образом в соответствующих правоустанавливающих документах. 

Однако, в силу недостаточной проработанности данного вопроса в законодательном и процедурном плане, ведомственной разобщенности деятельности природоохранных органов, органов, регулирующих градостроительные и земельно-имущественные отношения, а также непонимания со стороны экологов открывающихся возможностей, данное направление деятельности пока не получило должного развития ни в методологическом, ни в практическом отношении и до настоящего времени остается «белым пятном» при том, что актуальность и цена рассматриваемого вопроса чрезвычайно высока.

Основные сложности проявляются практически на всех этапах работы, начиная с процедуры зонирования и кончая процедурой регистрации конкретных перечней ограничений в режиме использования территории и обременений земельных участков по экологическим или природоохранным параметрам.

При зонировании земель до настоящего времени оказываются не решенными вопросы выбора исходных естественнонаучных критериев и параметров для выделения соответствующих зон на местности. Не решены вопросы разработки достаточно формализованных перечней обременений и ограничений для различных землепользователей и их фиксации в тех или иных документах. Остаются открытыми вопросы увязки интересов местных общин с установленными по экологическим соображениям ограничениями в земле- и природопользовании. Практически полностью отсутствует механизм контроля соблюдения установленных правовых режимов и применения экономических санкций к нарушителям данных режимов, так же как нет и механизма поощрения за соблюдение определенных ограничений в использовании территории. Кроме того, существует достаточно много проблем как чисто технического, так и юридического характера.

Например, в настоящее время, хотя территориальные зоны и являются учетными единицами государственного земельного кадастра, их правовое регулирование и использование в целях осуществления земельной и природоохранной политики осуществляется крайне фрагментарно и несовершенно. До настоящего времени понятия «правовой режим использования», «особый правовой режим», да и само «зонирование» не раскрыты и не увязаны между собой нормативно. Кроме того, эти понятия относятся к «землям», а не к «земельным участкам», что размывает приведенное в Федеральном законе «О земельном кадастре» определение территориальной зоны как части территории, которая характеризуется особым правовым режимом использования земельных участков.

До конца не определены процедуры первичной регистрации и (или) учета непосредственно самих территориальных зон как самостоятельных объектов и регистрации и учета соответствующих «зональных» ограничений по использованию земельных участков внутри выделенных зон в таких документах как единый государственный реестр прав на недвижимое имущество (ЕГРП), единый государственный реестр земель (ЕГРЗ) и государственный земельный кадастр (ГЗК).

Кроме того, регистрация и учет территориальных зон также должны вестись в соответствующих отраслевых реестрах или кадастрах (водный, лесной, градостроительный и пр.). Однако на практике этого не происходит. В настоящее время большинство зональных ограничений, связанных с охраной природы, не зарегистрировано и не поставлено на государственный учет в рамках соответствующих кадастров и реестров. То есть юридически существующие природоохранные режимы использования территорий не считаются установленными, так как требуется их регистрация в перечисленных выше реестрах и кадастрах. Отсутствие юридически закрепленных особых режимов использования земель позволяет практически безнаказанно изымать ценные природные территории в случае возникновения к ним коммерческого интереса, что весьма негативно может сказаться уже в самое ближайшее время в регионах с нарушенной экологической обстановкой или регионах с уникальными биологическими объектами.

Вместе с тем, несмотря на перечисленные трудности, данное направление начинает активно развиваться. Но развивается оно в первую очередь в городах через проведение местными органами власти правового зонирования и принятия на его основе такого нормативного акта, как правила застройки и землепользования. Обычно этот документ содержит карты, на которых выделены зоны разрешенного использования земельных участков, описание основных разрешенных видов земельных участков в данных зонах, а также градостроительные регламенты по видам и параметрам разрешенного использования недвижимости.

Данная информация в условиях рынка земли и иной недвижимости позволяет, с одной стороны, застройщикам и инвесторам ориентироваться в том, что, где и в каких параметрах можно строить, а, с другой стороны, позволяет жителям иметь гарантированные права на участие в принятии решений о развитии своей территории, а местным органам власти – контролировать соблюдение частными владельцами недвижимости правил, обеспечивающих сохранение экологически безопасной и социально комфортной городской среды.

Лидерство в развитии данного направления пока принадлежит городам, так как именно там, в первую очередь, появилась вполне реальная потребность контролировать процессы использования и развития городской территории правовыми технологиями, самым тесным образом связанными с процедурой зонирования. Однако никто не запрещает применять рассмотренные технологии и на межселитебных пространствах для создания экологического каркаса и сохранения экологического потенциала практически любой территории, являющейся административным образованием, например, административного района, который по нашему законодательству также относится к муниципальному образованию и подпадает под действие Градостроительного кодекса в части проведения правового зонирования своей территории.

Инициатива в проведении экологически ориентированного зонирования территории и придания такому зонированию правового статуса может и должна принадлежать местным органам власти, заинтересованным в сохранении своего экологического потенциала в условиях земельной реформы и создания полноценного рынка земли, так как государственная регистрация ограничений (обременений) прав, установленных в публичных интересах (интересах общества и особенно местных общин) в соответствии с действующим законодательством должна осуществляться по инициативе органов государственной власти и органов местного самоуправления.

Таким образом, основной целью работы по включению экологического каркаса в систему зонирования земель должно стать установление жестких требований по сохранению ценных природных объектов при землепользовании и закрепление их в виде зарегистрированных обременений и ограничений в правоустанавливающих и правоподтверждающих документах при предоставлении земельных участков, с одновременным введением экономических санкций за несоблюдение данных ограничений или наоборот предоставлении льгот за добровольное их выполнение.

Другим аспектом деятельности по отражению экологических требований  при зонировании земель должно стать экологически ориентированное управление земельными ресурсами, основанное на территориальном планировании использования земель различных категорий, с выходом на процедуру предоставления земельных участков для строительства или иной деятельности без нанесения существенного вреда природной среде и ценным в экологическом и социальном отношении природным объектам.

Работа в данном направлении должна проводится в несколько этапов, основными из которых являются следующие работы:

1. Составление списка ценных природных объектов и земель, для которых требуется установление или уже установлены особые режимы их использования. На данном этапе возможна разработка предложений по созданию экологического каркаса как на основе уже существующей сети особо охраняемых территорий, так и на основе ландшафтных подходов с выделением новых территорий, предлагаемых для включения в экологический каркас. В данный перечень могут также войти уже существующие различные зоны, выполняющие те или иные природоохранные функции – например, зоны санитарной охраны источников питьевого водоснабжения, водоохранные зоны, зеленые зоны городов, особо ценные лесные участки и т.д. 

2. Систематизация существующих режимов использования данных территорий и разработка на их основе ограничений и обременений, включаемых в документы при регистрации прав на недвижимое имущество и формировании земельных участков, подготавливаемых для вовлечения в оборот или предоставления для строительства и иного освоения. На этой же стадии возможна разработка градостроительных регламентов разрешенного использования и правил застройки и землепользования.

3. Составление списка зон, описание градостроительных регламентов  по видам разрешенного использования, видам использования, требующего специального согласования, а также описание иных природоохранных режимов использования земель и природных ресурсов в границах территориальных зон. Разрешенное использование находящихся в пределах территориальных зон земельных участков или их частей должно формироваться в соответствии с ограничениями на их использование и распоряжение, что крайне важно для сохранения экологического каркаса. Это позволяет избежать необоснованного изъятия из сети особо охраняемых территорий ценных природных участков под коммерческое использование. Ограничения, в свою очередь, должны определяться решениями органов государственной власти или органов местного самоуправления на основе федеральных законов, законов субъекта Российской Федерации или иных, в том числе местных нормативных правовых актов, например, правил землепользования и застройки.

4. Разработка порядка и процедуры учета выделенных зон и установленных для них регламентов, ограничений и обременений в кадастровых и иных учетных документах. Здесь важно решить на какой картографической основе и в каких кадастрах – земельном, градостроительном или кадастре недвижимости, который планируется  вести в будущем, следует фиксировать выделенные зоны и регламенты, а также порядок и процедуру использования данной информации местными структурами и органами власти при принятии различных решений в сфере управления земельными и иными природными ресурсами. Данный этап также сопряжен с принятием соответствующих нормативно-правовых документов.

5. Разработка различных экономических санкций за несоблюдение установленных регламентов и процедур взыскания причиненного в связи с этим местному сообществу ущерба, а также процедур, позволяющих компенсировать убытки частных лиц, владельцев и собственников недвижимого имущества, вызванные ограничением деятельности их в выделенных территориальных зонах. 

6. Проведение экономической оценки земельных участков, входящих в систему экологического каркаса, на основе показателя их общей экономической ценности и создание реального инструмента защиты данных объектов экономическими методами в виде установления соответствующих платежей за нанесение ущерба, разрешенный перевод земель из одной категории в другую, изменение вида целевого использования или градостроительного регламента, а также их изъятие из муниципальной и государственной собственности. Здесь следует отметить, что данный этап самым тесным образом связан с реализацией такого приоритета экологической политики, как повышение ценности биологических ресурсов и объектов на практике, так как он непосредственно  направлен на разработку механизма установления экономической ответственности за разрушение экологического потенциала территории и контроля за соблюдением установленных регламентов, обременений и ограничений.

7. «Землеустроительное» и кадастровое формирование выделенного экологического каркаса в виде разработки и утверждения проектов территориальных зон (в том числе землеустроительных) на основе как действующей инструктивно-нормативной базы, так и на основе вновь разрабатываемых принципов ландшафтно-экологического зонирования территории; вынос в натуру границ территориальных зон; нанесение границ территориальных зон на генеральные планы развития территории или иные градостроительные документы аналогичного характера; нанесение границ территориальных зон на «планы землепользования».

8. Внесение соответствующих отметок о наличии территориальных зон, а также соответствующих им ограничений и обременений в правоустанавливающие и правоподтверждающие документы при оформлении прав на земельные участки или при их передаче частным собственникам из государственной и муниципальной собственности, а также предоставлении в аренду.

Реализация предложенного механизма создания экологического каркаса может решить довольно много экологических проблем, возникших в последнее время в связи с изменением социально-экономических условий хозяйствования и освоения территории. Особенно это касается вопросов сохранения ценных лесных массивов, не вошедших ранее по каким-то причинам в лесной фонд, сохранения и создания новых полезащитных лесных полос, сохранения водоохранных лесов в городской черте и пригородной зоне населенных пунктов. Применение процедуры зонирования также может способствовать сохранению ценных пахотных земель и созданию новых особо охраняемых природных территорий на землях, выбывающих или выбывших из сельскохозяйственного оборота.

Глава 2.4. Финансовые механизмы сохранения биоразнообразия 

в России

2.4.1. Источники и механизмы финансирования сохранения 
биоразнообразия и биологических ресурсов

До сих пор нет единых критериев, по которым можно отнести те или иные средства к расходам на сохранение биоразнообразия и биологических ресурсов. Фактически любые расходы, направленные на охрану природы и устойчивое развитие страны и регионов могут быть отнесены к таким расходам.

В сложившейся ситуации затраты на сохранение биоразнообразия и биологических ресурсов целесообразно подразделить на расходы прямого и сопряженного действия. Затраты прямого действия направлены непосредственно с сохранением биоразнообразия и биологических ресурсов, например, затраты на сохранение амурского тигра. Затраты сопряженного действия связаны с решением комплексных проблем охраны окружающей среды и рационального использования природных ресурсов, включая сохранение биоразнообразия и биологических ресурсов, например, затраты на уменьшение загрязнения окружающей природной среды. Сокращение загрязнения окружающей среды положительно влияет, например, как на продуктивность и структуру растениеводства, так и на состояние жилищно-коммунального хозяйства.

В перечне информационных потоков российские статистические структуры и специализированные ведомства представляют данные об обобщающих показателях природоохранного финансирования и о финансовом выполнении федеральных целевых программ (ФЦП) экологического назначения.

Реализация ФЦП, по логике их формирования, предназначена для решения узловых экологических проблем. В 2000 г. в России действовали 20 ФЦП экологического назначения. 

Доля инвестиций в охрану окружающей природной среды и рациональное использование природных ресурсов при реализации ФЦП в суммарных инвестициях предприятий и организаций всех форм собственности в 2000 г. составила около 20% (расчет сделан на основе сводных данных приложений 6 и 7): 4190,2 млн. рублей по всем программам и 22339 млн. рублей суммарных инвестиций, соответственно.

Анализ расходов и источников финансирования по направлениям и с учетом тенденций из изменения проведен по информации за период, предшествующий 2000 г. и за весь 2000 г. В основу анализа положены данные по трем, характерным для сохранения биоразнообразия и биологических ресурсов, ФЦП. 

Предусмотренные финансовые затраты за весь период реализации этих программ реально осуществлены только на 10-32% (таблица 2.1). 

Запланированная структура финансирования резко отличается от фактической. Произошло смещение доли реальных расходов от предусмотренных затрат федерального бюджета к внебюджетным источникам финансирования при некоторых колебаниях в общей тенденции по ООПТ в 1999 г. 

Таблица 2.1

Использование финансовых средств на реализацию ФЦП 

экологического назначения до 2000 года, (%)

	Направления расходов
	Финансовые затраты, предусмотренные на весь период реализации
	Профинансировано по 1999 г., включительно
	Структура реального финансирования 

в 1999 г.

	
	
	
	Всего
	в том числе

	
	
	
	
	Федеральный бюджет
	Региональный бюджет
	Внебюджетные источники

	ФЦП «Государственная поддержка государственных природных заповедников 

и национальных парков на период до 2000 года» (1995 –2000 гг.)

	Инвестиции
	100
	2
	0
	0
	0
	0

	НИОКР
	100
	51
	100
	100
	0
	0

	Прочие текущие расходы
	100
	17
	100
	0
	21
	79

	Всего
	100
	10
	
	
	
	

	ФЦП «Сохранение амурского тигра» (1998-2003 гг.)

	Инвестиции
	0
	0
	0
	0
	0
	0

	НИОКР
	0
	0
	0
	0
	0
	0

	Прочие текущие расходы
	100
	32
	100
	0
	0
	100

	Всего
	100
	32
	
	
	
	

	ФЦП «Комплексная федеральная программа по обеспечению охраны озера Байкал 

и рационального использования природных ресурсов его бассейна (1995-2000 гг.)

	Инвестиции
	100
	16
	100
	0
	3
	97

	НИОКР
	100
	92
	100
	82
	0
	18

	Прочие текущие расходы
	100
	17
	100
	0
	80
	20

	Всего
	100
	17
	
	
	
	


Согласно таблице 2.1 в 1999 г. по программам «ООПТ» и «Байкал» расходы на НИОКР полностью и почти полностью осуществлялись из федерального бюджета. Так было, например, с разработкой норм допустимого воздействия на экосистему озера Байкал.

По ФЦП «ООПТ» средства федерального бюджета на заработную плату работников ООПТ не вошли в Программу по статье «прочие текущие расходы», однако были израсходованы вне ФЦП, как и во всех остальных отраслях бюджетной сферы независимо от наличия или отсутствия программ. В этой программе 49% прочих текущих затрат (из 79%) были осуществлены Федеральным экологическим фондом (ФЭФ), который до 1999 г. находился в структуре внебюджетных источников финансирования охраны окружающей природной среды. 

По ФЦП «Байкал» в 1999 г. основная доля финансирования пришлась на внебюджетные источники, в составе которых существенную часть составляли средства предприятий.

По ФЦП «Тигр» финансирование осуществлялось исключительно по статье «прочие текущие расходы» из внебюджетных источников.

Структура затрат на реализацию ФЦП «Тигр» в 1998 г. выглядит следующим образом: 1,3% – средства экологического фонда Хабаровского края (этот фонд включен в структуру внебюджетных источников); 98,7% – средства международных организаций, среди которых WWF и Глобальная Сеть Выживания. Из общих расходов по Программе на экологическое образование и просвещение истрачено 11,5% средств. В 1999 г. в общих затратах на долю финансовых поступлений от международных организаций приходилось 83,9%, а от отечественных источников – 16,1%. Среди последних 8,0% затрат осуществлено ФЭФ, а 8,1% – региональными экологическими фондами, включенными в структуру внебюджетных источников. Высокая доля расходов зарубежных организаций связана, в частности, с тем, что амурский тигр включен в Красную книгу Международного союза охраны природы.

В 2000 г. освоение финансовых ресурсов меняется в положительную сторону по сравнению с предыдущими годами. Об этом свидетельствуют данные таблицы 2.2, рассчитанные на основе исходной информации по 20 ФЦП.

Таблица 2.2

Использование финансовых средств по действующим ФЦП 

по совокупности программ экологической направленности в 2000 г. (в ценах 2000 г.)

	№№ п/п
	Направления расходов
	Финансовые затраты, предусмотренные в 2000 г. 

(млн. рублей)
	Фактическое 

поступление средств 

(млн. рублей)
	Реальное 

финансирование 

( % )

	1.
	Инвестиции
	3780,9
	4190,2
	10,8

	2.
	НИОКР
	202,3
	201,4
	99,6

	3.
	Прочие

текущие

затраты
	2072,9
	3263,5
	157,4

	
	Всего
	6056,1
	7655,1
	126,4


Немаловажную роль в положительной тенденции экологического финансирования играет изменение общей экономической ситуации в стране. Относительно такого источника финансирования, как федеральный бюджет. Доходы федерального бюджета в значительной степени зависят от мировых цен на нефть. Поскольку государство не может влиять на динамику мировых цен, то доля доходов в бюджете от реализации нефти на мировом рынке устанавливается на некотором пороговом уровне, иначе стабильность доходов бюджета окажется под угрозой. В определенной мере положительное отклонение от порогового уровня повлияло на рост «экологического» финансирования из федерального бюджета.

В результате роста бюджетных средств было увеличено финансирование по некоторым ФЦП, в том числе и по «ООПТ». В то же время по некоторым программам оно было уменьшено в связи с тем, что не был представлен механизм обоснования эффективного освоения средств.

В структуре доходов экологических фондов в 2000 г. преобладали платежи предприятий за загрязнение окружающей среды. На их долю в целом по России приходилось 75% всех поступлений. При этом расходование средств из этих фондов осуществлялось не только на противозагрязняющие мероприятия. 

Таким образом, существует механизм многофункционального распределения средств на экологические нужды из специализированных фондов, несмотря на однофункциональный характер формирования этих средств.

В 2000 г. произошло изменение и в структуре суммарных затрат на охрану окружающей среды и рациональное использование природных ресурсов по сравнению с предыдущими годами. Об этом свидетельствуют данные таблицы 2.3.

Таблица 2.3

Структура затрат предприятий и организаций всех форм собственности 

на охрану окружающей среды и рациональное использование 

природных ресурсов в 1996-2000 годах, (%)

	Показатели
	1996 г.
	1997 г.
	1998 г.
	1999 г.
	2000 г.

	Всего

в том числе:
	100
	100
	100
	100
	100

	Инвестиции в охрану окружающей среды и рациональное использование природных ресурсов
	15,2
	15,3
	14,8
	14,5
	19,3

	Текущие затраты на охрану окружающей среды
	68,5
	69,8
	68,6
	69,3
	65,7

	Затраты на содержание природных заповедников и национальных парков, охрану и воспроизводство диких животных
	0,4
	0,3
	0,4
	0,4
	0,5


Если в 1996-1999 гг. структура затрат по основным показателям почти не менялась, то в 2000 г. произошло относительное увеличение инвестиций и затрат прямого действия на сохранение биоразнообразия при относительном сокращении текущих расходов. Особенно характерные изменения произошли в отношении инвестиций и текущих затрат. 

Абсолютный и относительный рост инвестиций характеризует тенденцию долгосрочного технологического и технического обновления основных производственных и непроизводственных фондов природоохранного назначения. А такое обновление является базисом устойчивого развития. Посильный вклад  в техническое перевооружение вносят и территориальные экологические фонды, в структуре расходов которых 5% средств направляется на внедрение экологически чистых технологий. Это, по-видимому, немало в условиях катастрофической нехватки средств для решения острых текущих экологических проблем.

В России на протяжении последних лет используется принцип остаточного финансирования природоохранной сферы. Косвенным подтверждением этого является и увеличение площади нарушенных земель, и общих выбросов в атмосферу загрязняющих веществ от стационарных источников в 2000 г. 

Тенденция остаточного финансирования просматривается и в будущем, по крайней мере, в отношении ФЦП. Если в 2000 г. в целом по стране на реализацию всех действующих ФЦП было направлено 50 млрд. рублей, то в 2001 г. при общем сокращении числа программ намечено выделить на их реализацию только 26 млрд. рублей. 

В то же время есть предложения объединить большинство действующих и намечаемых к разработке природоохранных и природно-ресурсных ФЦП в единую ФЦП «Экология и природные ресурсы России». Однако проект такой Программы до сих не согласован с Министерством финансов Российской Федерации, которое настаивает на сокращении проектного финансирования в принципе.

Сейчас на охрану водных ресурсов и атмосферного воздуха направляется более 70% инвестиций, что объясняется высокой капиталоемкостью этих затрат. Развитие ООПТ не столь капиталоемкое, но инвестиции в эту сферу необходимо увеличить. В структуру ООПТ входят национальные парки и лечебно-оздоровительные местности и курорты. Национальные парки обладают всего 15 гостиницами, их посетили в 2000 г. лишь 41,4 тыс. иностранных и 0,5 млн. отечественных туристов. Немаловажную роль при этом играет неразвитая и достаточно капиталоемкая инфраструктура. Привлекательность инвестиций, в том числе частных, в инфраструктуру ООПТ зависит от их окупаемости за счет роста туристического обслуживания
. 

В целом экономическая оценка ООПТ занимает высокую позицию среди полученных в России экономических оценок ряда земельных ресурсов. Если оценить ООПТ с учетом упускаемых возможностей от альтернативного доходного использования этих территорий, то их ценность возрастет еще более. Однако, несмотря на высокую ценность ООПТ, их финансирование, по некоторым экспертным оценкам, отстает в России от минимально необходимого в 2-4 раза. Что касается ООПТ в развивающихся странах, то их финансирование, например, составляет около 30% необходимых потребностей.

Исходя из вышесказанного, для привлечения внимания и экономического обоснования мероприятий по сохранению биоразнообразия, следует признать целесообразность учета в структуре природоохранных затрат социальных результатов использования средств на сохранение биоразнообразия.

Выполненный анализ источников и механизмов финансирования можно резюмировать следующим образом:

1. В период до 1999 г. доля реальных расходов на реализацию характерных программ сместилась от предусмотренных затрат федерального бюджета к внебюджетным источникам финансирования. Предусмотренные средства освоены на 10-32 %.

2. Специфика реализации характерных программ неоднозначна в отношении наиболее весомого направления расходов – прочих текущих затрат – и наиболее значимого источника финансирования – внебюджетных средств, когда по отдельным программам превалировали средства либо ФЭФ, либо международных донорских организаций, либо предприятий.

3. Предусмотренные в Федеральных целевых программах кредиты зарубежных и отечественных банков практически не осуществлены ввиду отсутствия полноценных гарантий их возврата и механизма погашения процентов по кредитам за счет целевых бюджетных средств.

4. В 2000 г. наметилась положительная тенденция опережающего освоения предусмотренных по ФЦП объемов финансирования, обусловленная некоторым оздоровлением общей экономической ситуации в стране.

5. Механизм многофункционального распределения средств из экологических фондов внес посильную лепту в сохранение биоразнообразия.

6. Из-за отсутствия гарантий возврата заемных средств механизм предоставления займов на природоохранную деятельность ФЭФ не использовался.

7. В финансировании сохранения биоразнообразия использовался принцип остаточного финансирования; слабо учитывались социальные результаты при ранжировании вложений средств по объектам охраны природы и при общем недостаточном финансировании.

8. Повышение действенности финансирования сохранения биоразнообразия при поэтапном удовлетворении социальных потребностей общества связано как с ростом финансовых ресурсов доходов бюджетов всех уровней, так и с обоснованием и стимулированием рационального использования выделяемых средств.

2.4.2. Рекомендации по финансовым механизмам реализации программ
по сохранению биоразнообразия в России

Развитие финансовых механизмов сопряжено с разработкой обеспечивающих и стимулирующих мер, улучшающих финансовую эффективность сохранения биоразнообразия.

Постепенный переход от остаточного принципа финансирования к достаточному, непосредственно связан с экологизацией налогообложения в России. Суть фундаментальных предложений по кардинальной реформе налогообложения заключается в постепенном увеличении доли прямого природно-ресурсного налогообложения по отношению к существующей структуре налогов.

I. Независимо от реализации фундаментальных предложений представляется целесообразным (в рамках существующей системы налогообложения как стартового условия налоговой реформы) расширение льгот на экологичные виды продукции и услуг с одновременной компенсацией соответствующих потерь бюджетных поступлений за счет введения косвенных налогов на одноименные экологически опасные изделия.

Это – так называемый принцип «фискальной нейтральности». Для реализации этого принципа необходимо разработать перечень поправочных коэффициентов к действующим и проектируемым налогам. Базой для такого перечня должна служить сертификация продукции и услуг по экологическому признаку.

Постепенный переход к преимущественно природно-ресурсному налогообложению должен осуществляться при учете в платежах за традиционные природные ресурсы рентных показателей, а не квазиренты (как это делается сейчас); в платежах за загрязнение окружающей природной среды – наносимого экономического ущерба от экологических нарушений (ЭУЭН), а не квазиущерба.

Использование в настоящее время платежей, построенных по квазипринципу, вполне объяснимо и связано с двумя обстоятельствами:

· платежеспособностью природопользователей в современной экономической ситуации в России;

· существующей системой налогообложения, в рамках которой нельзя существенно поднять платежи без повышения налогового бремени.

Изменение налоговой системы включает в себя следующие элементы:

1. Последовательное замещение доходов бюджетов разных уровней, формируемых налогами на прибыль, налогами на доходы физических лиц, НДС, акцизами и т.п., доходами от налогообложения природных ресурсов. 

2. Осуществление мер по постепенной адаптации налогоплательщиков к новым условиям налогообложения путем развития налогового кредита и льгот для отдельных плательщиков природного налога.

3. Осуществление налогообложения земельного отвода и других видов недвижимости с учетом перемещения центра тяжести налогообложения со зданий и сооружений на земельный отвод в составе недвижимости.

4. Образование резервных фондов в вышестоящих бюджетах для обеспечения поддержки нижестоящих бюджетов на период перехода к новой системе налогообложения. 

В первоначальный период реструктуризации налогообложения должен строго соблюдаться принципе «фискальной нейтральности», а в Налоговый кодекс должны быть внесены соответствующие изменения.

Выгоды, которая принесет реформа налогообложения, можно сформулировать следующим образом.

Реформа налогообложения:

· способствует ресурсосбережению и охране окружающей природной среды;

· способствует лучшей собираемости налогов, поскольку объект налогообложения (природный ресурс) невозможно скрыть;

· способствует созданию реальных (а не «малообеспеченных») фондов поддержки сохранения биоразнообразия;

· уравновешивает коммерческую и экологическую эффективность природопользования, поскольку увеличивает стимулирование ресурсосбережения всеми собственниками-налогоплательщиками;

· создает необходимые предпосылки для совершенствования эколого-ориентированных национальных счетов, в особенности на микроэкономическом уровне.

II. Целевые бюджетные средства на природоохранные мероприятия и рациональное использование природных ресурсов должны быть доведены, как минимум, до 2-4% ВВП. Это связано, в том числе и с тем, что расчетный экономический ущерб от экологических нарушений значительно больше и составляет от 3 до 15% ВВП [Рюмина Е.В., 2000], а доля средств на природоохранные мероприятия объясняется мировым опытом осуществления природоохранных программ.

Источниками целевого финансирования природоохранных мероприятий должны стать:

1. Реформа налогообложения 

2. Получение государством как собственником природных ресурсов рентных доходов.

3. Защищенные позиции в расходной части бюджета.

По расчетам [Львов Д.С., 1999] основной вклад в прирост ВВП вносит природно-ресурсная рента. Ныне же основной упор в системе налогообложения сделан на труд, а более точно – на фонд оплаты труда. В результате получается скрытое перераспределение значительной части реального дохода России в пользу промежуточных структур, небольшой группы финансовых олигархов и криминального бизнеса, а реальный доход России оказался сокращенным на две трети.

Сейчас доля земельных и иных природно-ресурсных квазирентных платежей составляет всего 2,4% в структуре доходов федерального бюджета [Государственный доклад, 2001]. Реальные природоохранные фонды формируются за счет таких платежей только на 30-40% от минимальной потребности в целевом финансировании [Моисеев Н.А., Шевчук А.В., 2001], не говоря уже о получении государством адекватных рентных доходов.

Указанные выше преобразования в структуре налогообложения могут существенно увеличить объем целевых средств в прямых и сопряженных затратах, идущих на сохранение биоразнообразия.

III. Большим финансовым ресурсом для сохранения биоразнообразия может стать залог природных ресурсов, призванный привлечь внебюджетные отечественные и иностранные инвестиции в социально-экономическое развитие страны. Для этого необходима разработка приемлемых форм залога (возможно, на законодательном уровне) с учетом обязательной доли инвестиционных затрат на сохранение биоразнообразия и при закреплении в качестве федеральной собственности стратегических видов природных ресурсов, исключающем возможности их залога. И здесь, как нигде, важно использовать рентную оценку природных ресурсов для определения их реальной стоимости, чтобы не закладывать ресурсы за бесценок.

IV. В результате хозяйственной деятельности образуется реальный ЭУЭН, который, помимо платежей за квазиущерб, служит внешними издержками для предприятия – «нарушителя», то есть проявляется где-то «за его воротами» и слабо сказывается на его коммерческой эффективности. Если удастся учесть в бухгалтерской отчетности платежи за полный нанесенный предприятием ущерб, то это будет означать решение одной из основных проблем экологической экономики – интернализации экстернальных издержек, то есть превращение внешних для предприятия издержек в издержки внутренние. 

Аналогией внешних издержек может служить и полная рента (сверх платежей по квазиренте). Полная рента, значительная часть которой не попадает в государственный бюджет, реально образуется при использовании природных ресурсов. Отражение в бухгалтерском балансе полных платежей по ренте и ущербу будет способствовать стимулированию ресурсосбережения и внедрению действенных природоохранных технологий. А это, в свою очередь, будет стимулировать вложение собственных средств предприятий (как средств из внебюджетного источника) в природоохранную деятельность.

V. В разделе 3.1. описан механизм многофункционального распределения средств Федерального экологического фонда. Его основные принципы целесообразно использовать при формировании фондов поддержки сохранения биоразнообразия за счет рентных платежей. Это позволит направлять рентные платежи не целиком на воспроизводство того ресурса, с которого государство присваивает ренту, а распределять их в зависимости от первоочередности задач сохранения биоразнообразия.

В США, например, накоплен опыт, когда часть рентных доходов от нефти идет на охрану земель и водных ресурсов. Государство, как собственник природных ресурсов, должно создавать за счет отчислений от доходов наиболее рентоносных ресурсов субфонды, из средств которых будут финансироваться мероприятия по сохранению биоразнообразия, и, в частности, ООПТ.

Целевые федеральные и региональные бюджетные фонды, образуемые за счет части рентных поступлений от использования одноименных ресурсов, должны дополняться субфондами многофункционального характера. Такое взаимодополняющее финансирование позволит внедрить механизм ранжирования ценности различных природных ресурсов и степени отклонения фактических затрат от социальных потребностей общества. Ценность ООПТ весьма высока, а их фактическое финансирование значительно отстает от требуемого уровня.

VI. Перспективным и вполне реальным способом привлечения иностранных инвестиций в сохранение биоразнообразия является реализация рыночного механизма сокращения выбросов парниковых газов.

Существует прямое и компенсирующее снижение выбросов углекислого газа (УГ) в атмосферу. 

Прямое снижение – это уменьшение выбросов УГ из источников их образования (в первую очередь, от энергетики).

Компенсирующее снижение – обусловлено поглотительной способностью УГ природными системами.

В рамках международных соглашений возможно перераспределение квот на выбросы УГ между странами в процессе согласованных действий по их снижению.

Прямое сокращение выбросов УГ дорогостоящее мероприятие.

Увеличение квоты на выброс УГ в одних странах за счет компенсирующего снижения выбросов в других называется углеродным кредитом.

Углеродный кредит связан с инвестициями одних стран в целенаправленное лесовосстановление в других странах. При этом вырабатываются согласованные решения по обоснованию выбора природных систем под этот кредит и исходной точки отсчета для оценки и верификации поглощения УГ
.

Авторы отчета считают, что в пакет согласованных решений должен входить и набор мероприятий по обеспечению страховой защиты интересов собственника лесного фонда: с помощью механизма имущественного страхования и страхования гражданской ответственности источников повышенной опасности за причинение убытков лесному фонду.

Кроме того, страховой защитой должны быть обеспечены реципиенты, которые могут пострадать при нарушении установленных норм выбросов парниковых газов, поступивших в атмосферу из источников, расположенных как на российской, так и сопредельных территориях. 

Страховой механизм защиты реципиентов от воздействия парниковых газов обеспечивает соблюдение баланса допустимых глобальных воздействий.

В декабре 1997 г. в Киото был подписан Протокол к Конвенции
, установивший количественные обязательства по снижению выбросов парниковых газов для стран ОЭСР и большинства стран с переходной экономикой на период 2008-2012 гг. Для каждой страны установлен ежегодный допустимый объем выбросов, рассчитанный как процент от уровня выбросов на ее территории в 1990 г. Процент сокращения выбросов установлен дифференцированно по отношению к уровню экономического развития страны. С подписанием Киотского протокола страны получают квоты на выбросы, которыми они распоряжаются по собственному усмотрению. Они могут использовать их для покрытия собственных выбросов, а могут продавать или покупать их. Главное в этом процессе – соблюдение баланса:


[image: image11.wmf]=

-

+

покупка

продажа

Выбросы

квота страны

Для России, имеющей 100%-ю квоту от уровня 1990г., коэффициент сокращения выбросов равен 1, а для США, обязавшихся сократить выбросы
 на 7%, этот коэффициент, например, составляет 0,93.

До вступления в действие Киотского протокола еще 6 лет, но уже сейчас объем учтенных форвардных контрактов по торговле квотами превысил $100 млн., а по оценкам специалистов реально их заключено более чем на $ 300 млн.

Помимо форвардных контрактов имеются примеры и реальных сделок. Так, фонду Ноэль Кэмпф (Боливия) в рамках соглашения о сохранении биоразнообразия удалось оформить договоренность с консорциумом частных энергопроизводителей США о вложении $10 млн. в поддержание рационального лесопользования в тропиках. Эти меры позволят удержать за счет поглотительной способности тропических лесов до 15 млн. т. углерода [К финансовой стабильности, 1999].

В перспективе рынок квот, предусматривающий, в том числе, лесовосстановление, должен быть расширен по спектру компенсационных действий на тундровые, болотные и степные регионы, которые связывают во многих случаях существенно больше углерода, чем леса.

Россия является крупнейшим потенциальным продавцом квот на выбросы УГ в мире. В России имеется потенциал сокращения эмиссии СО2 на 2,4 млрд. т за счет форвардной торговли до вступления в действие (2008 г.) Киотского протокола [Сафонов Г.В., 2001]. 

Учитывая обязательства России, взятые на себя в соответствии с Киотским протоколом, необходимо сформировать систему стимулов для сокращения выбросов УГ внутри страны за счет повышения энергосбережения, мер по устойчивому ведению лесного хозяйства и т.д.

Для обеспечения торговли квотами на выброс УГ следует начать формирование институциональной инфраструктуры, облегчающей инвесторам осуществление «климатических» проектов в России. Начальные разработки в этом направлении сделаны в [Gusev A.A., Korobova N.L., 1997].

VII. Доходы от торговли генетическими ресурсами могут стать одним из источников бюджетного финансирования сохранения и воспроизводства биологических ресурсов.

Рынок генетических ресурсов стран-участниц КБР основан на реализации ст.15,16 КБР о доступе к генетическим ресурсам и компенсации странам, регионам и конкретным территориям за пользование генетическими ресурсами (штаммы микроорганизмов, в том числе промышленных, лекарственное сырье растительного и животного происхождения, селекционные ресурсы, материалы криобанков и пр.)

По оценкам некоторых экспертов такая торговля может принести России, при обоснованной регистрации сделок и нормативно-правовом контроле, годовой доход в сотни миллионов долларов. При этом на некоторые генетические ресурсы, не имеющие мировых аналогов или занимающие основные сегменты на мировом рынке, государство вправе устанавливать монопольные цены.
VIII. В некоторых постсоциалистических и развивающихся странах, например, в Польше и Колумбии, используется механизм «обмена долгов на природу». Польша, в частности, покрывает за счет вложения своих средств в охрану природы 10% долга Финляндии и 1% долга Франции. Предпочтительным направлением реализации такого механизма являются те отрасли хозяйства и регионы, откуда возможны неблагоприятные экологические воздействия на соседей и глобальные воздействия.

Россия пока в таком механизме не участвует. Хотя он мог бы способствовать финансовой поддержке региональных программ по сохранению живой природы, перепрофилированию предприятий, наносящих ущерб уникальным природным объектам и т.д.

Заметим, что, по сути своей, средства от такого обмена являются бюджетными, так как финансирование природоохранной деятельности осуществляется из статей бюджета, предназначенных для выполнения долговых обязательств перед другими странами. Чтобы механизм «обмена долгов на природу» заработал, необходим долгий и непростой переговорный процесс между странами–должниками и странами-кредиторами. 

IX. Повышению действенности рыночных механизмов и предотвращению социально нежелательных последствий «свободной игры» рыночных сил способствует активно развивающееся направление обеспечения экологической безопасности за счет внебюджетного источника финансирования – экологическое страхование. Научно-практические аспекты экологического страхования изложены в [Моткин Г.А., 1996].

В России, в отличие от ряда западных стран с довольно консервативной законотворческой деятельностью, есть реальная возможность создать целостную юридическую базу развития экологического страхования, приняв Федеральный закон «Об экологическом страховании» с отражением в нем направления обязательной доли страховых средств на финансирование превентивных мероприятий по сохранению биоразнообразия.

Такое финансирование может осуществляться и путем отчисления части страховой премии страховыми компаниями на предупредительные мероприятия (из фонда превентивных мероприятий страховщика), и за счет прибыли от операций страхования экологических рисков, и путем инвестирования средств в установленном порядке в развитие малоотходной (безотходной)  технологии и оборудования, не только у страхователя, но и в любое другое предприятие.

Сохранение биоразнообразия предполагает развитие экологического страхования, снижающего риск загрязнения окружающей природной среды и воздействия ее на биоразнообразие. Достигается это посредством страхования ответственности природопользователей и источников повышенной опасности за причинение убытков природным объектам (в разделе 1.2.2. уже говорилось, что в последующих отчетах (в соответствии с техническим заданием) будет предложен механизм и схема развития экологического страхования в поддержке сохранения биоразнообразия в России).
X. Одним из источников финансирования является создание бюджетного приватизационного экологического фонда.

Обоснованием его создания служит изменение порядка приватизации (в том числе вторичной, третичной и т.д.), направленного на обязательный учет экологического фактора. Предпочтение должны получать те инвесторы, которые при прохождении приватизационного конкурса обязуются обеспечить скорейшее экологическое оздоровление приватизируемых предприятий. При этом должны быть обеспечены гарантии и разработан порядок возвращения новым владельцам части затраченных ими на выкуп предприятия средств, при условии направления возвращаемых средств исключительно на финансирование природоохранных нужд.

Часть затраченных инвестором средств вносится в бюджет и из них создается приватизационный экологический фонд, в котором аккумулируются средства, впоследствии возвращаемые инвесторам для финансирования мероприятий по обеспечению сохранения биоразнообразия. Этот фонд формируется не только за счет выкупных средств инвестора, но и за счет отчислений на амортизацию природоохранных объектов, и за счет прибыли, реинвестируемой приватизированным предприятием в природоохранные мероприятия. 

Приватизационный экологический фонд, создаваемый в структуре Фонда поддержки сохранения биоразнообразия, особенно важен в процессе приватизации объектов, находящихся вблизи ООПТ.

XI. На улучшение финансовой эффективности поддержки сохранения биоразнообразия направлена разработка обеспечивающих и стимулирующих мер, среди которых можно отметить следующие.

Среди обеспечивающих мер можно выделить следующие:

· Основополагающей обеспечивающей мерой является совершенствование методов и методик определения рентных экономических оценок природных ресурсов (ЭОПР) и оценок ЭУЭН. разработка их крайне важна для осуществления действенной реструктуризации налогообложения. Поскольку Россия – ресурсная держава, рациональное использование природных ресурсов и получение государством-собственником природных ресурсов адекватных рентных доходов, будет способствовать как общему экономическому оздоровлению страны, так и оздоровлению секторов народного хозяйства.

· Разработка на законодательном уровне приемлемых форм залога природных ресурсов для привлечения отечественных и зарубежных инвестиций в сохранение биоразнообразия. 

· Повышение гарантированности возврата целевых кредитов отечественных и зарубежных банков вследствие оздоровления экономики во всех звеньях экономической системы страны и повышения их финансовой устойчивости.

· Повышение гарантированности возврата заемных средств, например, зарубежным траст-фондам, вследствие улучшения экономического положения в природоэксплуатирующих отраслях и повышения их финансовой устойчивости.

· Разработка институциональной поддержки углеродного кредита (специализированные оргструктуры, законодательные и нормативные акты и т.п.), устойчивого ведения лесного хозяйства, энергосбережения и т.д. с целью облегчения инвесторам осуществления «климатических» проектов в России. 

· Совершенствование регистрации сделок и нормативно-правового контроля при торговле генетическими ресурсами. 

· Активизация переговорных процессов для реализации механизма «обмена долгов на природу». 

· Доработка и принятие проекта Федерального закона «Об экологическом страховании», с отражением в нем нормативной доли страховых премий, направляемых на финансирование превентивных мероприятий по сохранению биоразнообразия, а также разработка соответствующих нормативных актов в субъектах Федерации. 

· Страхование особо ценных биологических объектов в целях принятия превентивных мер по снижению вероятности уничтожения их при авариях на находящихся вблизи предприятиях, контроля за осуществлением предприятиями мер по обеспечению экологической безопасности и компенсации убытков в случае порчи ресурсов или причинения им вреда. 

· Изменение порядка приватизации на основе учета экологического фактора.

· Сертификация продукции и услуг по экологическому признаку при предоставлении налоговых льгот на экологичные виды продукции и услуг.

· Установление платежей в возмещение вреда, причиненного биологическим ресурсам и природным объектам вследствие нарушения природоохранительного законодательства. 

· Определение компенсационных платежей в возмещение вреда, причиняемого биологическим ресурсам и объектам разрешенной деятельностью.

· Проведение обязательной стоимостной оценки ущерба, который может возникнуть в результате осуществления тех или иных видов деятельности (на стадии экологической экспертизы и ОВОС), а также принятие решения о начале хозяйственной деятельности только после определения размера обязательных компенсационных платежей в возмещение возможного причиняемого экологического вреда. 

· Совершенствование подготовки инвестиционных проектов на основе модернизации расчета одного из ключевых параметров – чистого дисконтированного дохода, отражающего рентные ЭОПР и ЭУЭН. Расчет чистого дисконтированного дохода в оценке инвестиционных проектов позволит выбрать приемлемый вариант проекта по эколого-экономичному критерию с учетом социальных последствий его долговременного жизненного цикла. При реструктуризации налогообложения в расчете чистого дисконтированного дохода должны быть отражены полные рентные и «ущербные» платежи.

К стимулирующим мерам можно отнести:

· Основополагающей стимулирующей мерой является экологизация налогообложения, которая должна позволить государству получать адекватные рентные доходы. 

· Интернализация экстернальных издержек, являющаяся побудительным стимулом вложения собственных средств предприятий в природоохранную и ресурсосберегающую деятельность. 

· Механизм многофункционального распределения средств из экологических фондов и субфондов. 

· Механизм формирования целевых бюджетных средств для погашения процентов по кредитам в сохранение биоразнообразия. 

· Механизм ранжирования ценности различных природных ресурсов (на основе ЭОПР) и степени отклонения фактических затрат от социальных потребностей общества. 

· Разработка мер по снижению выбросов углекислого газа в источниках их образования в России с целью позитивного влияния на мировой «углеродный» рынок для страны. 

· Установление монопольных цен на соответствующие генетические ресурсы для получения государством адекватных доходов на мировом рынке этих ресурсов. 

· Предоставление льгот на экологические виды продукции и услуг в переходной системе налогообложения. 

· Развитие рынков экологических услуг, продукции, технологий и оборудования посредством интернализации экстернальных издержек, налоговых льгот на экологичные виды продукции, запрета на импорт неэкологичных товаров и т.п. Цель таких рынков – вывод из конкурентной среды неэкологичных товаров и услуг. 

· Осуществление мер по постепенной адаптации налогоплательщиков к экологизации налогообложения путем предоставления налогового кредита и льгот для отдельных плательщиков налога. 

· Использование принципа «фискальной нейтральности» как при введении налоговых льгот на экологичные виды продукции и услуг на «старте» налоговой реформы, так и при фундаментальной экологизации налогообложения.

XII. Источники финансирования сохранения биоразнообразия подразделяются на бюджетные и внебюджетные.

Бюджетные источники:

1. Средства федерального, региональных и местных бюджетов прямого и сопряженного действия, включая  субфонды и исключая специфические доходы. Это – наиболее весомые источники финансирования при осуществлении механизма экологизации налогообложения.

В число специфических источников средств входят следующие:

· доходы от залога природных ресурсов;

· доходы от приватизации с учетом ЭОПР в составе совокупного имущества хозяйственных объектов и экологического фактора;

· доходы от продажи лицензий на природопользование и тому подобных услуг;

· средства от реализации механизма «обмена долгов на природу»;

· доходы от торговли генетическими ресурсами;

· средства государственных учреждений на научные исследования и подготовку кадров на базе ООПТ;

· доходы от продажи (в пределах национальных экспортных квот) товаров из фондов ресурсов биоразнообразия (шкура рыси, струя кабарги и т.п.).

Внебюджетные источники следующие:

· кредиты отечественные и зарубежных банков;

· собственные средства предприятий;

· территориальные экологические фонды, являющиеся самостоятельными юридическими лицами;

· территориальные экологические фонды, находящиеся в ведении администраций субъектов Федерации;

· межрегиональные и региональные фонды поддержки сохранения биоразнообразия;

· доходы от разрешенной хозяйственной деятельности (сельскохозяйственное производство в национальных парках, получение грязевых таблеток в лечебно-оздоровительных местностях и курортах и т.п.), коммерческих услуг (туризм, охота и т.п.) и вложений частного капитала в инфраструктуру, например, национальных парков (гостиницы и т.п.);

· средства из фондов экологической и ресурсосберегающей направленности международных сообществ. По некоторым данным доля иностранных источников в осуществлении природоохранных программ в России в 1997 году составила $ 275 млн. Это – немаловажный «довесок» в финансирование природоохранной деятельности;

· средства страховых компаний;

· многоцелевые предпринимательские затраты отечественных и зарубежных инвесторов, определенная часть которых сопряжена с рациональным использованием природных ресурсов и охраной окружающей природной среды на основе использования в инвестиционных проектах модернизированного параметра (чистого дисконтированного дохода) с учетом ЭОПР и ЭУЭН.

XIII. У различных инвесторов существуют собственные мотивации вложения средств в сохранения биоразнообразия.

Для государства особое значение имеет социальный возврат затраченных средств в виде достижения требуемого экологического результата.

Частные компании, в первую очередь, заинтересованы в получении экономической выгоды от вложения капитала. Такая выгода может определяться утилизацией вредных отходов с получением полезной продукции, вложением средств иностранных компаний в лесовосстановление под углеродный кредит, когда прямое сокращение выбросов углекислого газа для этих компаний обходится дороже эквивалентного по экологическому эффекту лесовосстановления и т.д. Однако частный капитал должен учитывать жесткие экологические требования к производственному процессу, установленные российским законодательством, выполнение которых выливается в немалые природоохранные затраты.

Интересы международных фондов при поддержке 48 ООПТ России, имеющих признанное мировое значение, связаны с необходимостью компенсации предприятиям затрат, определяемыми размерами упущенной выгоды, вызванной ограничениями хозяйственного и социального развития. 

Таким образом, финансовые механизмы сохранения биоразнообразия в условиях перехода от остаточного к достаточному принципу финансирования представляют собой совокупность взаимодополняющих обеспечивающих и стимулирующих мер по финансированию биоразнообразия в сочетании с обоснованием, структуризацией и мотивационными особенностями его источников.

Глава 2.5. Фонды поддержки сохранения биоразнообразия

2.5.1. Опыт функционирования фондов поддержки сохранения 
биоразнообразия

В соответствии со ст. 7 Федерального закона «О Федеральном бюджете на 2001 г.» [Федеральный закон №150-ФЗ] с 1 января 2001 г. в Российской Федерации упразднен Федеральный экологический фонд.

Этим же законом с 1 января по 31 декабря 2001 г. приостановлено действие пункта 2 ст. 21 Федерального закона «Об охране озера Байкал», в которой предусматривается образование целевого бюджетного фонда по охране озера Байкал [Федеральный закон №94-ФЗ], а также упраздняются Фонд управления, изучения, сохранения и воспроизводства водных биологических ресурсов и Федеральный фонд восстановления и охраны водных объектов.

В настоящее время 17 территориальных экологических фондов консолидированы в бюджеты субъектов Российской Федерации, 30 остались самостоятельными юридическими лицами, 42 находятся в ведении администраций субъектов Российской Федерации.

Основные источники поступлений средств в российские экологические фонды это:

· платежи предприятий за допустимые (лимитируемые) и за превышающие их выбросы (сбросы, размещение отходов) загрязняющих веществ в природную среду;

· штрафные платежи за аварийные выбросы (сбросы) загрязняющих веществ, платежи за сверхнормативное и не комплексное использование (потери) природных ресурсов и получаемого из них сырья;

· средства, взыскиваемые в возмещение ущерба, причиненного государству нарушением природоохранительного законодательства в результате хозяйственной деятельности;

· добровольные взносы предприятий, граждан и других источников. 

Основные направления расходования средств российских экологических фондов:

· строительство природоохранных объектов, включая долевое участие, а также предоставление средств предприятиям на строительство, техническое перевооружение, реконструкцию и капитальный ремонт объектов природоохранного назначения (в конце прошлого века на это направление приходилось до 30% всех расходов фондов);

· участие в развитии материально-технической базы органов охраны природы (примерно 18% всех расходов фондов);

· формирование республиканского (республики в составе Российской Федерации), краевого, областного и Федерального фондов (около 15%);

· научно-исследовательские и опытно-конструкторские работы (немногим более 6%).

В России есть немногочисленные примеры функционирования природоохранных фондов или структурных обособленных подразделений крупных промышленных предприятий. Например, Группа «Сибирский алюминий», Российский союз промышленников и предпринимателей и Брянская торгово-промышленная палата учредили в конце прошлого века национальный Фонд «Страна заповедная» [«На пути к устойчивому развитию», 2000], а в нефтяной компании ОАО «ЛУКОЙЛ» существует разветвленная сеть природоохранных подразделений (см. приложение 2), затраты которых на природоохранные мероприятия составили в 1998 г. более 1 млрд. рублей [Отчет, 1999]. 

Все эти структуры объединяет единый подход к формированию их капитала – односторонние финансовые потоки из доходов своей компании, и – к формированию направлений расходования средств: на проведение природоохранных мероприятий только на объектах своей компании.

Выводы, сделанные на основе анализа отечественного опыта функционирования фондов поддержки сохранения биоразнообразия:

1. Собираемость платежей за загрязнение окружающей природной среды оказалась на низком уровне, а их распределение между федеральным, областным и местным бюджетами – неэффективным. Последнее объясняется тем, что отсутствие механизма выбора приоритетов вложения средств не позволяет убедительно обосновывать их распределение.

2. В деятельности всех экологических фондов не наблюдается научно и практически обоснованной системы финансирования природоохранных мероприятий, не говоря уж, про финансовую поддержку сохранения биоразнообразия.

3. Отсутствовал четкий, а недавно и вовсе отменен, механизм зачета платежей за загрязнение окружающей природной среды при проведении природоохранных мероприятий.

4. Следует иметь в виду, что наиболее эффективным является принцип аккумулирования платежей на тех уровнях, где существует много природоохранных проектов и где есть возможность квалифицированно их оценивать.

5. Исходя из того, что в настоящее время на Минприроды России возложена функция проведения государственной политики в сфере использования и охраны природных ресурсов, а также охраны окружающей природной среды, напрашивается вывод о возможности создания единого фонда окружающей природной среды, объединяющего бюджетные экологические фонды и фонды воспроизводства природных ресурсов. 

2.5.2. Обоснование создания фондов поддержки сохранения биоразнообразия в регионах и на местах 

На основе анализа зарубежного и отечественного опыта функционирования природоохранных фондов, у авторов отчета сформировалось представление о целесообразности и направлениях совершенствования системы бюджетной и внебюджетной финансовой поддержки сохранения биоразнообразия и охраняемых природных территорий в рамках функционирования фондов поддержки сохранения биоразнообразия в регионах и на местах.

Организационно-финансовое обоснование и система финансовых стимулов сохранения биоразнообразия ориентированы на децентрализацию управления процессами согласования производственной и природоохранной деятельности и повышение роли внебюджетных источников финансирования.

В решении этой задачи особое место отводится специальному, локальному и межрегиональному фондам поддержки сохранения биоразнообразия.

Организационное обеспечение фондов поддержки сохранения биоразнообразия

Для России сегодня наиболее подходящей является двухзвенная форма управления финансовыми потоками поддержки сохранения биоразнообразия: а) государственное вмешательство в перераспределение финансовых потоков и б) управление внебюджетными средствами с помощью независимой структуры.

В принципиальной схеме функционирования Фонда поддержки сохранения биоразнообразия должно быть три основных составляющих: государственное протежирование деятельности Фонда, формирование его доходной части и направление расходования средств фонда.

Государственное протежирование должно заключаться в поддержке - в форме рекомендаций соответствующим государственным структурам, инициатив фонда и направлении в фонд средств, собираемых в виде платежей за загрязнение и природопользование, в той их части, которая идентифицируется с величиной ущерба, причиняемого биоразнообразию. Идентификация ущерба проводится на основе нормативно-методических документов, разрабатываемых по заданиям Фонда и утверждаемых соответствующими органами исполнительной власти. Кроме этого, фонд готовит для исполнительной и законодательной власти предложения и рекомендации по привлечению капитала коммерческих структур в процесс сохранения биоразнообразия (законопроекты, ведомственные приказы и т.п.). 

Другая составляющая принципиальной схемы функционирования Фонда поддержки сохранения биоразнообразия – доходная часть фонда. 

Предыдущий анализ этой проблемы показал, что основными источниками средств для такого рода фондов являются: целевое бюджетное финансирование, добровольные взносы граждан и организаций, доходы от предпринимательской деятельности и различного рода сборы и платежи. 

В качестве дополнительных источников формирования доходной части фонда могут выступать средства, поступающие от реализации облигаций природоохранного займа, а также отчисления в фонд от суммы страховых премий, собранных страховщиками по операциям экологического страхования. Причем, последнее может выступать и как источник формирования средств фонда, и как направление расходования финансовых ресурсов при страховании фондом риска нанесения убытков реципиентам экологически опасными субъектами хозяйственной деятельности.

Среди дополнительных источников формирования доходной части фонда следует назвать и средства, получаемые в процессе приватизации народнохозяйственных объектов с учетом экологического фактора. 

Третья составляющая принципиальной схемы функционирования Фонда поддержки сохранения биоразнообразия – направления расходования средств фонда.

Традиционное и вполне целесообразное направление – предоставление грантов. Этот механизм широко используется зарубежными природоохранными фондами, есть случаи такой поддержки сохранения биоразнообразия и в отечественной практике.

Еще одно направление – долевые инвестиции в привлекательные проекты. Конечно, экономическая практика требует, чтобы любые инвестиции, в том числе и долевые, окупались. Некоторые специалисты предполагают (Укрепление экологических фондов в России, 1999), что способы отбора проектов для долевых вложений экологических фондов в России позволяют рассчитывать на окупаемость вложений. Тем не менее, на наш взгляд, целесообразно вписать этот блок в расходную часть фонда, имея в виду, что, как и экологическое страхование, долевое финансирование проектов может быть и затратным и эффективным, - в зависимости не столько даже от количественных характеристик эффекта долевого участия, сколько от метода оценки этого эффекта. 

На схеме отсутствует такое направление расходования средств фонда как предоставление кредитов и займов.

Предоставление кредитов и займов, которое практикуется в некоторых западных природоохранных фондах, в российских условиях является экономически нецелесообразным. Кредитные операции могут только поддерживаться фондом в виде гарантий предоставления банком кредита заемщику на осуществление природоохранной деятельности.

Тому есть несколько причин.

Во-первых, по российскому законодательству (Федеральный закон №17-ФЗ) кредиты могут выдавать только кредитные организации, получившие лицензию Центрального банка Российской Федерации. В то же время, «кредитной организации запрещается заниматься производственной, торговой и страховой деятельностью (Федеральный закон №395-1).

Во-вторых, если у организации отсутствует лицензия на осуществление банковских операций, а она все-таки передает во временное пользование свои финансовые ресурсы, то суммы, полученные ею от передачи этих средств другим организациям, облагаются, согласно Закону Российской Федерации «О налоге на добавленную стоимость» (Федеральный закон №1992-1), в полном объеме налогом на добавленную стоимость (письмо Минфина России от 14 января 2000 г. №04-03-11) и, в соответствии с Законом Российской Федерации «О дорожных фондах в Российской Федерации» [Закон №1759-1], – налогом на пользователей автомобильных дорог.

С экономической точки зрения такая деятельность фонда является убыточной, и даже безвозмездное предоставление грантов, – с этих позиций, представляется более эффективным.

В-третьих, российский законодатель не отрегулировал пока механизм доверительного управления средствами, которые могут быть переданы фонду. Так, ст. 1013 ГК РФ указывает, что самостоятельным объектом доверительного управления не могут быть деньги, за исключением случаев, предусмотренных законом, и в ст. 7 Федерального закона №17-ФЗ это положение раскрывается следующим образом: «доверительное управление денежными средствами по договору с физическими и юридическими лицами может осуществляться организациями, не являющимися кредитными, только на основании лицензии, выдаваемой в установленном федеральным законом порядке». В то же время в Федеральном законе №395-1 указывается, что такие лицензии может получить только кредитная организация. Косвенно это подтверждает и Приказ ЦБ РФ от 02.07.1997 г. №02-287, которым утверждена Инструкция о порядке осуществления операций доверительного управления и бухгалтерском учете этих операций кредитными организациями Российской Федерации.

По этой причине блок гарантии кредитов включен нами в функциональную особенность фонда – предоставление обязательств, куда входят и обязательства перед эмитентом выпуска облигаций природоохранного займа.

Финансовое обоснование создания фондов поддержки сохранения биоразнообразия

Для финансового обоснования создания фондов поддержки сохранения биоразнообразия необходимо рассмотреть, во-первых, возможность и количественную значимость потоков денежных средств, формирующих доходную часть фонда, и, во-вторых, объемы финансирования природоохранных мероприятий из средств фонда.

В соответствии с рекомендациями раздела 1.2.1 целевое бюджетное финансирование деятельности фондов является одним из основных источников формирования его доходной части. 

Экспертные расчеты поступлений бюджетных средств в специальные локальные фонды дают оценки от 300 тыс. рублей до 2 млн. рублей в год (в ценах 2001 г.), в зависимости от объемов поступления средств в областной и местный бюджетный экологический фонд. Оценка бюджетных поступлений в межрегиональные фонды колеблется в пределах 4-6 млн. рублей в год.

Добровольные взносы граждан и организаций как в специальные локальные, так и в межрегиональные фонды составят, по нашим предположениям, ничтожно малую величину. Правда, это не относится, как мы видели, к структурам, созданным при крупных промышленных компаниях. А если рассматривать зарубежных доноров, то большая часть средств фонда может быть сформирована из их взносов.

Доходы от предпринимательской деятельности (долевых вложений) формируются по разным статьям для специальных локальных фондов и для фондов межрегиональных. Как показывает анализ (см. раздел 1.1.1), эффективность работы фонда зависит от степени его специализации и учета местных природоохранных интересов. Изучение потребностей в организации производства, способствующего получению природоохранного эффекта и приносящего прибыль, – важнейшая задача специалистов фонда при планировании его доходной части за счет предпринимательской деятельности. Оценить доходы от такой деятельности довольно трудно, однако с уверенностью можно сказать, что они не будут слишком большими, т.к. исчисление прибыли в современном бухгалтерском учете никак не отражает природоохранного эффекта, и, следовательно, ее занижение на «природоохранную» составляющую уменьшает и доходную часть фондов. 

В формировании поступлений в специальные локальные фонды определенную роль могут сыграть различного рода сборы и платежи. Доходы от контролируемой рекреационной деятельности могут составить до 30% текущих доходов таких фондов.

Однако при осуществлении мероприятий по различным сборам и платежам в регионе, следует иметь в виду новации, появившиеся в Федеральном законе «Об основах налоговой системы в Российской Федерации» (Федеральный закон №2118-1) и Налоговом кодексе Российской Федерации (Налоговый кодекс). В частности, Федеральным законом «О Федеральном бюджете на 2001 г.» (Федеральный закон №150-ФЗ) установлено, что с введением в действие представительными органами власти субъектов Российской Федерации налога с продаж на территориях соответствующих субъектов Российской Федерации, не взимается ряд налогов, предусмотренных статьей 21 Федерального закона «Об основах налоговой системы в Российской Федерации» (Федеральный закон №2118-1)
. 

Вполне может произойти так, что сборы за пользование общественными рекреационными и т.п. услугами могут быть признаны сборами, имеющими характер налогов, - и по этой причине будут опротестованы в судебном порядке.

Средства, поступающие от реализации облигаций природоохранного займа, могут стать одним из основных источников формирования доходной части межрегионального фонда. 

Мировой опыт свидетельствует: экономическое развитие немыслимо без кредитного рынка; анализ работы международных природоохранных фондов показал, что этой идеологии не чужд и рынок экосистемных услуг.

Получить кредит на природоохранную деятельность можно разными путями: взять его (если возможно) у государства, банка, международной организации или прибегнуть к необычному пока для российской экономики способу – выпуску природоохранного облигационного займа.

Природоохранный облигационный заëм следует рассматривать как вариант привлечения на добровольных началах средств юридических и физических лиц.

Этот заëм должен организовываться в межрегиональном пространстве, на котором заемщик из одного региона может найти кредитора из других мест. Финансовая и политическая ситуация в стране такова, что региональные рыночные шаги обладают большей уверенностью: региональные природоохранные (экологические) облигации подкрепляются средствами территориальных бюджетных экологических фондов, недвижимостью, землей, правами долгосрочной аренды, конкурентоспособной  продукцией местных предприятий, дефицитными рекреационными услугами.

При этом следует учитывать требования действующего законодательства, как в части создания фондов, так и в части правоспособности заключения договоров займа юридическими лицами. В соответствии со ст. 816 Гражданского кодекса Российской Федерации договор займа может быть заключен путем выпуска и продажи облигаций только в случаях, предусмотренных законом или иными правовыми актами. На сегодняшний день в силу ст. 817 ГК РФ облигации выпускает государство: Российская Федерация, субъект Российской Федерации, а также муниципальное образование. Согласно ст. 33 Федерального закона «Об акционерных обществах» (Федеральный закон №208-ФЗ) облигации может выпускать акционерное общество. В соответствии со ст. 31 Федерального закона «Об обществах с ограниченной ответственностью» (Федеральный закон №14-ФЗ) облигации вправе размещать общество с ограниченной ответственностью. Федеральный закон «О некоммерческих организациях» (Федеральный закон №7-ФЗ) и параграф 5 гл. 4 ГК РФ не предусматривают и, таким образом, не дают возможности выпуска облигаций некоммерческими организациями, действующими, кроме всего прочего, в рамках специальной правоспособности (абзац 1 ч.1 ст. 49 ГК РФ).

В то же время в соответствии со ст. 2 Федерального закона «О некоммерческих организациях» (Федеральный закон №7-ФЗ) различные фонды создаются в форме некоммерческой организации. Поэтому межрегиональный природоохранный фонд, созданный в форме некоммерческой организации, не может быть эмитентом облигаций природоохранного займа. Он может только взять на себя организацию природоохранного облигационного займа. В первую очередь это предполагает создание механизма и схемы выпуска облигаций природоохранного займа субъектом Российской Федерации и его гарантийное обеспечение. Причем гарантия может быть выдана как самим фондом, так и банком согласно ст. 5 Федерального закона «О банках и банковской деятельности» [Федеральный закон №395-1] и ст. 368 Гражданского кодекса Российской Федерации.

Экологическое страхование – это еще один дополнительный источник формирования доходной части как специальных локальных, так и межрегиональных природоохранных фондов.

Федеральный закон №4015-1, (ст. 2) определяет страхование как отношения по защите имущественных интересов физических и юридических лиц при наступлении определенных событий (страховых случаев) за счет денежных фондов, формируемых из уплачиваемых ими страховых взносов (страховых премий).

Суть страхования заключается в объединении ресурсов отдельных собственников в целях компенсации возможных (вероятностных) убытков любому из них. 

Идеи страхования органично вписываются в рыночную систему, в механизм управления персонифицированной собственностью.

Экологическое страхование – это страхование гражданской ответственности источников повышенной экологической опасности за причинение убытков третьим лицам, образующихся в результате воздействия на реципиентов аварийно загрязненной окружающей природной среды.

В страховании используется хорошо известный эффект рассредоточения риска во времени и пространстве. Уплачивая страховые взносы (премии), величина которых относительно необременительна для страхователя, последний перекладывает гарантию возмещения убытков третьим лицам на страховщика, причем возмещаемый ущерб может многократно превосходить взносы страхователя. Страховщик же учитывает то, что страховые события носят вероятностный характер – как правило, они не происходят одновременно и в одном и том же месте.

Экологическое страхование создает взаимную экономическую заинтересованность страхователей и страховщиков в снижении риска аварийного загрязнения окружающей природной среды: у страховщика это прибыль, у страхователя – возможность компенсировать убытки и предотвратить аварии. В страховании ответственности за аварийное загрязнение окружающей природной среды должна отражаться персонификация причинителя вреда и реципиента. 

Страховое возмещение в экологическом страховании покрывает, прежде всего, претензии третьих лиц, уменьшая тем самым издержки страхователей, но в определенных условиях и при дифференцированных тарифных ставках возмещению подлежат и убытки самих страхователей, образующиеся вследствие непреднамеренного аварийного загрязнения окружающей природной среды.

В сферу экологического страхования должны быть вовлечены все предприятия, деятельность которых в той или иной мере отнесена к экологически опасной, представляющей угрозу для биоразнообразия. 

Основой определения опасности вида деятельности является презумпция потенциальной экологической опасности любой намечаемой хозяйственной и иной деятельности – в соответствии со статьей 3 Федерального закона «Об экологической экспертизе». 

Природоохранные фонды могут выступить и как долевые участники экологических страховых компаний, и как потенциальные страхователи риска антропогенного воздействия на биоразнообразие региона. Но в любом случае, средства резерва превентивных мероприятий страховой компании, связанной с природоохранным фондом, может и должен быть использован как источник формирования доходной части этого фонда.

Кроме того, экологическое страхование охватывает практически весь процесс взаимодействия хозяйствующих субъектов и реципиентов региона и, будучи включено в структурные взаимосвязи природоохранных фондов, может аккумулировать средства резерва превентивных мероприятий страховых компаний и направления их на предотвращение загрязнения окружающей природной среды.

Расчетные оценки показали, что участие фондов в операциях страхования ответственности за причинение убытков биоразнообразию в результате загрязнения окружающей природной среды может принести доходы фонду «Валдайский парк» в виде отчислений от сумм страховых премий в объеме 200-250 тыс. рублей и резерва превентивных мероприятий – 100-150 тыс. рублей в год, а Межрегиональному фонду «Живой Байкал» 1,2-1,5 млн. рублей и 500-600 тыс. рублей, соответственно.

В настоящее время механизм экологического страхования внедряется в ряде регионов России (Нижегородская область, Республика Башкортостан), а в ноябре месяце 2001 г. на выездных Парламентских слушаниях Законодательной Палаты Государственного собрания Республики Башкортостан «О состоянии и перспективах правового регулирования в области экологического страхования и аудита в Республике Башкортостан» было рекомендовано расширить сферу практического применения принципов экологического страхования, в том числе при финансовой поддержке сохранения биоразнообразия.

Рекомендации по подготовке документов для создания фондов поддержки сохранения биоразнообразия в регионах и на местах (на примере Межрегионального фонда «Живой Байкал» и Фонда «Валдайский парк»)

Многие, если не большинство, проблемы сохранения биоразнообразия России существуют лишь потому, что пока у общества не находится достаточных средств для их решения.

Проведенный анализ опыта функционирования различных природоохранных фондов, дает основания предполагать, что создание фондов поддержки сохранения биоразнообразия - Межрегионального фонда «Живой Байкал» и Фонда «Валдайский парк», позволит избавиться от некоторых накопившихся проблем и, что особенно важно, предотвратить появление новых.

1. Изучение действующего российского законодательства, проведенная организационная и финансовая экспертиза показали, что Межрегиональный фонд «Живой Байкал» и Фонд «Валдайский парк» должны быть созданы в форме некоммерческих организаций в соответствии с Федеральным законом «О некоммерческих организациях» [Федеральный закон №7-ФЗ]. 

В соответствии с законодательством такие фонды могут учреждаться гражданами и (или) юридическими лицами на основе добровольных имущественных взносов.

2. В число учредителей Фондов должны войти  уполномоченный орган субъекта (субъектов) Российской Федерации (Комитет по управлению имуществом, Территориальный орган МПР России), предприятия региона, банк, страховая компания.

Органом фонда, осуществляющим надзор за его деятельностью, принятием другими органами фонда решений и обеспечением их исполнения, использованием средств фонда, соблюдением фондом законодательства, является Попечительский совет фонда. 

3. Целью создания этих фондов должна стать поддержка региональной системы ООПТ и мероприятий по сохранению биоразнообразия, экологически ориентированного малого бизнеса, связанного с использованием биоресурсов,  сохранения редких видов растений и животных. 

4. В соответствии с законодательством создаваемые фонды будут вправе заниматься предпринимательской деятельностью, соответствующей целям, ради которых они организованы. Для осуществления предпринимательской деятельности фонды вправе создавать хозяйственные общества или участвовать в них. Прибыль от предпринимательской деятельности должна направляться на достижение целей фонда; при других направлениях использования прибыли, предпринимательская деятельность Фонда подпадает под действие законодательства о коммерческих организациях.

5. Источниками формирования доходной строки фондов должны стать:

· целевое бюджетное финансирование.

Экспертные расчеты поступлений бюджетных средств в специальные локальные фонды дают оценки от 300 тыс. рублей до 2 млн. рублей в год и в межрегиональные фонды – 4-6 млн. рублей в год;

· добровольные взносы граждан и организаций.

За исключением иностранных донорских вливаний, добровольные взносы экспертно определяются небольшой величиной; 

· доходы от предпринимательской деятельности. 

Долевые инвестиции в производства природоохранной направленности будут экономически малоэффективны, несмотря на большую природоохранную значимость. 

Участие в эмиссионном синдикате регионального (Байкальского) природоохранного облигационного займа может принести его участникам до 90 млн. рублей дохода (см. приложение 3), часть которого должна пойти на удовлетворение природоохранных нужд.

Выход на рынок экологического страхования принесет доходы фонду «Валдайский парк», в виде отчислений от сумм страховых премий, в объеме 200-250 тыс. рублей и отчислений от резерва превентивных мероприятий – 100-150 тыс. рублей в год, а Межрегиональному фонду «Живой Байкал» – 1,2-1,5 млн. рублей и 500-600 тыс. рублей, соответственно;

· различного рода сборы и платежи. 

Годовые доходы от этих операций по предварительной оценке могут составить от 200 тыс. рублей для Валдайского региона и до 500 тыс. рублей в регионе озера Байкал;
· доходы от приватизации народнохозяйственных объектов, в части, учитывающий экологический фактор.

Принятый 30.11.2001 г. Федеральный закон «О приватизации» позволяет рассчитывать на то, что экологический фактор будет отражен в выкупной стоимости объекта, а часть приватизационных доходов будет направлена на природоохранные нужды;

· доходы, полученные за счет рентных платежей. 

Аккумулирование этих средств в фондах позволит направлять рентные платежи не целиком на воспроизводство того ресурса, с которого государство присваивает ренту, а распределять их в зависимости от первоочередности задач сохранения биоразнообразия. Для Валдайского региона часть таких платежей оценивается в 200-300 тыс. рублей в год, и до 500 тыс. рублей в Байкальском регионе; 

· доходы, полученные от реструктуризации долгов, при условии проведения должниками природоохранных мероприятий.
Механизм «долги на проведение природоохранной деятельности» следует распространить не только на внешние долги страны, но и на внутреннюю задолженность предприятий перед бюджетом;

· средства, получаемые от реализации программы «углеродного кредита»
.
6. Направления расходования средств фондов формируются следующим образом:

· предоставление грантов;

· долевые инвестиции в производства природоохранной направленности (с учетом специальной оценки экономической и природоохранной эффективности);

· реализация механизма имущественной ответственности за причинение убытков реципиентам (участие в операциях экологического страхования, когда Фонд выступает в качестве страхователя); 

· оперативная организация финансовых потоков по ликвидации причиненного ущерба биоразнообразию в результате чрезвычайных событий;

· создание и поддержание службы «Спасения биоразнообразия» для оказания экстренной помощи пострадавшим от экологических нарушений реципиентам;

· резервирование в быстроликвидных активах денежных средств на случай возникновения ответственности по предоставленным в обеспечение займов гарантиям.

7. Предполагается, что фондам будет оказана государственная поддержка. Она заключается в том, что по предложениям фондов органы исполнительной власти рекомендуют соответствующим государственным структурам поддержать инициативы фондов и определить напарвляемую им долю средств бюджетных экологических фондов. Кроме этого, фонды готовят для исполнительной и законодательной власти предложения и рекомендации по привлечению капитала коммерческих структур в процесс сохранения биоразнообразия (законопроекты, ведомственные приказы и т.п.), разрабатывают самостоятельно (либо по их заданиям) нормативно-методические документы и направляют их для принятия решения в соответствующие органы законодательной и исполнительной власти. 

8. Фонды привлекают иностранных доноров. При этом следует помнить, что страны-доноры обычно финансируют проекты, реализуемые на близлежащих к ним территориях. В любом случае, внешние инвесторы заинтересованы в целевом и эффективном использовании своих средств, а также нуждаются в помощи при отборе и реализации проектов. Но для того, чтобы внешние инвесторы оказывали финансовую поддержку фондам, необходимо разработать понятные и приемлемые для зарубежного инвестора процедуры отчетности по использованию выделенных средств. Главное требование этих процедур – четкость и прозрачность процесса принятия решений на любой его стадии, обеспечивающая контроль движения и использования финансовых средств. 

9. Фонды, обладая гибкостью и свободой в выборе приоритетов вложения средств, обосновывают свои природоохранные расходы насущными нуждами сохранения биоразнообразия. Для объективной оценки этих нужд создаются временные экспертные советы из специалистов соответствующих отраслей науки и практики. Фондам следует разработать механизм персональной ответственности членов экспертных советов за предложенные рекомендации по вложениям средств в природоохранные мероприятия.  

10. Учредители фондов должны предусмотреть возможность мониторинга природоохранной эффективности деятельности фондов и выработать четкие критерии и показатели достижения продекларированных фондом природоохранных целей.

11. Анализ деятельности специальных природоохранных фондов подтверждает необходимость государственной поддержки их функционирования в виде предоставления участникам фонда, объединивших свои денежные средства, налоговых льгот
 и содействия в привлечении иностранных финансовых ресурсов.

Глава 2.6. Экономические механизмы сохранения биоразнообразия 

в мире

2.6.1. Экономические инструменты сохранения биоразнообразия 
в развитых странах 
Обзор применения экономических инструментов в природоохранной политике развитых стран проведен рабочей группой Организацией Экономического Сотрудничества и Развития (ОЭСР) (1999)
. Была обновлена база данных ОЭСР по применению экономических инструментов для борьбы с загрязнением окружающей среды в странах-членах ОЭСР, а также для рационального использования природных ресурсов. В мире наиболее распространенными экономическими инструментами, относящимися к сохранению биоразнообразия, являются:

· платежи за природопользование, представляющие собой платежи за использование того или иного природного ресурса (например, парка, мест для рыбалки или охоты).

· налоги, предназначенные для обеспечения рационального использования природных ресурсов и являющиеся некомпенсируемыми платежами за их использование;

· субсидии в виде всех форм явной финансовой помощи, предоставляемой загрязнителям или пользователям природных ресурсов на цели охраны окружающей среды (безвозмездные ссуды, льготные займы, снижение налоговых ставок, ускоренная амортизация и т.д.); 

· выплаты компенсаций за нанесенный экологический ущерб: суммы, уплачиваемые в соответствии с гражданским законодательством в порядке компенсации за ущерб, причиненный деятельностью, вызывающей загрязнение окружающей среды. Подобные суммы могут быть выплачены пострадавшим реципиентам (например, в случаях хронического или случайного загрязнения) или государству. Выплаты могут осуществляться в рамках конкретных норм правовой ответственности и принятых систем компенсации, или же в рамках компенсационных фондов, которые финансируются за счет взносов потенциальных загрязнителей;

· перепродаваемые (продаваемые, передаваемые) разрешения, права или квоты, основанные на том принципе, что любое увеличение степени использования природных ресурсов должно быть компенсировано снижением на эквивалентную величину, а иногда и больше.

Экономические инструменты, предназначенные для сохранения биоразнообразия в узком смысле, относятся к категории "природные виды и дикая природа". Это разрешения на охоту и спортивное рыболовство и платежи за них, взимание платы за вход в национальные парки и программы субсидирования для сохранения и рационального использования живых видов. Использование таких инструментов встречается почти во всех развитых странах. Многие программы включают платежи, главным образом за получение лицензий на охоту, рыбную ловлю или ловлю животных и птиц с помощью ловушек. К числу других платежей относится плата за вход в национальные парки или на охраняемые территории, например, в Австралии (Большой барьерный риф), Канаде (Квебек), Франции (морские акватории), Корее и Польше. Поступления используются на цели охраны и содержания этих территорий. 

Есть несколько систем продаваемых разрешений. В провинции Альберта (Канада) между профессиональными охотниками-следопытами продаются права на то, чтобы водить в охотничьи экспедиции за крупным зверем приезжих охотников-любителей. В Мексике охота на вид Боррего Симаррон осуществляется строго по разрешениям, которые продаются и на внутреннем рынке, и на международном. В некоторых странах (Нидерланды и Великобритания) предоставляется финансовая помощь для сохранения сред обитания диких животных и птиц. В Нидерландах можно получить безвозмездную ссуду на покупку частными природоохранными организациями территорий, представляющих экологическую ценность, а в Чешской Республике такие ссуды предоставляются на цели сохранения видов, находящихся под угрозой исчезновения. В Швейцарии также предоставляются субсидии для программ по сохранению биоразнообразия. В Швеции советы графств финансируют крупную программу известкования озер и водотоков (до 85% затрат) с 1982 г.; в 1997 г. было проведено известкование 6900 озер и 12000 километров рек и ручьев. В Финляндии и Польше выплачиваются компенсации за ущерб, причиненный охраняемыми видами животных и птиц.

В таблице 2.4 представлены различные экономические инструменты, применяемые развитыми странами, для охраны и рационального использования биоразнообразия.

Таблица 2.4

Инструменты для охраны и рационального использования биоразнообразия

	Страна
	Инструмент
	Назначение
	Ставки/Цены/Уровень
	Примечания


	1
	2
	3
	4
	5

	Австралия
	Платежи
	Финансирование охраны Большого барьерного рифа
	4 доллара с каждого посетителя, взимается с туристических фирм, организующих поездки на Риф
	Поступления: около 3-6 млн. долларов в год (ожидаемые цифры)

	Австрия
	Сбор (на уровне провинций)

Сбор (на уровне провинций)
	Спортивная рыбалка

Охота
	..

..
	..

..


Продолжение табл. 2.4

	1
	2
	3
	4
	5

	Канада (Альберта)

Канада (Квебек)
	Плата

Продаваемые разрешения

Плата

Плата

Плата

Плата

Плата

Плата

Плата
	Для регулирования промысла пушного зверя

Для регулирования права профессиональных охотников-следопытов водить экспедиции, состоящие из приезжих,  на охоту за крупным зверем 

Для регулирования охоты

При выдаче разрешений на охоту

При выдаче лицензий на рыбалку

Взимается при выдаче разрешений на охоту с использованием силков 

За вход в парки

За вход в заповедники

За вход в зоны регулируемой эксплуатации


	10 долларов за 36 кв. миль; не более 40 долларов

Активно используются около 8800 разрешений; цены колеблются в пределах от 75 до 7500 долларов на аукционах; объем торговли не регистрируется

Взимается за охотничью лицензию и колеблется в пределах от 8 до 310 долларов, в зависимости от вида дичи

Колеблется в пределах от 13 до 252 долларов в зависимости от вида дичи и места проживания охотника (резидент или нерезидент)

От 8 до 95 долларов, в зависимости от вида рыбы и места проживания рыболова (резидент или нерезидент)

15 долларов для резидентов

244 доллара для нерезидентов

Взимается только с охотников и рыболовов; колеблется от 13 до 160 долларов в зависимости от места проживания (резидент или нерезидент) и от вида рыбы (дичи)

Взимается только с охотников и рыболовов; колеблется от 13 до 751  долларов в зависимости от вида использования

Взимается только с охотников и рыболовов; колеблется от 16 до 180 долларов
	Поступления: 90-95000 долларов (1997-1998)

..

Поступления: 8,5 млн. долларов (1997-1998). Частично используются для финансирования инициатив по сохранению рыбных запасов и дикой природы. 

Поступления: 14,5 млн. долларов; небольшая часть платы (1,6-3,25 доллара) поступает в фонд сохранения среды обитания

Поступления: 9,9 млн. долларов; небольшая часть платы (2,25 долларов) поступает в фонд сохранения среды обитания

Поступления: 108000 долларов; небольшая часть платы (1,6 доллара) поступает в фонд сохранения среды обитания

..

..

..


Продолжение табл. 2.4

	1
	2
	3
	4
	5

	Чешская Республика
	Субсидия
	Для поддержки видов, находящихся под угрозой исчезновения
	..
	..

	Дания
	Плата

Плата

Плата


	Для покрытия расходов по организации охоты и регулированию ресурсов спортивной охоты и рыболовства 

Регулирование спортивного рыболовства;

разрешения на рыбную ловлю

Регулирование морского спортивного рыболовства, выдача разрешений на рыбную ловлю 
	За лицензии на охоту: 355 крон в год

100 крон в год; 75 крон в неделю; 25 крон в день

250 крон


	Поступления: 61 млн. крон

Поступления: 22 млн. крон; поступления используются для регулирования рыбных запасов 

Поступления: 8,4 млн. крон; поступления используются для регулирования рыбных запасов

	Финляндия
	Плата

Плата

Субсидия/

компенсация
	Для покрытия расходов по организации охоты и регулированию ресурсов спортивной охоты и рыболовства 

Для покрытия расходов по регулированию ресурсов рыболовства

Компенсация от государства за финансовые убытки вследствие сохранения природы, а также за ущерб, причиненный охраняемыми видами животных и птиц
	Охотничья лицензия: 120 марок в год (1999)

Рыболовная лицензия: 90-150 марок в год (1999)

На индивидуальной основе
	Поступления: 50 млн. марок (оценка за 1999 г.)

Поступления: 50 млн. марок (оценка за 1999 г.)

Всего: 80 млн. марок (оценка за 1999 г.)

	Франция
	Налог
	Взимается с морских пассажиров в охраняемых природных акваториях
	Не более 10 франков с пассажира
	Поступления: 3,2 млн. франков в 1997 г.; используются для финансирования Национального парка Порт Кро, Прибрежного заповедника и Национального лесного ведомства

	Германия
	Охотничий и рыболовный налог
	Налог на продажу предметов роскоши, которым облагаются привилегии охоты и рыбалки
	В разных муниципалитетах разный; в среднем от 10 до 20% годовой стоимости охотничьей или рыболовной привилегии
	Поступления: 49 млн. марок (1996); независимые округа имеют право на получение поступлений; не взимается в Берлине, Бремене, Гамбурге и Баварии. 


Продолжение табл. 2.4

	1
	2
	3
	4
	5

	Греция
	Плата

Плата
	Вход в национальные парки и исторические памятники

Взимается при выдаче охотничьих лицензий
	200-1200 драхм с посетителя

В зависимости от географического охвата (местная, региональная, общенациональная)
	Поступления в основном используются для поддержания территорий в порядке

Специальные разрешения для территорий с ограниченным доступом

	Венгрия
	Плата/взнос на сохранение ресурсов спортивной охоты и рыболовства

Плата и штрафы за рыбную ловлю
	..

..
	50-1000 форинтов за голову дичи; зависит от вида дичи

..
	..

..

	Исландия
	Плата за право охоты
	Для регулирования охоты и поголовья диких животных
	1600 крон в год за разрешение на охоту (всего поступлений: 17 млн. крон) 
	Поступления используются для регулирования ресурсов диких животных и птиц; плата позволяет регулировать охоту

	Япония
	Охотничий налог 
	Регулирование и охрана ресурсов дикой природы
	2200-6500 йен с человека в сезон, в зависимости от орудий охоты
	..

	Корея
	Плата

Фонд
	Организация работы природных парков

Для сохранения экосистем
	0,71 вон с посетителя

..
	Поступления: 15 млн. вон (1997); направляются в администрацию национальных парков

Действует с 1999 г.


	Мексика
	Продаваемые (охотничьи) разрешения
	Регулирование охоты на вид Боррего Симаррон (Ovis candensis)
	12 разрешений, продаваемых с аукциона по 52000 песо каждое
	Продажа разрешений разрешается на внутреннем и международном рынках; отмечались случаи продажи за 50000-200000 долларов США

	Нидерланды
	Субсидия

Плата

Плата

Субсидия
	Покупка особых природоохранных территорий частными экологическими организациями

Для регулирования охоты на диких животных и птиц

Для регулирования рыбной ловли

Для содействия эффективному контролю над охраняемыми территориями
	..

Плата за охотничьи лицензии

Плата за рыболовные лицензии

..


	Бюджет: 57,2 млн. гульденов

..

..

Бюджет: 1,8 млн. гульденов; предоставляется владельцам охраняемых территорий


Окончание табл. 2.4

	1
	2
	3
	4
	5

	Польша
	Плата

Плата

Плата

Выплата компенсации за нанесенный ущерб
	Пользование национальными парками/вход в них

Охотничьи разрешения

Разрешения на рыбную ловлю

Компенсация за ущерб, причиненный охраняемыми видами фауны
	В каждом парке по-разному

Дифференцированные ставки и условия для польских граждан и иностранцев

..

..
	.

..

..

Выплачивается из государственной казны

	Швеция
	Субсидия
	Финансирование известкования озер и рек
	До 85% затрат
	Всего: 130 млн. крон; безвозмездные ссуды выплачиваются муниципалитетам и ассоциациям по сохранению рыбных ресурсов

	Швейцария
	Субсидия
	На программы биоразнообразия
	..
	..

	Великобритания
	Выплаты

Субсидия

Субсидия
	Владельцам объектов, представляющих научный интерес

Для защиты дикой фауны в сельской местности

Для улучшения и расширения сред обитания диких животных и птиц
	В соответствии с соглашениями об использовании

..

..
	..

..

..

	Символ:

.. = данные отсутствуют
	
	Суммы в 1997 году, если не указано иначе


В более широком смысле экономические инструменты сохранения биоразнообразия охватывают рациональное использование лесных ресурсов, земельных ресурсов, рыбных, водно-болотных угодий. В обеспечении рационального использования лесных ресурсов преобладают субсидии. Все системы направлены на расширение или сохранение площадей лесных массивов и качества лесов. Для того, чтобы воспрепятствовать ухудшению состояния лесов, применяются также налоги и платежи. В Нидерландах, где количество и площади лесных массивов относительно малы, действуют четыре программы субсидирования: от финансовой поддержки расширения площади лесных массивов на прежних сельскохозяйственных угодьях до поощрения сотрудничества между государством и частным сектором. В провинции Квебек (Канада) также используется целый ряд экономических инструментов для обеспечения рационального использования лесных ресурсов, начиная от сборов за рубку леса и кончая субсидиями, платежами и разрешениями. В Финляндии выдается субсидия для компенсации землевладельцам издержек по проведению экологически благоприятных работ, в зависимости от реальных потерь выхода продукции вследствие проведения таких работ. 

Платежами может облагаться и рубка деревьев. В Австрии предусматривается освобождение от этих платежей, если взамен срубленных высаживаются новые деревья. В провинции Альберта (Канада) плата не взимается за древесину, которая может быть заготовлена только с большими издержками. Такое исключение должно препятствовать бесхозяйственности при использовании древесины. Платежи за рубку деревьев служат достижению разных целей. В целом ряде случаев поступления от них используются на лесовосстановление. В провинции Квебек платежи также идут на формирование более реалистичной рыночной стоимости этого природного ресурса. Система платежей в Чехии, Корее и Польше направлена на то, чтобы предотвратить использование лесных массивов не по назначению, для чего предусматриваются штрафные санкции, когда такое использование имеет место. Наконец, в провинции Альберта действуют платы за невыполнение нормативно-правовых требований, направленные на предотвращение сверхнормативной валки леса и хищнических методов лесозаготовки. Аналогичным образом в Польше предусматривается выплата компенсации за причиненный ущерб, чтобы предотвратить преждевременные заготовки древесины. 

Наиболее распространенным инструментом, используемым для рационального использования водно-болотных угодий, являются субсидии. Ряд  мер (в Дании, Швеции, Швейцарии, Великобритании) действуют в рамках агроэкологических программ; например, в Швейцарии предоставляется безвозмездная ссуда фермерам, владеющим лугами по соседству с водно-болотными угодьями. Если фермер не ведет интенсивного использования этого луга, а ограничивается скашиванием травы (грубых подстилочных злаков) для скота (т.е. защищает водно-болотные угодья), он получает безвозмездную ссуду. В Великобритании предоставляется субсидия фермерам, которые защищают соленые болота путем применения специальных технологий. В Квебеке (Канада) предусматриваются льготы по подоходному налогу за передачу в дар земель (в том числе водно-болотных), имеющих высокую экологическую ценность. В США применяются переуступаемые права в рамках системы накопления в банке кредитов за ослабление воздействия хозяйственной деятельности на водно-болотные угодья, а также платежи.

Для сохранения ценных с экологической точки зрения (и уязвимых) территорий, а также сохранения качества почвы и ландшафтов в странах ОЭСР применяется широкий набор экономических инструментов, наиболее популярным из которых являются субсидии. В Дании и Греции существуют четыре программы субсидирования в целях обеспечения рационального использования земель и охраны почвы, в Швейцарии - пять программ, начиная от поддержки фермеров и кончая поощрением отказа от использования пестицидов и помощью в насаждении лесозащитных полос. Программы субсидирования имеются также в Австрии, Канаде, Исландии, Нидерландах, Швеции, Великобритании и США. В Великобритании программы нацелены на фермеров в районах, чувствительных к нитратам, и в районах, представляющих научный интерес; в этих программах ставится задача перейти в практике ведения сельского хозяйства к методам устойчивого производства, например, путем предоставления поддержки в устройстве приспособлений для сбора отходов и путем компенсации потерь в доходах. Швейцария также выплачивает компенсацию финансовых убытков, связанных с проведением мероприятий по охране окружающей среды. В США осуществляется ряд программ поощрения фермеров к совершенствованию практики сохранения земель и к прекращению обработки земельных участков. В Чешской Республике и Венгрии применяются платежи за вывод земли из сельскохозяйственного оборота, а в Греции и США облагаются платой лица, приобретающие права выпаса скота на общественных землях. В Дании, Финляндии и Швеции введены налоги или платежи за выемку материалов (включая торф в Швеции).

В области управления рыбными ресурсами наиболее распространенным экономическим инструментом являются квоты на лов рыбы. В Канаде (Квебек), Исландии и Швеции также применяются платежи. Их главное назначение состоит в ограничении коммерческого лова рыбы, снижении затрат на ведение лова и максимизации устойчивых уловов. В ряде стран предоставляется финансовая и иная поддержка для поощрения экологически разумной эксплуатации рыбных ресурсов. Эти меры поддержки в обзор не включались.

2.6.2. Экономические инструменты сохранения биоразнообразия в странах Центральной и Восточной Европы

Все более активно используются экономические инструменты в странах Центральной и Восточной Европы
. Пприменительно к сохранению дикой природы и биоразнообразия в большинстве стран наблюдается использование экономических инструментов, в основном, контролирующих выполнение законодательства. Например, в Эстонии действуют платежи за ущерб дикой природе – незаконный сбор растений, охоту и т.д. Размер платежей составляет до 1 тыс. долл. за млекопитающее, 100-600 долл. за сохраняемые виды птиц, до 200 долл. за вылов рыбы, 2-100 долл. за растения. Платежи поступают в экологический фонд. Общие поступления составляли от 20 тыс. долл. до 140 тыс. долл. в год за последние годы, главным образом, от незаконной ловли и охоты. 

Для охраны лесов используются различные экономические инструменты. Например, в Хорватии введен фонд лесовосстановления. Фонд наполняется за счет платежей, которые определяются по объемы продажи и качеству древесины в размере 15-20% в зависимости от типа древесины. Организован также фонд для перевода земель под лесонасаждения. Платежи в фонд составляют 3% цены древесины. Кроме того, установлены платежи за недревесные функции леса. Платежи взимаются со всех юридических лиц, действующих на территории Хорватии, в размере 0,03% от дохода компании и ежеквартально перечисляются на специальный счет. В 1997 г. введены платежи за передачу прав на лес и лесные земли. Платежи могут быть использованы в течение 2 лет только на приобретение земель с целью лесонасаждения. Имеются платежи на продукцию из древесины. Юридические и частные лица при продаже продукции из древесины обязаны вносить плату в размере 2,5% от цены продажи. Плата поступает на счет местных органов власти для финансирования муниципальной инфраструктуры. 

В ряде стран региона введены платежи за альтернативное использование сельскохозяйственных и лесных земель. В Чешской Республике действуют платежи за альтернативное использование сельскохозяйственных земель, имеющие компенсационный характер. Сложилась значительная дифференциация платежей в зависимости от качества почв, экологических характеристик; коэффициент дифференциации колеблется от 5 до 20 для природных парков и охраняемых территорий. В Чехии 60% платежей поступает в государственный экологический фонд, 40% – в муниципальный бюджет. Годовые поступления составляют 13-17 млн. долл. Признается ограниченная эффективность платежей для стимулирования сохранения сельскохозяйственных земель. Плате за альтернативное использование лесных земель в Чехии придается большое значение, поскольку 1/3 территории страны покрыта лесом, выполняющим не столько экономические, сколько экологические защитные функции. Ставки платежей базируются на стоимости воспроизводства древесины и корректируются в зависимости от функций леса. Плата рассчитывается по среднегодовому производству древесины (6,3 м3/га), средней цене древесины и коэффициентам (1,4 – для лесов производственного назначения, 2-5 – для охраняемых лесов). В случае безвозвратного вывода лесных земель из оборота применяется ставка дисконтирования 0,02. Поступления платежей распределяются в пропорции 60% к 40% между государственным экологическим фондом и муниципальным бюджетом, составляя 0,6-0,7 млн. долл. в год. В качестве дополнительного административного инструмента применяется штраф за несанкционированный отвод сельскохозяйственных и лесных земель, в 500 раз превышающий средний оклад. Годовые поступления штрафов в экологический фонд составляют 0,1 млн. долл. Похожая система платежей действует в Словении. Размеры платежей основываются на кадастровой оценке земель.

2.6.3. Экономическое стимулирование сохранения биоразнообразия

В документах ОЭСР меры по стимулированию сохранения биоразнообразия трактуются весьма широко, включая три направления
:

1. Экономическое стимулирование:

· платежи, экологические налоги

· создание рынка и установление прав собственности

· реформирование или отмена негативных субсидий

2. Регулирование и фонды:    

· стандарты, нормы, лимиты

· экологические фонды и государственное финансирование

3. Организационные основы:

· информационное, научное, техническое обеспечение

· экономические оценки

· институциональные аспекты и вовлечение заинтересованных групп.

Экономическое стимулирование сохранения биоразнообразия основано на категории экстерналий (внешних эффектов) и провалов рынка. Экологическая экономика предлагает решение проблемы экстерналий путем выявления теневых цен и введения соответствующих им налогов и платежей, которые отражают ущерб, наносимый общественным благам. Большое внимание уделяется установлению прав собственности и упорядочению субсидий в экономике. Большинство экономических инструментов изучены и развиты применительно к загрязнению окружающей среды. Сохранение или устойчивое использование биологических ресурсов имеет как общие, так и специфические особенности по сравнению с экологическими проблемами. Затраты, возникающие при потере биоразнообразия, имеют иную природу в отличие от четко адресного ущерба, возникающего при загрязнении окружающей среды. Поэтому стандартные экономические инструменты, компенсирующие провалы рынка, необходимы, но могут оказаться недостаточными применительно к ценности существования или наследия применительно к экосистемам. Требуются дополнительные институциональные меры.

Применяемые экономические инструменты включают платежи за лесопользование для стимулирования устойчивого использования лесных ресурсов, платежи за землю для поддержания и восстановления земель, лицензии и налоги на вылов рыбы, платежи за забор подземных вод, покупки разрешений на охоту, сборы в национальных парках и др. В основе использования фискальных инструментов для защиты биоразнообразия лежит идея о том, что общественная цена потерь биоразнообразия должна быть включена в цену продукта, вызывающего эти потери. Для реализации идеи необходимо денежное измерение общественных предпочтений в сфере биоразнообразия. Адекватные экономические оценки биоразнообразия обеспечивают экономическую и экологическую действенность применяемых инструментов. Однако сложная природа биоразнообразия не позволяет осуществить точные экономические измерения во всех случаях, хотя имеется опыт их получения для конкретных ситуаций. Поэтому применяемые платежи и налоги не полностью выявляют социальную цену потерь. 

Сложности, возникающие в связи с выявлением и оценкой экстерналий, приводят к тому, что экономические инструменты часто не используются для интернализации экстерналий (внешних эффектов). Назначением экономических инструментов оказывается достижение согласованных экологических целей, покрытие трансакционных издержек, сглаживание ценовых различий экологически приемлемых альтернатив. Размер платежей и налогов обычно задается разницей доходности варианта устойчивого и неустойчивого использования биологических ресурсов. Характерен пример Нидерландов, где избыточное потребление подземных вод наносило ущерб экосистемам. Для снижения потребления правительство установило налог на извлечение подземных вод. Введение налога повысило цену подземной воды по сравнению с водой из поверхностных источников и стимулировало преимущественное использование поверхностного водоснабжения. Общей проблемой применения экономических инструментов в области биоразнообразия часто становится сопротивление министерства финансов, где неопределенность налогооблагаемой базы вызывает неприятие и непонимание.

Создание рынков и ясное определение прав собственности оцениваются в качестве важного экономического условия сохранения биоразнообразия. Установление четких прав собственности оказывает большое влияние на устойчивое использование биологических ресурсов, которые имеют рыночную цену: запасы рыбных ресурсов, охотничьи ресурсы, древесные и недревесные ресурсы леса. Стимулирующая роль прав собственности ограничена составляющими биоразнообразия, имеющими частную принадлежность. Ценность существования организма или экосистемы, которые не имеют рыночной цены, не принимается во внимание при отсутствии дополнительных мер регулирования. Однако максимизация потока доходов во времени от рационального использования рыночных элементов биоразнообразия может оказывать одновременно положительный эффект на нерыночные элементы биоразнообразия. Так, максимизация частного дохода при длительной консервации леса с целью дальнейших рубок дает положительные экстерналии ценности существования леса. 

Передача прав собственности на лесные территории, требующие сохранения или устойчивого использования, местным поселениям имеет положительный результат. В Турции осуществлена передача лесного массива во владение местному сообществу, что способствовало улучшению состояния лесной экосистемы и качества жизни населения. В условиях общественной собственности на лес он хищнически вырубался местным населением, которое не имело стимулов к его сохранению.

Аналогичное положение с сохранением и устойчивым использованием биологических видов, находящихся под угрозой. В Южной Корее наиболее эффективным способом сохранения национального парка и черного медведя оказалось четкое определение прав местных жителей. В Мексике опробована продажа прав на отстрел редкого вида овцы. Правительство устанавливает допустимый размер охоты и в пределах установленного лимита размещает продаваемые квоты на охоту среди местного населения. Предложенная схема заинтересовывает сохранять животных и обеспечивает постоянный доход местного населения. Появляется стимул использовать наилучшие методы добычи животных в отличие от прямого регулирования, которое вводит административное ограничение методов рыболовства или охоты. 

Продажа разрешений на охоту, рыболовство или создание иных типов рынка биологических продуктов и услуг неотделимо от регламентации прав собственности. Выбор формы собственности зависит от конкретной ситуации. Между крайними формами – полностью частная или полностью общественная – имеются промежуточные варианты. В ряде случаев частное владение оказывается недостаточным стимулом сохранения биологических ресурсов. Осуществляются программы передачи земель в общественное владение, организация охраняемых парков, заповедников, охрана водно-болотных угодий, выкуп сельскохозяйственных земель для восстановления болот. Но и общественная собственность на землю не является гарантией поддержания экосистем. В Финляндии основные вырубки древесины производятся в лесах государственной собственности. В частных лесах преобладает комплексное использование ресурсов леса. Общественная собственность на природные ресурсы облегчает проведение требуемой политики, достижения общественных целей, тогда как частная собственность обеспечивает наиболее эффективное использование прямой ценности биоразнообразия.

Когда сохранение экосистем осуществляется в форме общественной собственности и управления, отдельные права на устойчивое использование ресурсов могут быть проданы или переданы в длительную аренду частным производителям. Применительно к частным землям, требующим сохранения, практикуется частичная передача прав государству для ограничения определенных видов деятельности (ограничение развития, утверждение плана управления землей). Это оказывается предпочтительнее полной передачи прав собственности на землю государственным структурам или неправительственным общественным организациям, экономя затраты на поддержание земель, мониторинг, контроль. В Нидерландах введена система разрешений на забор подземных вод, которая передает права собственности на подземные воды правительству. Правительство продает разрешения на забор воды в пределах установленных лимитов. В Австралии собственникам земли требуется разрешение на вырубку растений. Чем более ясно регламентированы права пользования, тем проще вовлечение в новые рынки при участии органов власти в качестве посредников для сохранения ценности существования биоразнообразия.

Отмена или реформирование субсидий деятельности, которая оказывает негативное воздействие на биоразнообразие, обсуждается как потенциально действенная экономическая мера. Отмена "негативных стимулов" может не только уменьшить экологическое давление, но и повысить экономическую эффективность и сократить дефицит бюджета. Субсидирование осуществляется в разных формах, начиная от прямых выплат и поддержания рыночных цен до кредитования гарантий, технической помощи, развития инфраструктуры, облегчающей доступ в районы дикой природы. Государственные программы оказывают значительную поддержку сельскому хозяйству. Наиболее ярким отрицательным примером является предоставление государственной помощи для осушения водно-болотных угодий в США.  В Финляндии до 1997 г. предоставлялись субсидии на вырубку и экспорт леса, в Южной Корее – на перевод лесных земель в сельское хозяйство, в Дании – на лесопользование, в Австралии – на расчистку земли от растительности. В рамках Европейского Союза осуществляется поддержка сельскохозяйственных производителей в размере 43% общего сельскохозяйственного производства. Субсидии часто поддерживают природоразрушительную практику, излишнее производство. Отмена субсидий признается длительным и трудным политическим процессом. Ряд субсидий реформируются таким образом, чтобы связать их с экологически направленной деятельностью, меньшим использованием пестицидов и удобрений, увеличением органики, поддержанием лесополос и др. В Греции обнаружили негативное воздействие потока туристов на гнездование птиц. Росту численности туристов способствовала политика поддержания дешевого жилья. Во многих странах рыболовство является объектом значительных субсидий через поддержание рыночных цен, флота, оборудования, инфрастуктуры, торговых барьеров. В настоящее время изучается влияние этих субсидий на состояние морских экосистем.

Многие программы государственной поддержки организованы в те годы, когда вопросам сохранения биоразнообразия не уделялось внимание. Пересмотр или замена программ представляют собой возможность заметных экологических улучшений. В то же время нельзя недооценивать трудности отмены субсидий, поскольку субъекты субсидирования понесут заметные потери. Во многих случаях предлагается изменение программ с тем, чтобы достигать социальные и экономически цели с наименьшими экологическими последствиями. Изменение субсидий таким образом, чтобы встроить сохранение биоразнообразия в действующие программы, представляется более целесообразным, чем организация отдельных программ.

Государственное регулирование включает применение ограничений на деятельность, разрушающую биоразнообразие, стандартов и норм, привлечение экологических фондов. Использование мер административного регулирования и целевых фондов непосредственно достигает поставленных целей в тех областях, где имеется ясная связь между определенной деятельностью и ее влиянием на биоразнообразие. Недостатками этих мер являются значительные расходы на контроль за выполнением регламентаций, на финансирование фондов, а также недостаточная гибкость. Часто данные инструменты оказываются экономически неэффективными. Распространенными типами регулирования являются ограничения на использование уязвимых территорий, ограничение транспорта, посещений, строительства, рыболовства и морских поездок и др. Отмечается низкая эффективность запрета на охоту на редких животных. Так, в Южной Корее осталось всего 6 черных медведей, несмотря на запрет охоты. В сфере рыболовства введение лимитов на общий вылов рыбы не стимулирует обновление оборудования и технологий. Современная практика стимулирования устойчивого рыболовства объединяет административные меры - нормы на вылов и рыночные меры - размещение прав собственности среди рыболовецких форм, создание рынка торговли правами. В качестве крайней меры рассматривается введение моратория на уловы на период до восстановления популяции.

Одной из проблем прямого регулирования является направленность на охрану отдельных видов, часто без поддержания экосистемы в целом. Создание природного парка без буферной зоны может оказаться недостаточным. Отмечается важность сочетания мер административного регулирования с экономическими мерами. В Нидерландах охрана ресурсов подземных вод включает запрет на их изъятие в отдельных районах и экономическое стимулирование использования поверхностных вод через налогообложение потребления подземных вод. Во всех успешных случаях сохранения биологических ресурсов применяется целый спектр мер, где административное регулирование входит как один из компонентов. 

Экологические фонды как финансовый инструмент сохранения биоразнообразия получили широкое распространение. Фининсирование экологических фондов осуществляется за счет целевых платежей и налогов при поддержке правительства - за счет выделения определенной доли налогов общего назначения, разовых поступлений от продажи активов. Имеющаяся практика представляет большое разнообразие форм организации, финансирования, оперативного управления фондов. В Польше экофонд аккумулирует поступления "долги в обмен на природу". В Великобритании доходы от национальной лотереи частично поступают в экофонд. Весьма разнообразны механизмы использования средств экофондов. Средства направляются на прямое финансирование, на снижение налогов или иные экономические стимулы сохранения биоразнообразия и ограничение определенных видов деятельности, покрывая разницу между прибыльностью устойчивого и неустойчивого использования биологических ресурсов. В Австралии фонд финансирует выкуп земель в экологически значимых районах. Земли выставляются на продажу по более низким ценам с условием заключения договора об ограничении деятельности, применении заданных методов хозяйствования и др. Таким образом, фонд финансирует разницу в затратах и доходах при устойчивом землепользовании и неустойчивом.

Создание организационных условий для экономического стимулирования и регулирования рассматривается в качестве самостоятельного направления политики сохранения биоразнообразия, включающего информационное и институциональное обеспечение. Потеря биоразнообразия во многих случаях может возникать в результате непонимания его ценности. Хотя осознается, что получение полной информации о ценности и всех функциях экосистем иллюзорно, но и частичная информация может обеспечить общественное мнение, политическую поддержку и правильный выбор мер стимулирования. В настоящее время накоплены обширные и разнообразные базы данных о биологических ресурсах планеты. Требуется осознание экономического, научного, политического потенциала данных, полученных в результате независимых исследований, а также объединение пользователей, собственников, исследователей. Совместные международные усилия могут создать новые области применения и возможности использования информационных ресурсов в политике, экономическом развитии, научных исследованиях. 

С этими направлениями тесно связаны вопросы образования. Многие национальные парки осуществляют интерактивные и образовательные программы распространения информации среди местного населения и широкой общественности о биологических ресурсах и их ценности. Программы по устойчивому лесопользованию содержат образовательный элемент по распространению современной практики, приемов, технологий.

Сертификация и эко-маркировка продукции способствуют информированности общественности и формированию потребительского рынка, влияющего на распространение практики устойчивого природопользования. В Финляндии распространена и конкурентоспособна схема добровольной сертификации продукции леса, в Нидерландах – эко-маркировка продукции фермерских хозяйств, основанных на органике. Выбор животного или района в качестве символа также стимулирует сохранение природы.

Экономические оценки биоразнообразия являются одним из важнейших условий применения целенаправленных и взвешенных мер стимулирования, поскольку позволяют встроить ценность биоразнообразия в процесс принятия решений и преодолеть провалы рынка. В последние годы получила значительное развитие методология денежных оценок затрат и выгод осуществляемых проектов. Негативный пример реализации проекта строительства водохранилища в Канаде демонстрирует значимость экономических оценок биоразнообразия. Денежная оценка потерь биоразнообразия было произведена методом переноса выгод, методом транспортно-путевых затрат и субъективной готовности платить. Неучтенные при проектировании потери биоразнообразия составили 14-16% или 10 млн. канад. долл. от общей стоимости проекта. Несмотря на сложность и противоречивость денежных оценок, признается их стратегическая роль в стимулировании сохранения биоразнообразия и важность дальнейшего совершенствования методов расчета.

Институциональные основы являются необходимым условием применения мер стимулирования. В некоторых случаях существующие институты должны быть адаптированы к специфическим задачам сохранения биоразнообразия. В других случаях приспособление имеющихся институтов может оказаться более сложным, чем создание новых. Характерен пример Нидерландов, где при традиционно высоком уровне воды в стране осуществлялась политика дренирования. Действующие институты приспособлены для решения задачи дренажа воды. В настоящее время интенсивный забор подземных вод привел к обезвоживанию и потере биоразнообразия. В связи с этим стоит задача реконструкции или замены имеющихся институтов. Обращается внимание на сложности взаимодействия институтов, отвечающих за разные аспекты сохранения биоразнообразия. Показателен пример Южной Кореи, где ряд институтов контролировали национальные парки: министерство культуры и спорта, министерство внутренних дел, администрация по лесам, министерство экологии. В 1998 г. признано целесообразным передать управление национальными парками в министерство экологии. Неправительственные организации играют заметную роль в управлении, обладая поддержкой на локальном уровне, пониманием местных особенностей и приоритетов и вовлекая заинтересованные группы в управление. 

Особое внимание уделяется комбинированию различных мер стимулирования сохранения биоразнообразия. Реализация, с одной стороны, общественных выгод сохранения биоразнообразия, с другой стороны, частных интересов принципиально возможна только путем сочетания всех направлений стимулирования. Комбинирование нескольких инструментов позволяет одновременно воздействовать на множество причин возникновения потерь биоразнообразия, особенно при неполной ясности относительно этих причин. При наличии "горячих точек" целесообразно применять целенаправленный стимулирующий инструмент и дополнять его набором других, воздействующих на поддержание экосистемы в целом. При наличии различных категорий пользователей биологических ресурсов целесообразно применение различных инструментов, что позволяет проводить дифференцированную политику в отношении разных групп населения (например, коренного населения). Более дорогой инструмент можно дополнять более дешевым. Для поддержания национальных парков в Японии используется следующий набор стимулирующих мер: четко установленные права собственности, создание экологического фонда, ограничение ряда видов деятельности, обучающие и образовательные программы. 

Накопленный опыт применения инструментов в комплексе позволяет дать ряд рекомендаций. Действие нескольких инструментов не должно совпадать или значительно пересекаться, поскольку это слишком расточительно. Некоторое пересечение в действии инструментов можно допустить, когда существует неопределенность причин возникновения потерь биоразнообразия. Но и в этом случае направленность воздействия каждого инструмента должна быть четко определена, и административные расходы сведены к минимуму. Среди близких инструментов наиболее эффективным оказывается тот, действие которого наиболее жестко. Действие каждого инструмента должно быть направлено так, чтобы они не противоречили друг другу. Применяемые инструменты должны иметь наиболее простую форму и непосредственно воздействовать на причину возникновения потерь, что является залогом прозрачной и понятной политики сохранения биоразнообразия. Наиболее эффективный комплекс мер обеспечивает сохранение и устойчивое использование биологических ресурсов, стимулируя частную деятельность так, чтобы способствовать сохранению биоразнообразия. 

Мировой опыт показывает целесообразность экосистемного принципа в стимулировании сохранения биоразнообразия. Экосистема рассматривается как единое целое, а не сумма отдельных компонентов, как функциональная единица биоразнообразия, существенно различаясь географически, биологически, по возможным антропогенным нагрузкам. В качестве наиболее конструктивного рассматривается подход по экосистемам и экономическим секторам.

Морские экосистемы представляют собой одно из последних общественных достояний. Основное воздействие на морские экосистемы оказывает коммерческое рыболовство. Отрицательное влияние также оказывают попадание чуждых организмов при сбросе балластных вод, загрязнение токсическими веществами. Происходят глобальные экологические изменения, такие как повышение уровня моря, изменение температуры океана и т.д. Основными причинами чрезмерной эксплуатации ресурсов морских экосистем являются, по мнению авторов, провалы рынка: отсутствие четко определенных прав собственности и адекватных мер контроля. Для решения проблемы предлагаются многолетние квоты на вылов рыбы. Квоты ограничивают размеры уловов и способствуют применению экономически эффективных методов лова, делая невыгодным перевылов рыбы. При действии квоты в течение длительного периода времени их владельцы заинтересованы в устойчивом рыболовстве. Однако квоты, сохраняя отдельные виды рыб, никак не влияют на экосистему в целом. Для минимизации сопутствующего ущерба необходимы сопутствующие меры, лицензирование и регулирование, отмена или реформирование субсидий, которые косвенным образом поощряют чрезмерное рыболовство, образование и развитие общественных движений.

Прибрежные зоны – это самые заселенные и наиболее интенсивно используемые экосистемы в мире. 60% населения Земли проживает в 100-километровой прибрежной зоне. Туризм, рыболовство, водный транспорт, сельское хозяйство, аквакультуры, промышленность, инфрастуктура оказывают многостороннее давление на богатые биологическими ресурсами прибрежные экосистемы. Быстро развивающиеся туристические области, не имея достаточно развитую инфраструктуру, транспортную сеть, канализацию, систему управления отходами, оказывают негативное экологическое воздействие. Спектр мер по регулированию прибрежных зон включает ограничение строительства на экологически уязвимых землях, ограничения на рыболовство и морской транспорт, ограничения на посещения и заполнение пляжей. При сложности контроля на обширных территориях прибрежных зон возникает необходимость сотрудничества с местным населением в обеспечении требуемого режима. При чрезмерном давлении туризма на экосистему предлагается развивать рынок экотуризма. Этот сектор экономики, который использует биоразнообразие в качестве основы для деятельности, имеет долгосрочный коммерческий интерес сохранения и устойчивого использования экосистемы. На практике туризм чаще наносит ущерб биоразнообразию, чем способствует его сохранению. Индивидуальные агенты рынка не учитывают негативные экстерналии. Необходимы дополнительные меры регулирования, создание системы лицензирования. В тех областях, где живые организмы находятся под угрозой, и мер регулирования оказывается недостаточно, необходима организация природных парков. Целесообразно на отдельных территориях вводить режим особой охраны.

Экосистемы пахотных и лесных земель, внутренних вод. Потери биоразнообразия пахотных и лесных земель, внутренних водоемов возникают в результате интенсивного распространения сельского и лесного хозяйства, промышленности, урбанизированных территорий. Наилучшим методом предупреждения отвода земель является планирование использования земель и регулирование строительства. Информация о потерях биологических ресурсов должна включаться в процесс принятия решений. Давление со стороны сельского хозяйства на экосистемы предлагается уменьшать механизмами регулирования или экономическим стимулированием сокращения источников и масштабов загрязнения. Выделяются четыре самостоятельных направления действий: 

· распространение информации о важности сохранения биоразнообразия с целью влияния на принятие решений; 

· регулирование и ограничение на пользование биологическими ресурсами, что способствует сохранению наиболее уязвимых элементов, но требует значительных расходов; 

· ликвидация такого стимулирования землепользования, льготного налогообложения и обеспечения инфраструктурой, которые противоречат сохранению биоразнообразия; 

· устойчивое использование биоразнообразия путем экономического стимулирования, регулирования, поддержания общественных ценностей. 

Пахотные земли, испытывая интенсивные промышленные методы, превращаются в искусственные ландшафты и теряют биоразнообразие. В этом же направлении действует узкая специализация сельскохозяйственного производства, а также государственные программы, ограничивающие перечень культур, семян. Если раньше сельское хозяйство оценивалось как более благоприятное с экологических позиций, чем промышленность, то индустриализация и интенсификация уменьшили эти различия. Однако имеются более предпочтительные методы ведения сельского хозяйства, такие как использование органики, постоянная ротация сельскохозяйственных культур, комбинирование агро-лесных систем и разнообразия сельскохозяйственных культур. Применение экономических стимулов наиболее результативно, когда они воздействуют на причины потерь биоразнообразия. Сюда относятся фундаментальные причины, такие как осуществление ирригации, наличие прямых и косвенных (через финансирование инфраструктуры) субсидий, неотрегулированные права собственности и отсутствие прав на забор воды, заниженные цены на воду, не отражающие социальные издержки. Государственная поддержка сельского хозяйства может быть скорректирована с тем, чтобы поддержать экономически и экологически устойчивое сельское хозяйство. 

Предлагаются следующие меры для стимулирования экологически благоприятных изменений в сельском хозяйстве. Информирование и обучение альтернативным методам ведения сельского хозяйства; налогообложение "грязного" сырья и материалов, пестицидов, удобрений; отмена субсидий для интенсификации сельского хозяйства; субсидирование при необходимости экологически благоприятных методов; создание схем сертификации продукции, благоприятной с позиции биоразнообразия. Целесообразна финансовая и иная поддержка традиционных форм ведения сельского хозяйства и для социальных, и для экологических целей. Важно последовательное осуществление принципа "загрязнитель платит" в сельском хозяйстве. Серьезным препятствием для контроля и регулирования является отсутствие простых показателей потерь биоразнообразия. Частично восполняют пробел индикаторы устойчивого развития сельского хозяйства. В условиях политизированности и социальной значимости сельского хозяйства подчеркивается необходимость постоянного взаимодействия с сельскохозяйственными производителями для успешной реализации политики сохранения биоразнообразия. 

Внутренние воды отличаются высоким биоразнообразием, они являются объектом различных усилий и программ. Давление на водные экосистемы – это результат провалов рынка, не способного интернализовать негативные экстерналии загрязнения водоемов. Особенностью управления водными экосистемами является необходимость охвата всего водного бассейна в его географических границах. Четкие права собственности должны быть определены по всем водным ресурсам, включая верховья рек, подземные воды. Особенно важно прекратить субсидии на осушение водно-болотных угодий, нерациональное использование ресурсов пресных вод. При сохранении негативных субсидий их воздействие должно быть тщательно изучено и откорректировано.

Потери лесных экосистем возникают в результате вырубок древесины, отвода лесных земель под сельскохозяйственное и иное использование, загрязнение атмосферы соединениями серы. Применение интенсивных методов ведения лесного хозяйства угнетает биоразнообразие за счет унификации лесопосадок, однообразного породного и возрастного состава. Как и в случае с сельскохозяйственным производством необходимы специальные меры стимулирования сохранения лесов, противодействующие экономической заинтересованности интенсивного использования лесных ресурсов. В Финляндии введены прямые государственные фонды субсидирования устойчивого лесопользования на частных землях и система сертификации. Важно распространение знаний и навыков поддержания биоразнообразия при устойчивом использовании лесов. При государственной собственности на лесные земли, например в Турции, подчеркивается важность определения прав собственности на лесные ресурсы на длительную перспективу или, по крайней мере, прав распоряжения для создания стимулов устойчивого использования леса. Опыт Турции показал, что применение мер регулирования оказалось недостаточным. Только активные программы обучения и совместного пользования местным населением смогли остановить вырубки и выпас скота. Экономические инструменты использования лесных ресурсов включают платежи за вырубку древесины или за отсутствие лесопосадок, платежи за отвод лесных территорий под иные цели, субсидии для обеспечения устойчивого лесопользования. В определенных ситуациях предпочтительна полная консервация лесной территории, особенно для лесов с богатой экосистемой или при высокой стоимости и сложности поддержания практики устойчивого лесопользования. Применяется компенсация владельцам леса финансовых потерь, которые они несут при консервации леса. Получила признание сертификация и эко-маркировка, которая информирует покупателя об экологических условиях и создает рынок древесины, поступающей из устойчиво используемых лесов. Леса приносят доход от прямого использования древесины, охоты и других ресурсов коммерческого назначения. Поэтому четко определенные права собственности на вырубку древесины или продажу животных, особенно в комбинации с лимитами на разрешенный объем использования ресурсов, являются эффективной мерой стимулирования устойчивого использования лесных экосистем. 

Горные районы, степи, тундра, саванна, полузасушливые области отличаются сравнительно низким биологическим разнообразием. Биологические ресурсы адаптированы к специфическим природным условиям и поэтому крайне чувствительны к изменениям этих условий. Однако ценность существования этих экосистем высока в силу уникальности ландшафта, флоры и фауны. Экономические меры стимулирования должны учитывать эти особенности. Из-за удаленности и недоступности горных и полупустынных районов контроль за соблюдением ограничений на охоту и мониторинг затруднен. В плане удешевления программы восстановления популяции редких животных интересен опыт Кореи по привлечению бывших браконьеров к совместной охране и сохранению популяции медведей. Опыт Мексики показывает, что введение системы продажи разрешений среди местного населения уменьшает истребление биологических ресурсов. При наличии международного рынка на биологические ресурсы продажа разрешений позволяет повысить доходы местных жителей. Такая мера определяет права владения и стимулирует сохранение биологических ресурсов, одновременно уменьшая расходы на мониторинг и контроль.   

Большое значение в мире придается вопросам реализации стимулирующих мер. Программы и политика сохранения биоразнообразия должны учитывать разнообразие причин возникновения потерь, частный и общественный характер выгод. 

Выделяются три условия успешной реализации политики сохранения биоразнообразия:

· информационное обеспечение;

· создание организационных условий;

· вовлечение местного населения.

Отсутствие достаточной информации является барьером на пути реализации мер стимулирования. В рамках Конвенции по сохранению биоразнообразия накоплены общие знания о составляющих биоразнообразия, их взаимодействии, выгод от их охраны, заинтересованных группах населения. Детальная информация зависит от конкретной ситуации, и важно предусматривать затраты на ее получение. Важен мониторинг реализации мер стимулирования и поддержания экосистемы и получения экономических результатов. Реализация мер стимулирования определяется созданием необходимых правовых и институциональных основ, вовлечением государственных органов, возможностями их координации, их функциями и полномочиями. Конвенция по сохранению биоразнообразия предусматривает вовлечение местного коренного населения. Местные сообщества получают значительные выгоды от использования биологических ресурсов и заинтересованы в их устойчивости. Поэтому привлечение местных сообществ минимизирует трансакционные издержки и повышает эффективность мер регулирования, оказания технической, правовой поддержки. Местное население весьма неоднородно, сюда относятся как коренные народности отдаленных районов, так и население, полностью интегрированное в экономическую и социальную жизнь страны. Требуются различные подходы к привлечению различных групп населения.

Процесс осуществления стимулирующих мер предлагается разделить на 4 этапа: 

· постановка проблемы;

· определение инструментов; 

· создание условий для реализации намеченных мер и действенности выбранных инструментов;

· реализация, управление, мониторинг стимулирующих мер.

В каждом конкретном случае значимость отдельных этапов меняется, они могут быть объединены или, напротив, иметь особое значение.

2.6.4. Зарубежный опыт функционирования фондов поддержки сохранения биоразнообразия

По ориентировочным расчетам, сделанным на основе данных, содержащихся в специальной литературе, денежные поступления в фонды охраны природы в европейских странах в конце 90-х годов прошлого века составляли от $ 950 млн. до $ 1300 млн. в год. В России в 1999 г. консолидированный бюджет российских экологических фондов составлял немногим более $ 134 млн. 

За последние 10 лет во всем мире было инвестировано около 500 млн. долларов в более чем 40 природоохранных фондов, доходы которых в основном складываются из пожертвований. Большинство этих образований созданы в виде трастовых фондов, которые представляют собой организации по доверительному управлению финансовыми ресурсами доноров в интересах бенефициантов, т.е. получателей финансовой поддержки для осуществления природоохранных мероприятий.

Современные экономические представления позволяют выделить несколько направлений формирования и расходования средств природоохранных трастовых фондов.

Источниками средств природоохранных трастовых фондов являются: 

a) донорские вклады;

b) доходы от налогообложения предприятий и производств, оказывающих отрицательное антропогенное воздействие на природную среду;

c) государственные субвенции и субсидии;

d) реструктурирование долгов, при условии проведения должниками природоохранных мероприятий;

e) плата за пользование природными ресурсами особо охраняемых природных территорий
.

В одном случае выполнению этих задач служит организационная форма трастового фонда в виде Фонда пожертвований, капитал которого используется полностью на предусмотренные мероприятия, а удовлетворение текущих нужд фонда осуществляется из ежегодных взносов. Фонды пожертвований имеют, как правило, высокую степень накопления капитала и относительно низкие издержки.

Иногда создается Амортизационный фонд, средства которого (взносы и часть капитала) тратятся каждый год в течение 15-20 лет существования фонда.

В других случаях доверительное управление средствами фонда используется для сохранения объемов поступления в фонд, часть которых может быть инвестирована в фонд пожертвований. Такие фонды получили название Оборотных фондов.

Существуют и многоцелевые фонды, представляющие собой своего рода вспомогательные структуры для организаций, имеющих собственное управление и финансирование.

Направления расходования средств природоохранных трастовых фондов связаны, разумеется, с охраной природы. 

Во-первых, средства могут предоставляться подрядчикам (контрагентам) в виде грантов на оказание природоохранных услуг. Причем на эти цели могут быть истрачены как текущие доходы трастового фонда, так и капитализированные средства.

Во-вторых, фонды предоставляют кредиты и займы предприятиям, осуществляющим природоохранные мероприятия.

В-третьих, средства могут вкладываться в предприятия, стабильно работающие в сфере охраны окружающей природной среды.

Для сохранения и приращения капитала фондов их средства вкладываются в инвестиционные фонды как внутри страны, так и за ее пределами
. 

Считается, что трастовые фонды могут действовать как банк или кредитная контора, однако случаи такой деятельности западных трастовых фондов охраны окружающей среды нам неизвестны
. Другое дело, когда природоохранные фонды (не обязательно трастовые) выступают в качестве гаранта предоставления банком кредита претенденту на осуществление природоохранной деятельности. Однако опыт выдачи таких гарантий невелик, а риск невозврата кредита большой. Кроме того, следует иметь в виду, что предоставление любых гарантий оправдано только в условиях функционирования хорошо развитых и устойчивых финансовых рынков.

Более известны операции трастовых фондов по предоставлению грантов неправительственным и частным организациям, а также по приобретению доли в предприятиях малого бизнеса.

Природоохранные трастовые фонды могут быть местными (как на Филиппинах, где фонд сотрудничает с местными общинами), региональными (как трастовый фонд в ЦАР, работающий на определенной природоохранной территории) и национальными, когда вся система особо охраняемых природных территорий поддерживается оборотным трастовым фондом (Белиз).

Из всех видов фондов специалисты выделяют как наиболее успешно функционирующие – фонды специализированные. Эти фонды осуществляют один или, как максимум, – два, три вида деятельности и сосредоточены, как правило, на решении местных (региональных) проблем. 

К таким фондам можно отнести и фонды, созданные специально для компенсации ущерба, причиненного реципиентам воздействием на них различных видов загрязнений (химических, физических, электромагнитных и др.), а также причиненного в результате нерационального природопользования.

Причем, компенсация из этих фондов производится в двух случаях: либо тогда, когда виновник причинения ущерба реципиентам не установлен (например, предприятие-загрязнитель обанкротилось несколько лет назад), либо тогда, когда причинитель ущерба не имеет средств для его компенсации в требуемом размере.

Компенсационные природоохранные фонды созданы в некоторых странах Европы, а также в США и Японии. 

Суть деятельности такого фонда заключается в покрытии ущерба собственникам пострадавшего реципиента и выплате компенсации физическим лицам, понесшим материальные убытки, в результате потери здоровья, обусловленной нарушением состояния окружающей природной среды [Труды, 1998, 2000].

Источниками средств компенсационных природоохранных фондов являются:

a) денежные средства, поступающие в виде платежей за нарушение природоохранительного законодательства предприятиями данного региона, которые загрязняют окружающую природную среду и нерационально используют природные ресурсы;

b) средства населения, поступающие в фонды в виде части налоговых сборов от доходов;

c) средства потенциальных реципиентов ущерба, формируемые в виде страховых финансовых потоков. 

Направления расходования средств этих фондов связаны с ситуациями, когда:

· невозможно установить ответственную за причиненный вред сторону;

· ответственная за причиненный вред сторона либо уже не существует, либо достоверно не определена;

· существует большое число предприятий – причинителей вреда и/или реципиентов – и процесс реализации механизма ответственности требует огромных организационных затрат;

· необходимо, – в условиях чрезвычайной ситуации, срочно найти средства для предотвращения непосредственного ущерба реципиентам;

· страховые компенсационные выплаты не в состоянии покрыть причиненный вред
. 

Компенсационные природоохранные фонды разных стран различаются между собой по целям и задачам, стоящими перед ними; по источникам поступления средств; по механизму аккумулирования и распределения средств; по структуре управления; по результатам деятельности.

Во Франции, например, компенсационный фонд, ежегодные поступления в который составляют порядка 10 млн. ЭКЮ, формируется за счет так называемого «земельного налога» на муниципальные, промышленные и опасные отходы. Главное направление его деятельности – проведение ре-культивационных мероприятий на загрязненных почвах. 

В Швеции компенсационный природоохранный фонд опирается на систему обязательного экологического страхования, проводимого по специальному правительственному Акту, принятому в 1989 г. Фонд «Страхование от экологического ущерба» находится под управлением пяти страховых компаний. Финансовые средства этого фонда формируются за счет страховых платежей предприятий, осуществляющих экологически опасные виды деятельности в соответствии со специальным перечнем указанного Акта. 

За годы работы накопленные резервы Фонда составили примерно 24 млн. ЭКЮ.

В Нидерландах существуют два компенсационных фонда: Фонд «Компенсации экологического ущерба почвам» и Фонд «Компенсации ущерба от загрязнения атмосферы». Источниками средств этих фондов являются средства населения, поступающие в виде части налоговых сборов от доходов. 

Ежегодные поступления в фонд «Компенсации экологического ущерба почвам» составляют примерно 145 млн. ЭКЮ, а в фонд «Компенсации ущерба от загрязнения атмосферы» – около 2,4 млн. ЭКЮ.

В Японии Законом от 1973 г. был учрежден Фонд для компенсации ущерба здоровью населения, вызванного загрязнением окружающей среды. Его доходная часть формируется за счет налога на загрязнение воздуха. Ежегодный объем поступлений в фонд составляет около 650 млн. ЭКЮ.

Фонд для финансирования мероприятий по очистке загрязненных земель создан в Германии. Он формируется за счет трех источников:

а) денежных средств предприятий региона, собираемых в виде лицензионных сборов на осуществление деятельности в сфере природопользования;

б) средств населения, поступающих в виде части налоговых сборов от доходов;

в) средств предприятий, аккумулируемых в фонде в виде отчислений от собранных страховыми компаниями страховых премий.

Ежегодный размер поступлений в фонд для финансирования мероприятий по очистке загрязненных земель составляет около 27 млн. ЭКЮ.

Специальные инвестиционные экологические фонды были созданы в ряде стран Западной Европы для финансирования крупных инфраструктурных проектов по решению проблем размещения и утилизации твердых бытовых отходов, строительству муниципальных водоочистных сооружений и пр. Проекты, реализуемые при поддержке таких фондов, как правило, приносят меньшую прибыль по сравнению с другими направлениями вложения капитала, однако эти фонды могут привлекать средства пенсионных, страховых и прочих фондов, поскольку получают поддержку государства в виде предоставления налоговых льгот участникам создаваемого своеобразного финансового пула.

Известен и специальный экологический фонд, который создан на основе соглашения обмена «долгов на природу». Такой фонд создан в Польше и его ежегодные поступления оцениваются в $ 25-30 млн.

На основе анализа зарубежного опыта функционирования фондов поддержки сохранения биоразнообразия можно сделать следующие выводы:

1. Эффективность работы фонда зависит от степени его специализации: чем меньше видов деятельности, которыми занимается фонд и чем сильнее он выражает местные природоохранные интересы, – тем выше оценка его работы, тем выше его надежность, как инструмента финансирования охраны природы.

2. Практически все трастовые фонды охраны природы несут солидные управленческие расходы, что, в свою очередь, увеличивает потребность в первоначальных донорских взносах. Кроме того, процесс привлечения в фонд необходимых средств (рекламная кампания, информационная работа с населением и т.п. затратные мероприятия) становится дорогостоящим сам по себе. Трастовые фонды несут большие затраты, связанные с привлечением финансовых менеджеров, юристов, созданием различных комитетов и коллегий, для управления денежными потоками, формируемыми в фонде. 

3. По данным ГЭФ у многих трастовых фондов наблюдаются чрезмерные административные расходы. Их соотношение с целевой (декларируемой) природоохранной деятельностью достигает порой уровня 74% к 26%. В рекомендациях ГЭФ содержится предложение о величине административных расходов, которые не должны превышать 25% средств, аккумулируемых фондом, если капитал фонда превышает $5 млн. 

4. Анализ деятельности компенсационных природоохранных фондов показывает, что они способны реализовать механизм имущественной ответственности за причинение убытков реципиентам, организовать финансовые потоки по ликвидации причиненного ущерба и значительно снизить административные и судебные издержки, связанные с формированием адекватных действий по обеспечению охраны окружающей природной среды.

5. Анализ деятельности специальных инвестиционных экологических фондов подтверждает необходимость государственной поддержки их функционирования в виде предоставления участникам фонда, объединивших свои денежные средства, налоговых льгот и содействия в привлечении иностранных финансовых ресурсов.

6. Анализ зарубежного опыта показывает, что перед тем как приступить к выработке проекта создания природоохранного фонда, необходимо:

a) организовать законодательную, организационную и финансовую экспертизу, с целью выяснения оптимальной структуры фонда и его правового оформления;

b) кратко и ясно определить направление деятельности и целей фонда;

c) установить достаточный размер средств, необходимый для осуществления деятельности фонда, учитывая, то, что небольшие, ориентирующиеся на местные проблемы, фонды обычно бывают гораздо более успешными в достижении своих целей;

d) зафиксировать права собственности, определить партнерские отношения и приоритеты фонда;

e) в организационном оформлении фонда следует предусмотреть возможность замены или ротации членов Попечительского совета;

f) предусмотреть возможность мониторинга социальной и природоохранной эффективности деятельности фонда и выработать четкие критерии и показатели для достижения намеченных социальных и природоохранных целей.

2.6.5. Система выплат за экологические услуги

Экономические оценки биоразнообразия, включение их в состав национального богатства страны еще недостаточны для сохранения живой природы. В конкретных ситуациях сохранение природы оказывается более дорого или менее выгодно, чем хозяйственное использование природных территорий. Необходимы специальные экономические инструменты, финансовые механизмы, обеспечивающие сохранение биоразнообразия. Экономические стимулы сохранения биоразнообразия позволяют свести эффекты глобального или национального уровня на локальный уровень, сделать их ощутимыми при принятии решений об альтернативных вариантах использования экосистем, биоресурсов. Экономический эффект сохранения биоразнообразия переходит из теоретической плоскости в практическую, когда появляется возможность сопоставить выгоды альтернативных вариантов использования территории: консервация нетронутых участков природы и, например, вырубки леса.

В рамках Всемирного Банка развивается такое направление экономического стимулирования, как система выплат за экологические услуги
. Идея состоит в том, чтобы компенсировать землепользователям экологические услуги, которые они индуцируют. В этом случае у землепользователей появляется прямой интерес включать эти услуги в свою деятельность и осуществлять социально ориентированное землепользование. Основной принцип, лежащий в основе системы, прост по сути, но сложен при реализации. Для того, чтобы выплаты за экологические услуги принесли требуемый результат, они должны дойти до землепользователя и быть достаточными, чтобы влиять на решения по использованию земли. Для реализации этого принципа необходимо выполнение, по крайней мере, двух условий:

1. Выплаты должны быть постоянными. Выгоды от использования земли поступают ежегодно при определенном способе землепользования. Организуя выплаты лишь в течение нескольких лет, нельзя надеяться на сохранение желаемого использования земли в дальнейшем. Прекращение выплат влечет за собой изменение политики использования земли; 

2. Выплаты должны быть целевыми. Экологические услуги зависят от типа земли и от ее размещения. Обезличенная система выплат оказывается значительно более дорогой, чем схема, содержащая целевые объекты. 

Для функционирования системы выплат за экологические услуги необходимы устойчивые источники ее финансирования. Основным вопросом является определение источников поступления платежей и методов их сбора. Имеется ряд примеров организации системы платежей и выплат. В Сальвадоре национальный парк El Impossible, расположенный на землях водораздела, обеспечивает водорегулирующие функции. Объединение водопользователей позволило организовать финансирование национального парка в форме платежей за водорегулирующие функции. В Колумбии также группы водопользователей оплачивают водорегулирующии функции, в ряде случаев выкупая земли водоразделов. Энергетические компании в соответствие с действующим законодательством должны выплачивать определенный процент от доходов за произведенную гидроэлектроэнергию региональным ведомствам, ответственным за поддержание водоразделов.

Определенный опыт применения данной системы сложился в Коста-Рике
. В этой стране предпринята попытка предоставлять собственникам леса выплаты за экологические функции леса. В соответствие с принятым в 1997 г. лесным кодексом лесопользователи могут получать компенсацию за такие функции леса как накопление СО2, регулирование водного режима, сохранение биоразнообразия, эстетические функции. Закон определяет источники поступления финансовых средств, правила распределения выплат, порядок использования специально созданных для этих целей национального и локальных фондов. Применяемый подход позволяет отделить предоставление экологических услуг от их финансирования. Правительство выступает в качестве посредника при продаже экологических функций. Оно продает внутренним и международным покупателям такие функции леса как поглощение СО2 или поддержание водоразделов. Предоставляют услуги и государственные, и частные пользователи, и владельцы леса. 

В Коста-Рике выплаты получают три категории лесопользователей: занимающиеся лесовосстановлением, устойчивым использованием лесов и сохранением леса. Определяется размер выплат на 5-летний период (120 тыс. колон/га, 80225 колон/га и 50 тыс. колон/га соответственно). После истечения 5-летнего периода возможно изменение размера выплат или продажа прав пользования. Обязательства по целевому использованию леса предполагают 20-летний период (15 лет – для лесопосадок). Необходимо оформить обязательства в форме контракта, включив план управления территорией. Наибольший размер выплат установлен за восстановление леса, поскольку эта деятельность рассматривается как наиболее предпочтительная. Выплаты приблизительно равны прибыли от альтернативного использования земли под пастбища. Тем не менее, стимулирование лесопосадок оказывается недостаточным для владельцев небольших территорий, учитывая высокие процентные ставки и производственные риски. Выплаты за устойчивое использование леса установлены на уровне альтернативной стоимости вырубки древесины. Более высокие выплаты за устойчивое лесопользование по сравнению с выплатами за сохранение леса кажутся неправомерными, т.к. при использовании леса доход увеличивается, а экологические услуги уменьшаются. На соотношение выплат повлияло то, что контракты по сохранению леса заключают для тех участков, которые непригодны для использования. За период с 2000 г. более 200 тыс. га охвачено данной программой при затратах 47 млн. долл. Численность желающих участвовать в программе превышает ее возможности, избыточное предложение составляет 70 тыс. га. Дальнейший выбор территорий, включаемых в программу, осуществляется по ряду критериев: наличие редких животных и ценных мест обитания, размещение вблизи охраняемых земель, регулирование гидрологического режима и др. Реализация программы требует значительных трансакционных издержек, как со стороны правительства, так и со стороны участников. Особенно значительны издержки для владельцев мелких участков. Подготовка и представление правовой документации, оформление плана перспективного развития и управления территорией обходится дешевле для участков большей площади. Владельцам мелких участков выгоднее выбирать режим сохранения леса, как более дешевый. Необходима организация контроля выполнения условий контракта. Инспекция участков осуществляется дважды в год, по ее результатам производятся выплаты. Определенную сложность вызывает формализация требований и норм, которым должны соответствовать осуществляемые мероприятия. Это, прежде всего, относится к участкам, на которых осуществляется устойчивое лесопользование. Более просты для контроля участки восстановления леса. Не налажен порядок наложения штрафов на тех участников программы, которые не выполняют принятые обязательства. 

Основным источником финансирования программы выплат является налогообложение продажи топлива. Одна треть налога на продажу топлива направляется в фонд финансирования программы. Это составляет 5 процентов суммы продажи топлива или около 1,8 млрд. колон в 1997 г. 

Финансовым источником, на который возлагаются большие надежды, является углеродный кредит. В Коста-Рике впервые введены продаваемые зачеты выбросов, сертифицированное снижение поступления углерода вне источника выбросов. Объем возмещения (зачета) в тоннах определяется как разница между реальными выбросами и базовыми, т.е. выбросами, которые были бы при отсутствии проекта. Покупателями являются производители парниковых газов. Данный рынок развивается в рамках Киотского Протокола. Одобренный правительством план развития охраняемых территорий предусматривает предотвращение вырубок леса на площади 422800 га, что эквивалентно поглощению 11 млн. т углерода. Стимулирование лесопосадок на землях пастбищ площадью 107698 га и лесных территориях позволит дополнительно поглощать 4,5 млн. т углерода. Предусматривается 20-летний период продажи зачетов выбросов в 5 траншах. Землевладения, имеющие наибольшую отдачу по углероду на единицу затрат, включены в первый транш. На вырученные средства планируется обеспечить поступление второго транша. 

Продажа зачетов выбросов представляет собой контракт на будущее возмещение. Покупатель оплачивает зачеты на 20 лет вперед и получает 20 купонов. При отсутствие страхования такой тип покупки чреват разнообразными рисками, такими как гибель лесопосадок на пастбищных землях, продолжение вырубок, природные катастрофы. Разработанная схема продажи зачетов предусматривает внутреннее страхование рисков путем превышения размеров зачета над проданными. Разница сохраняется в качестве буфера для страхования возможных рисков. Около 21% зачета, произведенного в первый год, сохраняется в качестве постоянной страховки. 25% зачета резервируются как постоянная страховка для пастбищных земель в засушливых регионах. Часть зачета резервируется как временный риск и поступает в продажу при отсутствии страхового случая. В целом, около 3,56 млн. т. зачетов, проданных в первый год реализации проекта, были отправлены в страховой буфер. Схема зачетов выбросов сертифицирована независимой компанией, которая будет осуществлять ежегодную сертификацию реализованных зачетов, производить аудит проекта и мониторинг. Буферы будут корректироваться с тем, чтобы отражать разницу, положительную или отрицательную, между реализованными и оплаченными зачетами выбросов.

Значительный интерес вызывает возможность включить услуги водоразделов в финансирование программы выплат. Потребителями услуг являются гидроэлектростанции и городские водопользователи. Предприняты ряд шагов в отношении частной энергетической компании, которая располагает двумя ГЭС вниз по течению от водоразделов. Площадь водоразделов составляет 2377 и 3429 га соответственно. Компания предложила владельцам водоразделов по 10 долл. за гектар с целью сохранения и восстановления леса. Доходы компании возрастают в случае, когда поток воды соответствует максимальной мощности ГЭС. Леса водоразделов задерживают дождевую воду, поддерживая более равномерный поток воды. В случае превышения мощности излишки воды сбрасывают, каждый потерянный м3 воды выражается в потере кВт/ч произведенной электроэнергии или 0,065$ упущенных доходов. Предупреждение седиментации также является следствием поддержания лесов водоразделов. Однако изучение процессов седиментации за период 1970-1991 гг. не выявило явных изменений, несмотря на интенсивные вырубки леса. Это может отражать как противоречивость данных, так и длительный период передвижения твердых отложений. 

Широко распространено мнение, что леса способствуют поступлению воды в засушливый период года. Однако упрощенное представление о лесах, которые в качестве губки поглощают воду в сезон дождей и выпускают воду в период засух, не получило подтверждения многолетними гидрологическими исследованиями. Вырубки леса имеют многозначное и часто противоречивое воздействие на водный баланс. Леса влияют на микроклимат, на тепловой и ветровой режим. Степень влияния этих изменений на объем и частоту дождей, инфильтрацию водных масс и объем водных потоков прогнозировать очень сложно. Необходим тщательный анализ тех мер, которые поддерживают гидрологические услуги природы. Так, поддержание леса вдоль берегов рек может иметь значительно больший эффект, чем восстановление леса на других территориях.

Программа выплат в Коста-Рике поставила ряд вопросов, которые не имеют однозначного разрешения. Как определять размер выплат? Должны ли они быть одинаковыми или дифференцированными? Как отбирать участников программы? Кому отдавать предпочтение, крупным землевладельцам или мелким? Вводить государственную монополию на распределение выплат или конкурентный рынок? Для ответа на эти вопросы следует сформулировать цели и оценить варианты действий. В программе определены три цели:

· обеспечить социально оптимальный уровень поглощения углерода и гидрологические услуги;

· сохранить биоразнообразие;

· поддержать доходы мелких землевладельцев.

Поставленные цели взаимосвязаны, но не дополняют друг друга. Достижение оптимального уровня поглощения углерода способствует сохранению биоразнообразия, но не гарантирует его. Биоразнообразие не всегда обеспечивает наибольшее поглощение углерода. Мелкие землевладения менее важны для сохранения биоразнообразия, чем обширные территории.

Остается дискуссионным определение размера выплат. Широко распространено мнение, что справедливы равные выплаты за гектар, даже если это не позволяет участвовать в программе всем желающим землевладельцам. Другие считают справедливым компенсацию всем землевладельцам, которые оказывают экологические услуги, и большие выплаты при больших услугах. Важно понимать, что земельные участки сильно различаются по составу и количеству предоставляемых экологических услуг и по затратам. Поглощение углерода колеблется от 0 на пастбищах до 300 т/га в девственных низинных лесах. Вероятность сплошной вырубки леса изменяется от отрицательной величины до очень высокой в зависимости от локальных агроклиматических условий, требуемых затрат, потребностей владельца участка. Гидрологические услуги участка зависят от уклона местности, эрозии почвы, размещения гидроэлектростанций и водозаборов. Ценность землевладения с точки зрения сохранения биоразнообразия также сильно колеблется в зависимости от обитания редких организмов, возможности их исчезновения и т.д. Так, в Коста-Рике, как и в других районах Центральной Америки, некоторые животные мигрируют из высокогорных областей в низины, что определяет важность сохранения путей их миграции. 

Важен вопрос о монополии на покупку экологических услуг. Теоретически землевладелец может разделить экологические услуги по типам и продавать их на разных рынках (поглощение СО2 отдельно от использования водоразделов и т.д.). В Коста-Рике сложился монопольный покупатель экологических услуг, что имеет практические и стратегические преимущества. Монополия упрощает контроль. Появляется возможность использовать часть финансовых поступлений для поддержания биоразнообразия, которое не имеет рынка. Введение монополии на покупку экологических услуг ставит вопрос о ценах, фиксированных или дифференцированных. Вопрос ценообразования решен в Коста-Рике в пользу фиксированных равных цен. Такие цены более просты и создают видимость справедливости. Однако достаточно высокие цены вызывают повышенное предложение участков, и требуется отбор территорий. Ранжирование землевладения по значимости становится непростой задачей, которую требуется решать органам управления. Имеются предложения по использованию индекса экологических выгод, который позволяет взвешивать отдельные экологические услуги.

В литературе обсуждаются как достоинства программы выплат в Коста-Рике, так и недостатки. По мнению Дж. Диксона, данный подход не является панацеей. Землепользователи могут оказывать экологические услуги и при этом лишь частично сохранять биоразнообразие или не сохранять его вообще. В частности, устойчивое лесопользование позволяет сохранить гидрологические функции леса при полной или частичной потере биоразнообразия, присущего девственным лесам. Р. Кастро отмечает, что отдельные финансовые потоки направляются не землевладельцам, а в государственные организации
.

Мировая практика стимулирования сохранения биоразнообразия предлагает различные формы и методы. В ряде случаев целесообразна практика частичной покупки земли для сохранения биоразнообразия
. Прямое государственное регулирование особо охраняемых территорий имеет принципиальные недостатки. Экономически эффективная и политически прагматичная земельная политика требует более гибких методов, которые базируются на рыночной мотивации сохранения земли ее владельцами. Предлагается форма частичной покупки прав на землю, так называемое обременение. Обременение (Easement) – это соглашение в форме контракта между владельцем земли и экологической организацией о частичной передаче права собственности на землю государству или экологической организации за плату или налоговые льготы. Собственник земли соглашается с исключением права использовать землю для иных целей, кроме природоохранных. При совершении сделки экологическая организация приобретает не собственность, а право ограничить будущее экономическое развитие территории. Организуется частичная покупка-продажа земли. При заключении контракта обременения определяется разница между ценой земли при альтернативном использовании и при текущем использовании. На цену сделки влияет вероятность вовлечения земли в хозяйственный оборот в перспективе, а также фактор времени. Основные сложности возникают в связи с контролем выполнения договора. Форма частичной покупки земли используется во Флориде, где в силу географических, демографических и экономических причин возникли наиболее серьезные противоречия между потребностями использования земли для экономического развития и сохранения живой природы. Разнообразие и высокая чувствительность участков живой природы оказались в конфликте с ростом населения и тенденциями урбанизации. Поэтому штат стал своеобразной лабораторией новых методов сохранения биоразнообразия.

2.6.6. Устранение экологически неблагоприятных субсидий 

В мире много внимания уделяется устранению экологически опасных субсидий и субсидий, приводящих к деформации торговли и поощряющих неустойчивое производство и потребление.

Размеры субсидий в мировой экономике составляют 600-800 млрд. долл. в год
. По сравнению с мировым ВНП порядка 25 трлн. долл. удельный вес субсидий достигает 2,4%-3,2%. Суммарная помощь в развитии, официально предоставляемая развивающимся странам, находится на уровне 60 млрд. долл., т.е. в 10 раз меньше субсидий. Наиболее значительны субсидии в развитых странах мира, составляя 75% общих. В общей массе доминируют субсидии на поддержание сельского хозяйства. В странах ОЭСР сельскохозяйственные субсидии составили в 1999 г. 362 млрд. долл. или 1,4% ВНП. Субсидии направлялись в основном на гарантирование цен фермерам, т.е. валовые поступления фермерам были на 59% выше тех, которые они бы получили по мировым ценам. На долю Европейского Союза приходилось 142 млрд. долл. или 40%, Японии – 56 млрд. долл. или 15%, США - 97 млрд. долл. или 27%. Только малая часть этих сумм расходовалась на агроэкологические схемы. Значительные субсидии на поддержку транспорта имеют то положительное отличие, что большей частью направляются на нужды общественного транспорта, т.е. косвенно способствуют снижению загрязнения. Субсидии рыболовству составляют порядка 20 млрд. долл., что непосредственно стимулирует истощение рыбных запасов и негативное воздействие на морские экосистемы. 

Суммарные субсидии на потребление органического топлива в мире оцениваются в размере 230 млрд. долл. на начало 90-х гг. Оценки базируются на расчетах разницы внутренних и мировых цен на топливо в тех случаях, когда внутренние цены ниже мировых. Отражая только трансферты потребителям, оценки не включают поддержку рыночных цен. 

Изучение субсидий в развитых странах ОЭСР и рекомендации по изменению политики в этой области показывают
, что устранение субсидий может принести существенные улучшения и в экологии, и в экономике. Многие программы, направленные на поддержание роста, занятости, доходов, оказываются неэффективными. Поддержка определенных технологий и уровня производства оказываются наиболее негативными для экологии. Либерализация энергетики и транспорта повышает конкурентность, эффективность, позволяя уменьшить государственную финансовую помощь. Изменения структуры субсидий могут быть экологически благоприятными. Так, в сельском хозяйстве поддержка рыночных цен переориентируется на прямое субсидирование доходов. Отсутствие непосредственной зависимости финансовой помощи и производственных решений перестает стимулировать рост масштабов производства. Увеличивается удельный вес расходов на исследования, особенно в энергетике на исследования в области сохранения энергии, использования возобновимых источников энергии. Несмотря на происходящие изменения, большая часть субсидий в странах ОЭСР стимулирует чрезмерное производство и препятствует интернализации внешних затрат. 

Различаются субсидии в форме прямых расходов бюджета и небюджетные субсидии. Устранение первой формы субсидий оказывает прямой и непосредственный эффект на государственные финансы. Устранение второй формы также благотворно в перспективе для бюджета, повышая эффективность экономики и снижая дефицит бюджета. Поддержка производства слагается из бюджетных расходов – покрытие убытков, премии на продажу, и небюджетных – импортные тарифы, ограничения импорта, государственные контракты на продажу. Стимулирование факторов производства слагается из бюджетных расходов – субсидии на потребление энергии, воды, удобрения, ирригацию, инфраструктуру, и небюджетных – качество сырья и услуг. Поддержка основных фондов, трудовых ресурсов, доходов и прибыли слагается из бюджетных расходов – субсидии капитала и труда, ускоренная амортизация, снижение налогов на доход, кредиты, списание долгов, поддержка технологий, исследований, и небюджетных – льготы по кредитам, льготы на ренту, освобождение от выполнения экологических стандартов. 

Политика поддержки рыночных цен гарантирует минимальный уровень цен сверх рыночной цены и определенный уровень продаж. Увеличение продаж означает расширение производства и соответствующее увеличение спроса на сырье и материалы. В результате часть субсидий попадает в смежные отрасли. Сопряженный эффект может быть значительным. Проведенный анализ показал, что только 1/4 субсидий, направляемых через поддержку цен на сельскохозяйственную продукцию, достигает фермеров. Отрицательные последствия может иметь соглашение по продажам, например гарантии государства на покупку угля электростанциями. Соглашение лишает электростанции возможности выбора поставщиков, что в длительной перспективе может иметь отрицательные последствия для экономики и экологии. Политика поддержания пониженных затрат (расходов на сырье, энергию, обновление основных фондов, льготных налогов на материалы и др.) работает несколько иначе, но имеет те же отрицательные последствия. При субсидировании определенных факторов производства производитель старается использовать их в наибольшем размере. Подобная тактика тормозит технологические изменения и, в конечном счете, отрицательно сказывается на эффективности и экологичности производства. Кроме того, повышенный расход материалов вызывает их повышенное производство, и часть субсидий уходит производителям сырья, материалов и других факторов производства. Особенно заметна асимметрия в сельском хозяйстве, имеющем высокую материалоемкость.

Политика прямой поддержки доходов оказывается более целесообразной, т.к. она не стимулирует дополнительное производство или дополнительное потребление сырья, энергии и др., имеет меньше сопряженных эффектов и непосредственно попадает реципиентам. Устранение субсидий приносит наибольший экологический эффект когда: субсидии сокращают предельные затраты производства, производство является сильно загрязняющим, блокируются технологические изменения. Устранение субсидий может иметь негативный краткосрочный результат для занятости и доходов, но он компенсируется уменьшением расходов других слоев населения. Нерациональные схемы финансирования, как правило, приводят к тому, что размеры субсидий намного превышают конечные суммы, попадающие к реципиентам. Социальные цели могут быть достигнуты более низкой ценой. Поддержка обычно направляется в отдельные районы или секторы экономики. Однако сопряженный эффект может быть намного шире. Поэтому подчеркивается важность выявления сопряженного эффекта, который может проявляться в других отраслях и группах населения и иметь скорее негативную форму, чем позитивную. 

Устранение или реформирование субсидий требует определения приоритетов, с этой целью исследования рынков, на которые влияют субсидии, оценки суммарных эффектов. Прежде всего, устраняются те субсидии, которые непосредственно затрагивают бюджетные расходы. Уменьшение субсидий важно совмещать с природоохранной политикой. Уменьшение субсидий способствует технологическим изменениям, которые могут быть экологически благоприятными или неблагоприятными. Целенаправленная природоохранная политика может способствовать достижению наилучших результатов. 

Возможности реформирования субсидий достаточно неопределенны, поскольку наличие субсидий является отражением глубинных процессов неэффективной организации экономической системы. Этот процесс максимизации трансфертов ресурсов определенным группам в обществе не может быть отменен или реформирован безболезненно и бесконфликтно. Наиболее сложно устранить самые негативные для экологии субсидии. Решение проблемы субсидий представляется не самостоятельной задачей, а как часть макроэкономических и политических реформ. Тесная связь между субсидиями и коррупцией подтверждает сложность требуемых политических реформ. Демократическое устройство само по себе не решает проблемы, т.к. наибольшие субсидии выделяются в наиболее демократических государствах. Теория шоков предлагает возможное решение: в период глубокого кризиса возможна реформа субсидий в совокупности с другими трансформационными мерами. Альтернативой является ожидание постепенного ухудшения событий, т.к. субсидии подрывают государственные финансы, а также истощают природные ресурсы, что, в свою очередь, чревато кризисом. Однако многие общества демонстрируют удивительную устойчивость системы субсидий, а цена ожидания может быть высокой. Потенциально разрушительной представляется проблема с субсидированием сельского хозяйства в рамках Европейского Союза. При включении в Европейский Союз новых членов и распространении сложившейся схемы общий размер субсидий увеличится на 20%. При сохранении действующей системы в этой ситуации отсутствие коллапса следует признать подтверждением того, что отменить субсидии крайне сложно. Приватизация как составляющая процесса реформ, способствует распространению рыночных условий. Однако примеры трансформации ренты из общественного сектора в частный сектор демонстрируют устойчивость субсидий к рыночным преобразованиям.

Как уже отмечалось, в мире широко субсидируются сектора и отрасли, существенно воздействующие на сохранение биоразнообразия: лесное и сельское хозяйства, рыболовство. Рассмотрим имеющийся здесь мировой опыт.

Широко используются субсидий при использовании лесных ресурсов
. Негативные субсидии в лесопользовании принимают следующие формы: неполное аккумулирование ресурсной ренты, налоговые льготы лесопромышленным компаниям, строительство дорог в лесодобывающих районах за счет средств государственного бюджета, прямые субсидии или льготные кредиты лесопромышленным компаниям, государственное финансирование воспроизводства леса, предоставление энергии и воды по пониженным ставкам, льготные импортные тарифы на ввоз машин и оборудования, государственное страхование. Непосредственными результатами субсидий, прежде всего, льготного налогообложения являются: образование сверхприбылей, стимулирование быстрых вырубок леса, возможность убыточных лесозаготовительных компаний получать прибыль, давление на местных лесопользователей, снижение государственных доходов и фондов, направляемых на восстановление леса, снижение цен на древесину, поощряющее дополнительное потребление, возникновение теневого оборота и коррупции. Итогом являются вырубки лесов, которые без субсидий не представляют интерес для лесозаготовителей. Субсидии легко ввести, но сложно устранить. Видимыми причинами их сохранения становятся борьба с бедностью, создание рабочих мест в сельских районах, поддержание экономического роста. Внутренние причины имеют политический характер. По оценкам негативные выплаты достигают нескольких миллиардов долларов в год в 8 странах (Канада, Япония, США, Великобритания, Германия, Франция, Россия, Италия). В Канаде негативные выплаты оцениваются в 2-2,7 млрд. долл. в год, стимулируя вырубки старых лесов, имеющих глобальную ценность.

В Японии государственные программы стимулируют вырубки, как собственных лесов, так и лесов в других странах. Государство финансирует строительство дорог, что составляет основную часть затрат по добыче лесов в горных районах страны. Уникальные субтропические леса на севере о. Окинава вырублены с привлечением государственных субсидий. Японией проводится политика перемещения лесного комплекса в другие страны. Осуществляется поддержка иностранных инвестиций деревообрабатывающей и целлюлозно-бумажной промышленности Японии для сохранения низких цен на внутреннем рынке. Выплаты собственным деревоперерабатывающим предприятиям стимулируют импорт древесины из Сибири (24% в 1997 г.), Канады (62%), из Индонезии и Юго-Восточной Азии. Значительны масштабы нелегального экспорта древесины, в частности, из Индонезии. Государство кредитует страхование деятельности лесозаготовительных компаний в других странах и экспорта в эти страны необходимого оборудования. В ряде стран Азии осуществляются проекты по созданию плантаций. Резко возросло финансирование эвкалиптовых плантаций в Австралии. Создание плантаций сопровождается вырубками старых лесов и применением удобрений при новых посадках, что уничтожает традиционную экосистему. В 1997 г. только 19,8% внутреннего потребления древесины удовлетворялось за счет внутреннего производства.

В США весьма сдержанные оценки составляют 2 млрд. долл. выплат на вырубку древесины в лесах государственной принадлежности за период 1992-1998 гг. Особую озабоченность вызывают лесоразработки на Аляске. Государственные программы Франции оказывают непосредственную поддержку строительства дорог в Центральной Африке. Это способствует вырубке естественных тропических лесов, которые по значимости стоят на втором месте после лесов Амазонки. Суммарные расходы в инфраструктуру, оказывающую негативное воздействие на леса Центральной Африки, оцениваются в 500 млн. долл. за период 1989-1999 гг. На глобальном уровне актуально проведение независимого исследования масштабов, структуры, форм субсидий, стимулирующих исчезновение лесов, и создания специальных фондов для преобразования негативных субсидий. 

Рыболовство имеет длительную историю государственных интервенций. Французское правительство поддерживает рыболовный флот с 1915 г., за ним последовала Британия, а затем Япония и другие государства с тем, чтобы обеспечить свою долю уловов в международных водах. Принятие 200-мильной зоны стимулировало субсидирование флота. Государства, располагающие богатыми прибрежными ресурсами, заинтересованы извлечь быструю выгоду за счет дополнительных уловов. Государства, зависящие от удаленных рыбных ресурсов, поддерживали свой флот в новых условиях. В итоге образовались избыточные рыболовецкие мощности. Частичные договоренности относительно регламентации субсидий в рыболовстве впервые были достигнуты только в Уругвае. В Соглашение включены ограничения на поддержку цен, промежуточных продуктов, на снижение налогов. В то же время не предусматривалось мер, обеспечивающих аккумулирование ренты. Япония снизила тарифы на ввозимую рыбу на одну треть, аналогичные действия предприняла Канада, Новая Зеландия и Австралия, сохранив высокие тарифы на рыбную продукцию. Продолжается процесс ограничения наиболее существенной формы субсидирования - строительства и ремонта флота.

Накоплен значительный опыт применения субсидирования сохранения почв в сельском хозяйстве для предотвращения эрозии. Имеют место и противоположные примеры роли аграрного субсидирования. Сторонники субсидий считают, что без них невозможно заставить фермеров сохранять земли. Они исходят из того, что сохранение земли важно в любом случае, независимо от эффективности затрат. Изучение конкретных случаев сохранения почв в Центральной Америке свидетельствует о необходимости взвешенного подхода
. Сопоставление выгод с требуемыми затратами для сохранения почв показывает недостаточную экономическую эффективность применения субсидий. Часто субсидии предоставляются для капитальных затрат, но не для поддержания соответствующих сооружений. В этих случаях сооружения разрушаются. В Никарагуа сооружение террас на землях водораздела предназначалось для регулирования водных потоков и уменьшения выноса почвы. Строительство полностью субсидировалось. Поскольку террасы не приносили дохода фермерам, они вскоре были разрушены. Аналогичная история произошла с проектом сохранения почв в Доминиканской Республике. В 1985 г. 90% фермеров применяли практику сохранения почв, получая значительные субсидии. Через пять лет только половина хозяйств сохранили практику. Приведенные примеры показывают, что разовое вмешательство не может покрыть разницу между частными и общественными выгодами. Субсидии меняют хозяйственное поведение только в течение того времени, пока они выплачиваются. Субсидии могут создать неверные стимулы. Применение системы кредитования лесовосстановления в Коста-Рике стимулировало фермеров вырубать лес с тем, чтобы получить кредиты. Надежда получить субсидии может задерживать осуществление мер по сохранению почв, даже если они приносят фермерам прибыль. Государство должно предоставлять спектр вариантов, а не вводить общие для всех технические приемы сохранения почв. Полезна децентрализация принятия решений и предоставление бюджетных средств на локальный уровень с тем, чтобы производители участвовали в принятии решений. Проблемы использования земли, главным образом, зависят от биофизических характеристик конкретного земельного участка и могут варьироваться в пределах небольшой территории. Поэтому анализ на уровне отдельных фермерских хозяйств может отразить специфические особенности участков. Противоречие между производственной практикой и сохранением почв, которое возникает во многих случаях, имеет негативное влияние на сохранение почв. Поиск методов и технологий, которые уменьшают противоречие, важен и возможен для конкретных участков земли в тесном контакте с землепользователями. 
В заключение главы следует привести мнение Джона Диксона и Стефано Паджиола о том, что при всей важности экономического механизма сохранения биоразнообразия, экономических оценок они весьма ограничены и часто не могут отразить наиболее ценные компоненты (генетическое разнообразие, ценность наследия и др.)
. Для выбора приоритетных направлений сохранения биоразнообразия в ситуации ограниченности финансовых и других материальных ресурсов предлагаются следующие шаги:

· привлекать экспертов для выбора приоритетных направлений, территорий; 

· мнение экспертов можно формализовать методом Дельфи и другими методами;

· сохранять наиболее представительные экосистемы, учитывая высокую неопределенность ценности биоразнообразия и необратимость его потерь;

· не полагаться целиком на решения, вытекающие из складывающейся рыночной ситуации. 

РАЗДЕЛ 3. Методические подходы к экономической оценке биоразнообразия

Глава 3.1. Общая экономическая ценность биоразнообразия

3.1.1. Структура общей экономической ценности

Важным направлением в улучшении охраны природы и использования природных ресурсов является определение адекватной цены и/или экономической оценки природных ресурсов и природных услуг. Окружающая среда обеспечивает три функции:

1) обеспечение природными ресурсами;

2) ассимиляция отходов и загрязнений;

3) обеспечение людей природными услугами, такими как рекреация, эстетическое удовольствие и пр.

Эти три функции могут быть также представлены как компоненты одной генеральной функции природной окружающей среды – функции жизнеобеспечения.

К сожалению, и централизованно планируемая экономика, и рыночная экономика оказались не способны оценить реальное значение чистой окружающей среды, природных ресурсов, установить их адекватную цену. Общим случаем является занижение цены экологического блага или даже его нулевая оценка. Это приводит, в частности, к заниженному отражению экологического ущерба, экстернальных издержек в цене. Например, можно упомянуть исследование группы экспертов, выполненное под руководством Роберта Констанца (Мэрилендский университет). Были выделены 16 биологических систем: морские – океаны, моря, шельфы и пр.; на суше – леса, водно-болотные угодья, пастбища и др. По каждой экосистеме оценивалось 17 категорий функций и услуг природы, среди которых были регулирование климата, газового состава атмосферы, водных ресурсов, образование почвы, переработка отходов, рекреация (экотуризм, спортивное рыболовство и др.), культурологическая (эстетическая, духовная образовательная, научная ценность экосистем) и др. Расчеты ученых дали суммарную годовую оценку этих функций в среднем в 33 трлн. долл., что почти вдвое превышает создаваемый человечеством ВНД (18 трлн. долл. в год). Основная часть стоимости функций экосистем находится вне рынка.

Перспективной с точки зрения комплексности подхода к оценке живой природы и учета не только ее ресурсных функций, но и ассимиляционных функций, природных услуг, является концепция общей экономической ценности (стоимости) (ОЭЦ). Здесь стоимость биоразнообразия представляет собой сумму отдельных слагаемых. Концепция общей экономической ценности предлагает совокупность составляющих, которая охватывает спектр эффектов от прямой стоимости использования (биоразнообразие как источник биологических ресурсов), косвенной стоимости использования (например, защита водоразделов) до стоимости не использования (знание того, что существуют редкие виды животных).

Величина ОЭЦ является суммой двух агрегированных показателей: стоимости использования (потребительной стоимости) и стоимости не использования (формула (3.1)). 

TEV = UV + NV              (3.1)
где TEV – общая экономическая ценность (стоимость);

UV – стоимость использования;

NV – стоимость не использования.

В свою очередь стоимость использования является суммой трех слагаемых:

UV = DV + IV + OV         (3.2)
где DV – прямая стоимость использования;

IV – косвенная стоимость использования;

OV – стоимость отложенной альтернативы (потенциальная ценность).

Показатель стоимости не использования отражает социальные аспекты значимости природы для общества. Он часто определяется только величиной стоимости существования (EV). Иногда в стоимость не использования включается также стоимость наследования. 

Таким образом, в теории величина общей экономической ценности определяется как сумма четырех слагаемых (с учетом формул (3.1) и (3.2)):

TEV = DV + IV + OV + EV       (3.3)
В соответствие с концепцией общей экономической ценности составляющие ценности сохранения биоразнообразия приведены в таблице 3.1.

Таблица 3.1

Общая экономическая ценность сохранения биоразнообразия

	СТОИМОСТЬ ИСПОЛЬЗОВАНИЯ
	СТОИМОСТЬ НЕИСПОЛЬЗОВАНИЯ

	Прямая
	Косвенная
	Стоимость 

отложенной альтернативы
	Стоимость существования

	Рыболовство

Сельское хозяйство

Дрова

Торф

Рекреация

Транспорт

Сборы продуктов дикой природы
	Депонирование углерода

Связывание азота

Регулирование наводнений

Защита от бурь

Восстановление подземных вод

Защита экосистем

Создание микроклимата

Сохранение береговой линии
	Будущее 

использование

Будущая информация
	Биоразнообразие

Культурное наследие

Ценность наследования


Разделение ценности биоразнообразия на составляющие помогает применять различные методы оценивания. Методы оценивания разработаны для всех компонентов общей экономической ценности, обеспечивая большую или меньшую точность измерения.

Наиболее хорошо поддается экономической оценке стоимость использования (другой более строгий экономический термин – потребительная стоимость). Методы оценивания стоимости прямого использования относительно просты и точны. В отношении биологических ресурсов основная задача связана с точным количественным измерением их использования и определением уровня их устойчивого потребления. Так, прямая стоимость использования, которую дают леса, состоит из:

· устойчивая (неистощительная) заготовка древесины;

· лекарственные растения;

· побочные продукты (грибы, ягоды, орехи и пр.);

· туризм;

· устойчивая охота и рыболовство.

Все эти показатели являются вполне «осязаемыми», и они имеют свои цены, суммирование которых и даст прямую стоимость.

Более сложным является определение косвенной стоимости использования. Этот показатель часто применяется в глобальном масштабе (всей планете) или в довольно широком региональном аспекте, т.е. он пытается уловить выгоды для наибольшего территориального охвата. Например, косвенная стоимость использования леса включает в себя следующие показатели:

· связывание углекислого газа (смягчение парникового эффекта);

· водорегулирующие функции (защита от наводнений);

· уменьшение эрозии и пр.

Еще более сложным для расчетов является показатель стоимости отложенной альтернативы. Он связан с консервацией биологического ресурса для возможного использования в будущем, т.е. речь идет о потенциальном использовании. В этом случае стоимость отложенной альтернативы является скорректированной суммой прямой и косвенной стоимости использования. Методы оценки данной стоимости дают весьма приблизительные и часто заниженные результаты. Так, генетическая информация, содержащаяся в экосистемах, рассматривается в качестве важной составляющей ценности биоразнообразия. Однако, возможности и масштабы будущего использования генетической информации трудно предсказуемы, что делает невозможным ее экономическое оценивание. 

Стоимость не использования базируется на так называемой стоимости существования, которая является попыткой экономически оценить довольно тонкие этические и эстетические аспекты: ценность природы самой по себе, эстетическая ценность природы для человека, долг по сохранению природы перед будущими поколениями, ценность наследия и т.д. Это выгоды индивидуума или общества, получаемые только от знания, что товары или услуги существуют. Стоимость существования может быть важной причиной для охраны дикой природы. При оценке этой стоимости используются упрощенные экономические подходы, прежде всего связанные с теорией «готовность платить», делаются попытки построения «суррогатных» рынков. Широко применяются методы анкетирования и опросов. Стоимость существования может получить довольно высокие оценки, особенно при сохранении таких видов, как слоны, тигры, панды или такие уникальные экосистемы, как прибрежные районы, горы. 

Современные подходы к определению стоимости не использования или стоимости существования, конечно, имеют много уязвимых мест, они достаточно условны. Однако в настоящее время экономический, социологический, статистический аппарат применения этих методов быстро развивается. И полученные в результате применения этих подходов стоимости природных благ, которые изначально вообще не имели цены или она была занижена, уже в ряде случаев воздействовали на принятие более экологически приемлемых решений. Использование этих подходов помогает повысить конкурентность природных проектов/программ, эффект и выгоды от их реализации по сравнению с техногенными проектами.

Таким образом, складывается различная степень достоверности в зависимости от метода измерения компонентов общей экономической ценности. В таблице 3.2 приведена степень достоверности экономических оценок биоразнообразия по компонентам общей экономической ценности.

Таблица 3.2

Уровень достоверности оценок ценности биоразнообразия

	Прямая стоимость использования
	Высокий

	Туризм / рекреация
	Средний

	Услуги экосистем
	Низкий – средний

	Стоимость существования / отложенная (индивидуальная)
	Средний

	Стоимость существования / отложенная (генофонд)
	Очень низкий - средний


3.1.2. Методы оценки компонент общей экономической ценности

Для оценки основных составляющих общей экономической ценности биоразнообразия используются различные методы. 

Метод рыночных цен использует цены на товары и услуги внутренних и мировых рынков. Достоинством метода является то, что рыночные цены отражают индивидуальное желание платить за услуги и продукцию биоразнообразия, рыбу, лес, дрова, рекреацию. Можно применять для сопоставления альтернатив использования ресурсов экосистемы по критерию частных выгод и потерь. Данные по ценам довольно легко получить. К недостаткам метода относится то, что провалы рынка могут сильно искажать цены, так что они перестают отражать экономическую ценность товаров или услуг для общества в целом. Кроме того, необходимо учитывать сезонные вариации и другие колебания цен при использовании их в экономическом анализе.

Метод теневых цен использует рыночные цены, скорректированные на трансферты, провалы рынка и политики. Теневые цены могут рассчитываться для товаров, не имеющих рынка. Теневые цены отражают действительную экономическую ценность товаров и услуг для общества в целом, и в этом состоит их достоинство. Недостатки связаны со сложностями расчетов и необходимостью привлечения обширной информации. Кроме того, "искусственные" цены могут вызывать недоверие у лиц, принимающих решения. 

Метод гедонистического ценообразования (ценовых предпочтений) предназначен для получения оценки экологического блага по ценам рынка недвижимости или рынка труда. Метод позволяет оценить ряд функций биоразнообразия (защита от бурь, поддержание запаса подземных вод), исходя из цен на землю. Применение метода предполагает наличие суррогатного рынка, который отражает услуги экосистемы (например, земельного рынка, рынка жилья). Цены недвижимости зависят от ряда факторов, размеры и качество, наличие инфраструктуры, а также экологический фактор. Выявляются различия в зарплате в зависимости от экологического фактора. Метод предполагает наличие конкурентного рынка труда, где зарплата отражает спрос и предложение труда. Поскольку оценки риска здоровью исходят из индивидуальных представлений, существенным оказывается информированность населения о состоянии окружающей среды и его влиянии на здоровье. Должно быть учтено влияние на зарплату всех остальных факторов, таких как профессиональный уровень, образование, возраст и др. Ограничивают возможности применения данного метода неразвитость суррогатных рынков, низкие доходы, лимитирующие нормальный выбор, а также недостаточная информация об экологических функциях экосистем.

Метод производственных функций определяет ценность ресурсов и функций экосистемы, не имеющих рынка, моделируя изменение экономических результатов в зависимости от вклада ресурсов и функций. Метод широко используется для оценки воздействия водно-болотных угодий, сведения лесов, разрушения рифов, загрязнения воды на производственную деятельность, в т.ч. рыболовство, охота, сельское хозяйство. Требуется построение моделей "доза – реакция". Использование метода доступно в случае простых зависимостей и затруднено в случае сложных эколого-экономических взаимозависимостей, наличия обратных связей.

Метод замещающих товаров использует информацию о взаимосвязи между товаром, не имеющим рынка, и товаром, имеющим рынок. Бартерный подход базируется на данных по реальному обмену товаров. Подход прямого замещения предполагает прямую замену товара, не имеющего рынка, на товар, имеющий рынок. Подход косвенного замещения совмещает прямое замещение и производственную функцию. Метод предоставляет ориентировочную оценку ценности товара или услуг, точность оценки зависит от степени взаимозаменяемости, подобия замещаемых товаров и услуг.

Методы конструирования рынка определяют готовность платить потребителей, непосредственно выявляя потребительские предпочтения. Применяется моделирование рынка, т.е. конструирование экспериментального рынка, когда деньги переходят из рук в руки. Метод субъективной оценки стоимости (субъективных предпочтений) предполагает конструирование гипотетического рынка для выявления потребительских предпочтений. Он базируется на определении рыночных цен путем выяснения у индивидуумов явной оценки экологического набора. Здесь широко используются различного рода опросы населения. Организация опросов включает прямые вопросы потребителям о готовности заплатить за экологические блага или получить компенсацию при потери благ. Надежность результатов зависит от информированности опрашиваемых, понимания выбора. Вопросы в форме готовности получить компенсацию могут дать более объективную оценку, исходя из психологических мотивов. Такая постановка вопросов больше применима при опросах более бедного населения. Подчеркивается важность тщательной проработки вопросов, их интерпретации, организации опросов. Ограничения, возникающие при практическом использовании методов конструирования рынка, могут перечеркнуть теоретические преимущества и привести к грубым оценкам желания платить. Метод субъективных предпочтений крайне чувствителен к исходным количественным данным. Итогом многолетних дискуссий по данному методу стал вывод о том, что при правильном использовании результаты оказываются вполне достоверными. 

Метод транспортно-путевых затрат оценивает готовность платить за экологические блага, находящиеся в определенном месте, исходя из информации о расходах времени и денег, произведенных при посещении этого места. Метод широко используется для определения рекреационной ценности территорий, национальных парков и участков дикой природы, туристической ценности водно-болотных угодий в тропических странах. Ограничивает применение метода необходимость объемной информации, чувствительность к статистическим методам, применяемым для построения зависимостей. Как правило, ценность объекта рекреации определяется по числу посетителей за год как функция доходов посетителей, цены и ряда социально-экономических характеристик. Цена складывается из входной платы, расходов на поездку и упущенных доходов. Здесь имеет место типичная убывающая кривая спроса в соотношении между затратами на визит и числом сделанных визитов. Например, люди, живущие на значительном расстоянии от рекреационного места (имеющие высокие транспортные затраты) делают немного визитов в год, в то время как живущие рядом (с низкими транспортными затратами) – имеют тенденцию к более частым визитам. При более детальном анализе используется регрессионная зависимость, где экологическая ценность выступает в качестве одной из переменных спроса.

Затратные методы базируются на предположении, что затраты на поддержание экологических благ являются приемлемой оценкой их стоимости. Преимуществом методов является то, что гораздо легче измерить затраты на поддержание благ, чем сами блага, в случае когда отсутствуют рынки товаров, услуг и выгод. Методы не требует значительных расходов и информации. Затратные подходы предполагают, что затраты приносят положительный результат и получаемые при этом выгоды соответствуют исходному уровню выгод. Но даже если эти условия выполняются, затраты не являются эквивалентным измерением выгод. Метод замещающих затрат определяет затраты на искусственное замещение товаров и услуг экосистемы. Затраты на замещение полезно определять для косвенной стоимости использования, когда экологических данных недостаточно для расчета ущерба иными методами. Метод замещающих затрат часто завышает выгоды, т.к. замещающие функции могут превышать исходные. Для расчета замещающих затрат рекомендуется теневой проект. Теневой проект является институциональным решением, каковы экологические потери, и какие требуются затраты на их замещение. Данный подход обсуждается в контексте проектной устойчивости: исходный проект и теневой проект в сумме образуют устойчивое поддержание природного капитала. Если исходный проект предполагает строительство дамбы и затопление леса, то теневой проект включает посадку и выращивание леса. Однако эквивалентного замещения биоразнообразия достигнуть трудно. Ценность подземных вод на Филиппинах была рассчитана по затратам на водоснабжение из иных источников.

Метод восстановительных затрат (затрат на воссоздание) определяет затраты на восстановление товаров и услуг экосистемы. Затраты на восстановление определяются по ряду конкретных экологических функций. Метод восстановительных затрат занижает выгоды, а сложности восстановления экосистем часто затрудняют его применение. Метод альтернативных затрат определяет упущенные расходы. Альтернативные затраты полезны при оценке урожаев, времени сборов и других видов прямых выгод. Метод альтернативных затрат может значительно недооценивать выгоды, когда имеется заметный избыток предложения или потребительского спроса.

Метод перемещающих затрат определяет затраты на перемещение объектов. Используется в основном для случаев массовых перемещений, например, в проектах строительства дамб, создания охраняемых территорий. На практике экологические выгоды при новом размещении не соответствуют исходным выгодам. Метод превентивных затрат определяет затраты на предупреждение ущерба, деградацию экологических услуг. Метод полезен для оценки косвенной стоимости использования, однако может давать неверные оценки в силу расхождений выгод от превентивных затрат и первоначальных выгод. Метод предотвращенного ущерба исходит из предположения, что оценка ущерба является измерением ценности. Данный метод не является чисто затратным, т.к. использует процедуры оценивания, полезен для дополнения результатов затратных методов, однако требует большого объема информации.

В таблице 3.3 даются методы, используемые для оценки составляющих общей экономической ценности биоразнообразия.

Таблица 3.3

Методы оценки общей экономической ценности биоразнообразия

	СТОИМОСТЬ ИСПОЛЬЗОВАНИЯ
	СТОИМОСТЬ НЕИСПОЛЬЗО-ВАНИЯ

	Прямая
	Косвенная
	Отложенная
	Существования

	Метод рыночных цен

Затратные методы

Метод гедонистического ценообразования

(ценовых предпочтений)

Метод транспортно-путевых затрат

Метод субъективной оценки стоимости (субъективных предпочтений)
	Затратные методы

Метод субъективной оценки стоимости (субъективных предпочтений)

Метод рыночных цен
	Метод субъективной оценки стоимости (субъективных предпочтений)

Метод

гедонистического ценообразования (ценовых предпочтений)
	Метод субъективной оценки стоимости (субъективных предпочтений)


Конкретный пример определения экономической оценки биологических ресурсов Московской области на основе концепции общей экономической ценности приводится в разделе 4. На данном примере хорошо видно, что собственно прямая стоимость использования биоресурсов составляет менее половины от общей экономической ценности этих ресурсов. А на долю косвенной стоимости использования (оздоровительный эффект рекреации) и стоимости существования (готовность платить за рекреацию) приходится более половины общей ценности биологических ресурсов Московской области. В целом такой подход существенно повышает конкурентоспособность «природоохранительных» вариантов по сравнению с альтернативными вариантами развития территории – под сельское и лесное хозяйство, различные виды застройки и пр.

Нужно различать понятия экономической ценности биоразнообразия и цены его ресурсов и услуг. Экономическая ценность охватывает все три функции природы, названные выше. Цена же фактически «работает» только в случае первой природной функции, оценки биологических ресурсов. Если оценка первой функции рыночной экономикой осуществляется, хотя часто и с занижением, то экономические оценки второй и третьей природных функций практически отсутствуют или минимальны. А именно эти экономические оценки регулирующих функций, ассимиляционного потенциала и природных услуг являются решающими для определения экономической ценности биоразнообразия, особо охраняемых природных территорий и пр. 

В идеале цена природных благ должна совпадать с их экономической ценностью или приближаться к ней; тогда функционирование экономики, соотношение спроса и предложения, поведение потребителей будет учитывать экологический фактор. В этом отношении позитивным является появление рынков новых товаров и услуг, связанных с еще не имеющей в настоящее время цены экосистемных функций. Например, такая функция как депонирование углерода. Киотский протокол (Япония, 1997) создает реальные предпосылки для торговли углеродными квотами. Предполагается, что стоимость 1 т СО2 как минимум превысит 10 долларов США. Тем самым в будущем в экономическую ценность, например, национальных парков, лесов может быть включена вполне реальная рыночная цена связываемого углерода, наряду с ценами на продукцию устойчивых заготовок древесины, рыболовства, охоты, побочных продуктов леса и пр.

Глава 3.2. Методические подходы к экономической оценке 

биоразнообразия в России

3.2.1. Классификация оценочных методов, применяемых в России

Теория экономической оценки природных ресурсов в нашей стране начала складываться сравнительно давно. Вначале она разрабатывалась для оценки земли в сельском хозяйстве, а затем и для других видов природных ресурсов. Поэтому в процессе развития оценочных работ было выработано довольно большое количество стоимостных показателей и методов их расчета. Однако, несмотря на кажущееся многообразие применяемых методов и широкий охват природных ресурсов, большая часть оценочных показателей носила директивный характер и не соответствовала применяемым в странах с рыночной экономикой стандартам (или наилучшей практике) оценочной деятельности. Методы оценки, используемые для получения стоимостных показателей различных природных ресурсов, практически не были связаны между собой, не имели единой методологической основы и носили сугубо отраслевой характер. Существовавшая в стране практика оценочных работ не выработала единых методических подходов к решению данной проблемы. Отчасти, такое положение сохраняется и в настоящее время.

К основным причинам, повлиявшим на возникновение такого положения можно отнести:

1) отсутствие потребности в определении реальной рыночной стоимости природных и общественных ресурсов, и как результат применение большого количества субъективных оценок, рассчитанных на балльной или иной экономически необоснованной основе;

2) отсутствие правовой основы оценочных работ;

3) ведомственный подход к оценке, выраженный в том, что разработку методологии определенного вида ресурса осуществляли организации, подчиненные ведомствам, занимающимся использованием или воспроизводством данного ресурса.

Последний фактор, отрицательно сказывающийся на развитии оценочной деятельности (ведомственная разобщенность и ведомственные интересы), сохраняется и в настоящее время, оказывая серьезное противодействие переходу на единые методические основы оценки природных ресурсов, земли и других объектов недвижимости.

Все разработанные и внедренные в отечественную практику методы оценочных работ в могут быть с некоторой долей условности объединены в следующие шесть основных групп:

1) методы, основанные на затратных подходах;

2) методы, основанные на оценке дифференциальной ренты;

3) смешанные модификации затратного и рентного подхода;

4) балльные методы;

5) методы, основанные на совмещении балльных и рентных оценок;

6) нормативные методы.

3.2.1.1. Затратные методы

Развитие затратных методов оценки было связано с отходом от концепции бесплатности природных благ, широко распространенной в нашей стране до середины 1950-х годов. Авторы данной концепции утверждали, что поскольку природные блага не являются объектом купли-продажи, то методологически неверно их денежно оценивать. Кроме того, считалось, что введение в практику хозяйственной деятельности оценки природных ресурсов будет тормозить их освоение. На рубеже 1960-1970 годов, когда резервы сельскохозяйственных земель, пригодных для эксплуатации были исчерпаны, ухудшились условия добычи полезных ископаемых в результате исчерпания старых месторождений, данные взгляды были признаны ошибочными. Появилась концепция, согласно которой природные ресурсы могут иметь экономическую оценку, соответствующую затратам труда на освоение и поддержание объектов природопользования в состоянии пригодном для эксплуатации (С.Г. Струмилин, Л.Л. Зусман).

В настоящее время в практике оценочных работ применяются четыре модификации затратного подхода:

1. Оценка проводится по затратам на освоение новых ресурсов (земель) взамен изымаемых старых. 

2. Оценка проводится по затратам, связанным с улучшением земельного участка (земля).

3. Оценка проводится по затратам, направленным на воспроизводство или воссоздание оцениваемого ресурса (лес, рыба, земля).

4. Оценка проводится по затратам, связанным с эксплуатацией (вода) и подготовкой к эксплуатации (полезные ископаемые) ресурса. 

Первая группа оценок применялась в основном к земельным ресурсам. На ее основе были подготовлены нормативы возмещения потерь сельскохозяйственного производства в связи с изъятием земель для несельскохозяйственных целей, используемые и в настоящее время.

Недостатки данного подхода хорошо известны и сводятся к следующим двум моментам:

· Используемый принцип подразумевает безграничность естественных ресурсов, тогда как на самом деле земельные ресурсы сельскохозяйственного назначения практически исчерпаны;

· Оценка по этому методу приводит к обратным результатам, когда наиболее плодородные земли получают более низкую  оценку вследствие меньших затрат, связанных с их освоением.

По своему содержанию данная модификация затратного подхода совершенно не адекватна затратному методу, выработанному теорией оценки недвижимости, когда объект оценивается по затратам на создание его аналога заново (имеется в виду стоимость строительства, реконструкции или иного воспроизводства оцениваемого объекта).

Вторая группа оценок имеет две модификации – для сельскохозяйственных земель и земель городов и поселков. Оценку сельскохозяйственных земель рекомендуется проводить по затратам капитальных вложений в мелиорацию, культурно-технические, противоэрозионные, гидротехнические и другие мероприятия по улучшению продуктивности земель. Оценка городских земель проводится по величине затрат, произведенных на создание городской инфраструктуры (коммуникации, сети, дорожное покрытие и т.д.).

Результаты такой оценки носят весьма спорный характер в связи с неадекватным размером дополнительного экономического эффекта получаемого от произведенных улучшений. Хорошо известны случаи, когда мелиоративные мероприятия дают прямо противоположный результат – деградацию почвы и снижение ее продуктивности. В случае оценки городских земель пока также не прослеживается однозначных корреляционных зависимостей между ценами на земельные участки и предшествующими вложениями в развитие городского хозяйства, хотя априори такая связь, безусловно, имеется.

Третья группа оценок является наиболее приемлемой и перспективной в методологическом отношении при определении стоимости разнородных видов природных ресурсов. В ее основу положен широко применяемый практикой оценки недвижимости принцип замещения оцениваемого объекта его заново воссозданным аналогом. Технология и приемы проведения оценочных работ по этой методике хорошо известны. В отечественной практике наибольшее распространение этот подход получил при определении величины платы на воспроизводство лесных ресурсов – эти затраты входят в состав лесных такс, а также при оценке ущерба от нерационального использования земли, рыбных ресурсов, уничтожения городских зеленых насаждений.

При оценке биологических объектов, природных комплексов, экосистем и выполняемых ими функций данные методы можно применять для определения затрат, связанных с функционированием объектов, производящих такие же блага, что и оцениваемые объекты. Например, болота можно оценивать по затратам на строительство очистных установок, деревья - по затратам на их посадку и выращивание, а водные ресурсы, либо по затратам на создание новых водозаборов, либо по затратам на иное получение воды, например посредством опреснения морской воды и т.д.

Четвертая группа методов связана с расчетом наиболее часто встречаемых оценок природных ресурсов, а именно платежей, позволяющих возместить затраты организациям, ведущим эксплуатацию природного ресурса, – затраты по забору воды в источнике, затраты на проведение геологоразведочных работ и подготовки месторождений к эксплуатации.

3.2.1.2. Рентные методы

Рентные методы основаны на принципе капитализации доходов, генерируемых землей и иными природными ресурсами. В экономической науке под рентой понимается избыточный доход (прибыль выше нормальной) создаваемый за счет эксплуатации природных ресурсов. Ресурсной рентой также называют доход, остающийся после оплаты трех факторов производства, – труда в виде заработной платы, капитала в виде возврата капитала и предпринимательских усилий в виде нормальной прибыли предпринимателя.

У нас в стране рентные методы оценки природных ресурсов стали развиваться практически одновременно с затратными. В теории оценочных работ большее распространение получили две модификации данного подхода:

1) оценка природного ресурса (в основном земли) по стоимости продукции, получаемой с земельного участка за минусом текущих затрат (С.Д. Черемушкин, Т.С. Хачатуров);

2) оценка по разности между индивидуальными и замыкающими затратами на освоение ресурса (Н.П. Федоренко, К.Г. Гофман, О.К. Замков).

Под замыкающими затратами понимался предельно допустимый уровень затрат на получение продукции определенной отрасли природопользования. Именно вторая модификация рентного метода получила самое широкое развитие в теоретических и методических работах, посвященных проблеме оценки природно-ресурсного потенциала. На ее основе были разработаны методики оценки практически всех основных видов природных ресурсов. В частности, этот принцип использовался при проведении кадастровой оценки земли, ставшей впоследствии основой для определения ставок налогообложения земель сельскохозяйственного назначения на областном уровне. Концепция замыкающих затрат также использовалась при построении такс по пенной платы и нормативных отчислений на геолого-разведочные работы.

Широкое распространение этой модификации рентного подхода было обусловлено тем, что позволяло применять технологию искусственного выравнивания экономических условий хозяйствования предприятий. Механизм заключался в изъятии нормативной установленной величины дополнительного дохода у предприятий, имеющих прибыль выше средней нормы и передаче ее в виде дотаций убыточным предприятиям.

Применение технологии замыкающих затрат в условиях рыночных отношений нельзя считать корректным. Оценки имеют относительный характер и показывают не реальные стоимостные параметры, основанные на рыночной стоимости объектов, а некоторое превышение условно заданной величины – замыкающих затрат. Попытки реализовать этот принцип для кадастровой оценки сельскохозяйственных земель в современных условиях привела к введению понятия "абсолютного рентного дохода», заменяющего замыкающие затраты и устанавливающего стоимостную оценку худших, а фактически не приносящих никакого дохода земель в размере 12 рублей за 1 га. 

В настоящее время рентные методы оценки в их классическом варианте применительно к земле закреплены в утвержденных Минимуществом РФ Методических рекомендациях по оценке рыночной стоимости земельных участков. На рентных принципах, но с элементами нормативного подхода построены утвержденные Росземкадастром методики государственной кадастровой оценки сельскохозяйственных угодий и земель лесного фонда Российской Федерации
.

В ближайшей перспективе развитие работ в России по оценке земли и природных ресурсов будет связано именно с этим направлением.
3.2.1.3. Смешанная модификация рентной и затратной методологии

Продолжительная дискуссия между рентной и затратной концепцией привела к становлению методики, суммирующей в той или иной форме рентную и затратную составляющую (Е.С. Карнаухова, К.Г. Гофман, М.Л. Бронштейн, В.Н. Герасимович). Именно эта смешанная модификация и легла в основу расчетов такс по пенной платы за древесину, отпускаемую на корню, отчислений на возмещение затрат по освоению месторождений полезных ископаемых и платы за право использования запасов полезных ископаемых, а также нормативов возмещения потерь сельскохозяйственного производства.

Основным недостатком данной концепции является механическое суммирование или мультиплицирование дифференциальных эффектов с затратами на освоение новых ресурсов. Наиболее наглядно этот недостаток проявился при оценке сельскохозяйственных земель по методу возмещения потерь сельскохозяйственного производства. Нормативы, полученные по данной методике, аккумулируют в себе стоимость затрат на освоение равноценного участка земли в конкретном регионе (элемент затратного подхода), которая затем умножается на коэффициент перевода изымаемой площади в условные кадастровые гектары, определяемые посредством исчисления продуктивности сельскохозяйственных земель (элемент рентного подхода). По сути дела примененная технология противоречит и затратному, и рентному подходу и не имеет под собой никакого экономического смысла. Однако показатели, рассчитанные с использованием данной методологии, утверждены рядом нормативных актов, и их применение является обязательным в случае перевода сельскохозяйственных угодий в другие категории земель.

Одновременное применение рентных и затратных методов может иметь перспективу развития в направлениях оценочных работ, связанных с оценкой убытков, причиненных негативным воздействием на природные ресурсы и окружающую природную среду. Убытки могут оцениваться как сумма затрат на устранение вредных последствий, плюс стоимость поврежденного имущества, плюс упущенная выгода (а в оценочных терминах – капитализированный доход). Именно такой порядок оценки убытков зафиксирован в Гражданском кодексе РФ. 


Принципы данной смешанной модификации в настоящее время используются в применяемой в Москве Методике исчисления размера ущерба, вызываемого захламлением, загрязнением и деградацией земель на территории Москвы
 , в которой убытки города как юридического лица рассчитываются в виде суммы издержек по ликвидации последствий каждого вида земельного нарушения (например, стоимость уборки и вывоза мусора с оплатой его размещения на полигонах отходов, затраты по очистке почвы и т.д.) и потерей дохода от не использования земли по целевому назначению, рассчитываемого суммарной величиной арендной платы за период нарушения (например, за время не устранения свалки или загрязнения почвы).
3.2.1.4. Балльные оценки

Этот вид оценок основан на установлении градации качества природных ресурсов путем присвоения им определенного индекса, балла или ранга. Наибольшее распространение данный метод получил при оценке рекреационных территорий, сельскохозяйственных угодий и городских земель. Суть балльного метода оценки сводится к попытке количественной оценке качества путем применения субъективных оценочных параметров.

Попытка перейти от количественных оценок качества ресурсов к определению их стоимости привела к формированию смешанной модификации. Получение экономических оценок было основано на расчете стоимостных параметров пропорционально баллам качества, присвоенных оцениваемому объекту.

Довольно широкое распространение данной смешанной модификации балльных и рентных (затратных) оценок обусловлено простотой этого способа и предоставляемыми им возможностями моделировать любые стоимостные параметра при наличии стоимостной оценки ресурса или объекта принятой за эталон.

3.2.1.5. Нормативные методы 

К нормативным методам можно отнести все виды оценок, получаемые с использованием утвержденных в установленном порядке стоимостных показателей или технологий расчета, также включающих фиксированные расчетные параметры. Наиболее типичными видами стоимостных показателей, которые можно считать нормативными, являются ставки различного рода неустоек, такс и штрафов за незаконное добывание и уничтожение ресурсов животного и растительного мира, минимальных ставок лесных податей за древесину, отпускаемую на корню, показатели нормативной цены земли, а после проведения кадастровой оценки земель – показатели кадастровой стоимости земельных участков и ряд других показателей.

К нормативным можно отнести практически все методы расчета стоимостных показателей, закрепленных в соответствующих документах и устанавливающих обязательность применения определенных процедур и конкретных величин в расчетах. К документам, содержащим типичные нормативные методы оценки, относятся все методики кадастровой оценки земель, методика экономической оценки лесов, а также методики оценки ущерба, утвержденные на федеральном уровне. Отличием методов оценки, содержащихся в данных методиках, от рыночных методов (то есть методов, ориентированных на использование сведений о рыночных ценах на товары, работы и услуги) является обязательность применения в расчетах определенных констант. Например, при кадастровой оценке сельскохозяйственных угодий требовалось обязательно применять срок капитализации расчетного рентного дохода, равный 33 годам, что соответствует коэффициенту капитализации по земле 0,03. Данная величина является социально назначенной нормой для увеличения стоимости земли в отсутствие развитого земельного рынка или реального спросы на земельные участки определенного качества. В методологии оценки рыночной стоимости существует несколько методов его определения, поскольку данный параметр является ключевым для получения правильного результата.

Практически все нормативные показатели, используемые в качестве штрафных санкций за нарушение природоохранного законодательства, трудно считать объективными, так как в их основе лежат некие абстрактные представления о том, сколько допустимо взыскивать с физических и юридических лиц за нарушение природоохранного законодательства. Эти таксы зачастую были сильно занижены, не учитывали инфляционных процессов и, как результат, не выполняли тех функций, которые на них были возложены. В последнее время появилась тенденция более гибкого их установления, путем использования показателей, позволяющих учитывать происходящий рост цен – ставок минимальной оплаты труда. Ведение таких условных показателей в дальнейшем может способствовать приближению данных параметров к реальному платежеспособному уровню населения в отношении компенсации нанесенного ущерба.

Примерно аналогичный принцип ориентации на платежеспособный уровень землепользователей используется и при расчете показателей кадастровой стоимости земли, которые в дальнейшем будут являться налогооблагаемой базой при исчислении земельного налога. Данная практика не способствует повышению экономической эффективности использования земли, так как поощряет ее использование не наилучшим, а фактически сложившимся способом, который не всегда является экономически целесообразным. Например, расчет кадастровой стоимости участков лесных земель около Москвы по их текущем использованию (то есть по лесному доходу) может привести к результату в несколько раз меньшему, чем реальная цена приобретения прав на данный участок для строительства дачи или коттеджа.

3.2.2. Стоимостные показатели, используемые в отечественных нормативных правовых документах

В настоящее время у нас в стране существует довольно большое количество стоимостных показателей, применение которых является обязательным или станет обязательным в ближайшее время. Данные показатели содержатся в целом ряде ведомственных документов, а порядок их применения устанавливается нормативными правовыми актами федерального и регионального уровня. К таким показателям относятся:

· минимальные ставки лесных податей за древесину, отпускаемую на корню;

· ставки лесных податей, устанавливаемые субъектами Российской Федерации за отдельные виды лесопользования, включая древесину, отпускаемую на корню;

· кадастровая стоимость участков лесного фонда (экономическая оценка); 

· ставки платы за перевод лесных земель в нелесные земли;

· таксы в возмещение ущерба лесного хозяйства;

· неустойки за нарушения лесохозяйственных требований;

· таксы в возмещение ущерба, причиненные незаконным добыванием объектов животного мира;

· стоимость лицензий за добычу охотничьих животных;

·  нормативы освоения земель сельскохозяйственного назначения;

· нормативная цена земли;

· кадастровая стоимость земельных участков;

· рыночная стоимость объекта оценки (здания, сооружения, земельные участки, иные материальные вещи, права собственности и иные права на имущество, обязательства, долги, работы, услуги, информация и т.д.);

· иные виды стоимостных показателей, утверждаемых на региональном или местном уровнях, например, базовые ставки арендной платы за землю, ставки земельного налога, стоимость единицы площади местообитаний, компенсационная и восстановительная стоимость зеленых насаждений, стоимость компенсационного озеленения и др.

Минимальные ставки лесных податей за древесину, отпускаемую на корню, – это стоимостные показатели, устанавливаемые Правительством Российской Федерации, главным образом, для определения платежей за заготовку леса и иных видов лесных ресурсов. Используются практически во всех случаях связанных с применением стоимостных оценок лесных ресурсов, в практике принятия хозяйственных решений. После вступления в действие второй части Налогового кодекса могут быть отменены в связи с переходом на лесной налог.

Кадастровая стоимость участков лесного фонда – показатель стоимостной оценки лесных и нелесных земель, входящих в состав лесного фонда. Применяется при определении ставок платы за перевод лесных земель в нелесные земли для использования их в целях, не связанных с ведением лесного хозяйства и пользованием лесным фондом, и (или) за изъятие земель лесного фонда. Показатели кадастровой оценки участков лесного фонда рассчитываются на основе ставок лесных податей и утверждаются территориальными органами Министерства природных ресурсов.

Ставки платы за перевод лесных земель в нелесные земли – рассчитываются на основе показателей кадастровой оценки участков лесного фонда и утверждаются органами власти субъектов Российской Федерации. Применяются для расчета платы за перевод лесных земель в нелесные.

Таксы в возмещение ущерба лесного хозяйства – стоимостной показатель, применяемый для исчисления размера взысканий за ущерб, причиненный лесному фонду и не входящим в лесной фонд лесам нарушением лесного законодательства Российской Федерации. Устанавливаются постановлением Правительства Российской Федерации. Исчисляются либо в ставках лесных податей, либо по величине затрат на создание лесных культур.

Неустойки за нарушения лесохозяйственных требований – применяются в качестве административной меры наказания и взыскиваются с лесопользователей, лесхозов и других организаций, ведущих лесное хозяйство в лесном фонде, в лесах, не входящих в лесной фонд, и древесно-кустарниковой растительности, расположенной на землях сельскохозяйственного назначения, железнодорожного и автомобильного транспорта, землях водного фонда, допустивших нарушения лесохозяйственных требований. Устанавливаются постановлением Российской Федерации.

Таксы для исчисления размера взысканий за ущерб, причиненный незаконным добыванием объектов животного и растительного мира, – стоимостные показатели, применяемые при незаконной добыче или уничтожении охотничьих животных, наземных млекопитающих, птиц, рептилий, амфибий и наземных беспозвоночных животных. Также применяется для оценки ущерба, причиненного территориям или ущерба от предполагаемой деятельности в связи с отсутствием утвержденных нормативов стоимостной оценки среды обитания объектов животного мира. Утверждаются ведомственными нормативными актами.

Стоимость лицензий за добычу охотничьих животных – применяется при оплате разрешений на добычу лицензионных видов животных, а также на пребывание в охотничьих угодьях для охоты на нелицензионных видов животных (пернатая дичь и т.д.). Утверждаются постановлением Правительства Российской Федерации.

Нормативы стоимости освоения новых земель взамен изымаемых сельскохозяйственных угодий для несельскохозяйственных нужд – применяются для возмещения потерь сельскохозяйственного производства при изъятии сельскохозяйственных угодий, оленьих пастбищ, находящихся в государственной или муниципальной собственности, для использования их в целях, не связанных с ведением сельского хозяйства; изменении целевого назначения сельскохозяйственных угодий, оленьих пастбищ, находящихся в собственности граждан или юридических лиц. Также используются при исчислении размера ущерба, причиненного деградацией и захламлением почв и земель. Утверждаются постановлением Правительства Российской Федерации.

Нормативная цена земли – показатель, характеризующий стоимость участка определенного качества и местоположения, исходя из потенциального дохода за расчетный срок окупаемости. Используется при налогообложении сделок с земельными участками, а также взимании государственных пошлин при наследовании земли, дарении и получении банковского кредита под залог земельного участка. Устанавливается нормативная цена ежегодно органами исполнительной власти субъектов РФ для земель различного целевого назначения по оценочным зонам, административным районам, поселениям или их группам. Органы местного самоуправления по мере развития рынка земли могут своими решениями уточнять количество оценочных зон и их границы, повышать или понижать установленную нормативную цену земельного участка, но не более чем на 25%. Нормативная цена земельного участка не должна превышать 75% уровня рыночной цены на типичные земельные участки соответствующего целевого назначения.

Кадастровая стоимость земельных участков – расчетный стоимостной показатель, предназначенный для определения налогооблагаемой базы по земле. Фиксируется в земельном кадастре, как один из основных показателей. Расчет кадастровой стоимости земельных участков должен проводиться по методикам, разрабатываемым Федеральной службой земельного кадастра. В соответствии с правилами проведения государственной кадастровой оценки земель
, такая оценка должна основываться на классификации земель по целевому назначению или категориям земель и виду функционального использования. Земельным кодексом установлено выделение 7 категорий земель. Земли в Российской Федерации по целевому назначению подразделяются на следующие категории:

1) земли сельскохозяйственного назначения;
2) земли поселений;
3) земли промышленности, энергетики, транспорта, связи, радиовещания, телевидения, информатики, земли для обеспечения космической деятельности, земли обороны, безопасности и земли иного специального назначения;

4) земли особо охраняемых территорий и объектов;
5) земли лесного фонда;
6) земли водного фонда;
7) земли запаса.
Перечисленные категории и положены в основу серии методик, определяющих порядок кадастровой оценки земли по каждой из них. Однако порядок утверждения и применения в целях налогообложения показателей кадастровой стоимости земельных участков, а также методик по их определению еще не установлен. Это связано с тем, что возможно изменение принципов налогообложения, отказ от раздельного налогообложения и земли и находящихся на земельных участках строений (имущества) и переход к единому налогу на недвижимость. До внесения изменений в налоговое законодательство и утверждения на федеральном уровне новых принципов и методов кадастровой оценки объектов налогообложения предполагается  проводить оценку кадастровой стоимости земельных участков по основным категориям земель, установленным Земельным кодексом.

В настоящее время Росземкадастром утверждены три методики государственной кадастровой оценки земель, а именно земель поселений, сельскохозяйственных угодий и земель лесного фонда Российской Федерации. По ним начаты земельнооценочные работы на территории всех субъектов Российской Федерации. Остальные методики находятся в стадии доработки и согласования с министерствами и ведомствами. В перспективе данный показатель может быть заменен показателем кадастровой стоимости единого объекта недвижимости.

Рыночная стоимость объекта оценки – наиболее вероятная цена, по которой данный объект оценки может быть отчужден на открытом рынке в условиях конкуренции, когда стороны сделки действуют разумно, располагая всей необходимой информацией, а на величине цены сделки не отражаются какие-либо чрезвычайные обстоятельства, то есть когда: одна из сторон сделки не обязана отчуждать объект оценки, а другая сторона не обязана принимать исполнение; стороны сделки хорошо осведомлены о предмете сделки и действуют в своих интересах; объект оценки представлен на открытый рынок в форме публичной оферты; цена сделки представляет собой разумное вознаграждение за объект оценки и принуждения к совершению сделки в отношении сторон сделки с чьей-либо стороны не было; платеж за объект оценки выражен в денежной форме. 

Случаи обязательного применения данного показателя устанавливается федеральными законами, в частности федеральным законом «Об оценочной деятельности в Российской Федерации». Их не так много, а именно - вовлечение в сделку объекта оценки, находящегося в государственной или муниципальной собственности, и при принудительном  выкупе земельного участка у собственника. Оборот земель, на которых расположены различного рода ценные природные объекты, согласно действующему законодательству ограничен (в основном это земли лесного фонда, земли особо охраняемых территорий и земли водного фонда). Поэтому в хозяйственной практике, связанной с распоряжением данными землями органами государственной и муниципальной власти, данный показатель в настоящее время почти не применяется. В основном он используется при совершении коммерческих сделок при оценке инвестиционных проектов.

Поскольку в качестве объекта оценки согласно федеральному закону «Об оценочной деятельности в Российской Федерации» могут выступать работы и услуги, то наиболее вероятной «экологической» сферой применения данного показателя в ближайшее время может стать оценка ущерба, причиняемого биологическим объектам и ценным природным территориям. Отличительной особенность данного показателя является то, что он не устанавливается нормативными документами, а рассчитывается на основе методов и технологий, выработанных международной практикой оценочных работ и оформленных в специальную дисциплину «оценка имущества», содержащую общие для мировой экономики принципы, идеи и правила. Вместе с тем в различных странах существует свои правовые нормы, регулирующие оценочную деятельность и устанавливающие наиболее общие правила и процедуры определения различных типов стоимости, включая и рыночную.

В России Правила и методические рекомендации, регламентирующие порядок расчета рыночной стоимости различных объектов оценки, устанавливает Министерство имущественных отношений Российской Федерации.

Цена земли под зданиями, строениями и сооружениями, устанавливаемая субъектами Российской Федерации при продаже земельных участков, находящихся в государственной или муниципальной собственности, является нормативным показателем, устанавливающим выкупную цену земельных участков, на которых находятся приватизированные или частные здания, строения или сооружения. Выкупная цена устанавливается Федеральным законом «О введении в действие Земельного кодекса Российской Федерации» в ставках земельного налога в зависимости от численности поселений. В поселениях с численностью населения свыше 3 000 000 человек цена земли устанавливается в размере от пяти до тридцатикратной ставки земельного налога за единицу площади земельного участка; в поселениях с численностью населения от 500 000 до 3 000 000 человек – в размере от пяти до семнадцатикратной ставки земельного налога за единицу площади земельного участка; в поселениях с численностью населения до 500 000 человек – в размере от трех до десятикратной ставки земельного налога за единицу площади земельного участка (на начало текущего календарного года). Конкретные значения выкупной цены определяются субъектами Российской Федерации. До установления субъектом Российской Федерации цены земли применяется соответствующая минимальная ставка земельного налога. При этом при продаже земельного участка к цене может применяться поправочный коэффициент, учитывающий текущее использование, здания, строения, сооружения. Поправочный коэффициент по основным видам текущего использования должен утверждаться Правительством Российской Федерации в размере от 0,7 до 1,3. В настоящее такие коэффициенты Правительством не утверждены.

По другим категориям земель размер выкупной цены устанавливается нормами приватизационного законодательства (см. закон о приватизации).

3.2.3. Обзор отечественных, законодательно признанных методов и показателей экономической оценки биологических ресурсов

3.2.3.1. Лесные ресурсы

В настоящее время наиболее развита методология оценки лесных ресурсов. Сфера ее применения распространяется на такие виды деятельности в сфере управления лесопользования как: 

· определение платы за пользование лесом; 

· оценка ущерба от лесных пожаров и определение неустоек за нарушение лесохозяйственных требований; 

· расчет ставок налогообложения лесных земель; 

· определение арендных платежей за предоставление участков лесного фонда в лесопользование; 

· определение размера платы за перевод лесных земель в нелесные земли в целях не связанных с ведением лесного хозяйства.

· Плата за пользование лесом взимается в виде лесных податей и охватывает следующие виды использования лесных ресурсов: 

· заготовка древесины, заготовка живицы и второстепенных лесных материалов; 

· сенокошение;

· пастьба скота; 

· промысловая заготовка древесных соков, дикорастущих плодов, ягод, грибов, лекарственных растений, технического сырья;

· размещение ульев и пасек; 

· пользование лесом для нужд охотничьего хозяйства, культурно-оздоровительных, туристических и спортивных целей.

Наиболее распространенным способом расчета лесных платежей являются методы, основанные на оценке стоимости деловой древесины, отпускаемой на корню. Определение ее стоимости проводится по разнице в ценах на продукцию из древесины и некоторой усредненной величины затрат на производство этой продукции, включая оплату труда, материалов, энергии, сумм износа основных средств. По усредненным результатам, полученным на федеральном уровне, устанавливаются минимальные ставки платы за кубометр деловой и дровяной древесины. Эти ставки дифференцируются по областям, лесным породам, таксовым разрядам в зависимости от расстояния вывозки древесины
. Субъекты Российской Федерации могут устанавливать свои ставки платы, но не ниже минимальных ставок, определенных на федеральном уровне. 

Использование стоимостных показателей, утвержденных на федеральном и региональном уровнях, означает, что для оценки лесных ресурсов в целях определения величины платы за лесопользование применяется нормативный метод. То есть метод, заключающийся в установлении фиксированных оценочных показателей. Все плюсы и минусы такого подхода довольно хорошо известны. Достоинством данного метода является относительная простота определения стоимостных параметров и возможность их регулирования в централизованном порядке. Его главный недостаток заключается в том, что централизованно установленные показатели обычно носят субъективный характер и практически никак не отражают реальную ценовую ситуацию на рынке лесной продукции.

В соответствии с действующим лесным законодательством местные органы власти могут переходить и переходят к установлению ставок лесных податей по результатам лесных аукционов
. Стоимостные параметры, полученные подобным способом, являются более объективными оценками лесных ресурсов, так как исходят из рыночной стоимости запасов древесины на корню, складывающейся в результате торгов. Однако и в этом случае часто превалирует нормативный метод оценки, так как при организации лесных торгов, проводимых в виде конкурсов и аукционов, используются утвержденные минимальные ставки лесных податей.

Оценка ущерба, причиняемого лесными пожарами, также основывается на стоимости древесного запаса. При этом в расчетах используются действующие региональные ставки лесных податей, дифференцированные по утвержденным лесотаксационным и экономическим характеристикам. В качестве исходных параметров при  определении ущерба применяются такие показатели, как корневой запас древесины, преобладающая порода, категория крупности, расстояние вывозки древесины и действующая в лесхозе ставка лесных податей за деловую древесину, отпускаемую на корню. Соответственно, стоимость потерянной древесины определяется путем умножения средней ставки одного обезличенного кубометра корневого запаса древесины преобладающей породы на количество сгоревшей древесины
. То есть, в основе расчета ущерба, вызванного потерей лесных ресурсов, лежит их оценка, проводимая нормативным способом по величине фиксированных стоимостных параметров, утвержденных на региональном и федеральном уровне. Такой подход дублирует недостатки оценочного метода, применяемого при определении платежей за лес, и приводит к тому, что расчетные значения ущерба не всегда соответствуют его фактической величине.

Неустойки, как оценочная единица применяются в случаях определения ответственности за нарушение некоторых видов лесохозяйственных требований при осуществлении лесопользования и по своему экономическому содержанию являются штрафной санкцией за ущерб, причиненный лесному хозяйству. Размер неустоек регламентируется документом федерального уровня
 и устанавливается в единицах кратных ставкам лесных податей или таксовой стоимости конкретных лесных пород за исключением некоторых случаев, связанных с невыполнением требований по сносу построек, рекультивацией земель и невыполнение лесовосстановительных мероприятий. Вид нарушения, за которое подлежит выплата неустойки, может быть совсем не связан с уничтожением или гибелью древостоев. Например, в случаях уничтожения верхнего плодородного слоя почвы в лесах при проведении заготовки и трелевки древесины устанавливается неустойка в 0,12 ставки лесных податей за 1 куб. метр древесины главной породы за каждый квадратный метр площади, на которой содран или уничтожен верхний плодородный слой почвы.

Кроме неустоек, при оценке ущерба, причиненного уничтожением или повреждением лесных экосистем в случаях нарушения лесного законодательства, органами лесного хозяйства применяются таксы для исчисления размера взысканий за ущерб, причиненный лесному хозяйству
. Таксы устанавливаются в размерах, кратных ставкам лесных податей за древесину, отпускаемую на корню, установленных органами государственной власти субъектов Российской Федерации для первого разряда такс, независимо от удаленности квартала (урочища) во всех лесотаксовых районах и лесотаксовых поясах. Эти же таксы применяются органами охраны природы при повреждении растительности в аварийных случаях и случаях нарушения природоохранного законодательства. Использование лесных такс для оценки экологического вреда обусловлено отсутствием утвержденных методических документов по оценке вреда, причиняемого лесной и иной растительности. С методологической точки зрения, это означает, что при оценке ущерба, проводимой органами охраны природы, используется нормативный подход, приводящий, как отмечалось выше, к получению необъективных стоимостных показателей.

Помимо нормативного метода при оценке ущерба, причиненного лесному хозяйству, согласно действующему лесному законодательству допускается использование и других оценочных методов, например затратного и рыночного.

Затратный подход применяется при  оценке ущерба, вызванного невыполнением некоторых лесохозяйственных требований, например таких, как не проведение лесовосстановительных мероприятий, повреждение или уничтожении лесных культур и лесного подроста. В этих случаях, размер такс и неустоек за указанные нарушения определяется величиной, кратной стоимости создания и выращивания лесных культур, включая очистку мест рубок, ликвидацию захламленности, лесовосстановительные работы и другие работы. При исчислении стоимости создания и выращивания лесных культур и применяются действующие расчетно-технологические, нормативно-технологические карты и другие нормативы затрат трудовых и материальных ресурсов.

Сфера применения рыночного метода оценки, помимо определения цен на древесину в процессе лесных торгов, распространяется и на оценку ущерба лесного хозяйства, вызванного самовольным сенокошением и пастьбой скота на землях лесного фонда, а также незаконным сбором грибов, ягод и другой продукции леса. Ущерб определяется на основании рыночных цен на незаконно заготовленную или использованную продукцию.
3.2.3.2. Лесные земли

Основными стоимостными показателями, применяемыми на практике для оценки лесных земель, является арендная плата за участки лесного фонда, земельный налог, а также ставки платы за перевод лесных земель в нелесные земли.

Арендная плата является разновидностью лесных платежей и устанавливается для случаев использования лесной территории в течение определенного периода времени на определенных условиях. Размер арендной платы определяется на основе ставок лесных податей, к которым добавляются рентные платежи, определяемые по шкале рентных надбавок к таксам на деловую древесину, дифференцированных по удаленности лесосечного фонда и величине ликвидного запаса древесины на одном гектаре лесосеки. Порядок установления размера арендной платы регламентируется Лесным Кодексом РФ (ст.105) и приказом Федеральной службы лесного хозяйства от 11.08.97 г. №99 «Об утверждении положения о порядке проведения лесных аукционов».

Налог на лесные земли, занятые промышленными лесами, также рассчитывается на основании стоимостной оценки древесного запаса, переданного в эксплуатацию. Он устанавливается в размере 5% от платы за древесину, отпускаемую на корню
. Налог определяется от суммы лесных податей, указанной в лесорубочном билете по рубкам главного пользования и лесовосстановительным рубкам. 

При установлении величины налога за земли лесного фонда, предоставленные для рекреационных целей, используется тот же принцип оценки, что и для эксплуатационных лесов. Налог определяется в размере 5% от норматива платы за древесину на оцениваемой площади, но с учетом применения повышающих коэффициентов для курортных зон. Стоимость древесины  рассчитывается по ставкам лесных податей, утвержденным органами власти субъектов Российской Федерации. Однако, учитывая большую субъективность повышающих коэффициентов, а также весьма слабое отношение стоимости древесного запаса к ценности рекреационных лесов, данные показатели можно считать весьма условными и не отражающими реальной стоимости лесных территорий рекреационного назначения. Применение оценочной стоимости древесного запаса при исчислении ставок налогообложения лесных земель, используемых в рекреационных целях, объясняется, с одной стороны, отсутствием нормативных документов регламентирующих методические принципы оценки лесных земель, в том числе рекреационного назначения, а с другой стороны, наличием достаточно хорошо отработанной системы применения нормативных показателей стоимости древесины на корню.

Следует отметить, что методы оценки лесных земель, позволяющие учесть их социальную и экологическую значимость, пока не получили достаточного развития как в отечественной, так и зарубежной практике, и, соответственно, не нашли отражения в документах, регламентирующих порядок использования тех или иных стоимостных показателей при оценке данных категорий лесных территорий.

Платежи за перевод лесных земель в нелесные земли также могут быть использованы в качестве показателей стоимостной оценки лесных территорий. В настоящее время процедура расчета размера данных платежей определяется субъектами Федерации самостоятельно при соблюдении основных положений, регламентируемых статьей 63 Лесного кодекса Российской Федерации и постановления Правительства РФ от 19.09.97 г. №1200. Такими положениями является проведение кадастровой оценки передаваемых участков лесного фонда, а также возмещение в полном объеме убытков, связанных с изъятием земель лесного фонда у лесопользователей. Данные положения создают правовую основу для  применения методологии, позволяющей получать более объективные показатели по сравнению с применяемыми в настоящее время стоимостными оценками лесных земель. В частности, это дает право местным органам власти утверждать в качестве кадастровых значений стоимостные показатели, учитывающие не только ценность древесного запаса территории, но и социальную и экологическую значимость лесов и использовать полученные кадастровые оценки для установления ставки платы за перевод лесных земель в нелесные земли.

Анализ действующих нормативных документов показывает, что в основу расчета практически всех стоимостных параметров, используемых для регулирования лесопользования, положена система нормативной оценки древесных запасов леса со всеми вытекающими из нее недостатками. Основным отрицательным моментом и отчасти результатом действия данной системы является «заниженность» фактических платежей за лес по сравнению с реально складывающимися рыночными ценами на товарную древесину и, как следствие, потеря государством значительной части рентного дохода, получаемого от эксплуатации лесов. По оценкам специалистов Федеральной службы лесного хозяйства России, плата за древесину, отпускаемую на корню, в настоящее время крайне низка. Ее удельный вес в цене заготовленной древесины в круглом виде не превышает 5-6 процентов, в то время как в зарубежных странах он достигает 30 и даже 50 процентов. Государство как собственник лесных ресурсов несет постоянные и значительные убытки от ведения лесного хозяйства и передачи лесных ресурсов в пользование. Расходы по ведению лесного хозяйства превышают прямые доходы в 3,2 раза. Общие потери лесного дохода для государства от существующей системы установления корневых цен на лес, оцениваются в среднем в 390-520 млн.долларов ежегодно. То есть, почти в 5,8-7,2 раз меньше тех доходов, которые уже сейчас могли бы быть получены без применения специальных технологий по изъятию лесной ренты.

Такое положение обусловлено многими причинами, в числе которых находятся как сохраняющийся нормативный подход к определению стоимостных параметров древесины, основанный на довольно жесткой регламентации ценовых параметров федеральными и региональными властями, так и отставание в применении классических и иных методов оценки лесных ресурсов.

3.2.3.3. Рекреационные, курортные и иные ценные природные 
территории

В настоящее время в отечественной законодательно признанной практике еще не выработаны единые методологические подходы к оценке ценных в рекреационном отношении природных территорий. Действует покомпонентный подход, когда в рамках учета отдельных категорий природных ресурсов предпринимаются попытки оценить отдельные составляющие природного потенциала. По этой причине в настоящее время в Российской Федерации отсутствуют общепринятые методики экономической оценки земель, выполняющих рекреационные, бальнеологические, экологические и природоохранные функции.

Вместе с тем в российском законодательстве достаточно широко применяется принцип нормативной оценка лесных и рекреационных земель, а также курортных территорий в целях налогообложения или определения размера арендной платы. Методология оценки курортных территорий сводится к применению, утвержденных в законодательном порядке, повышающих коэффициентов к ставкам земельного налога в курортных зонах. В частности, ставка земельного налога может быть увеличена в среднем в 2-6 раз, а в зонах с высокой рекреационной ценностью – в 8 раз. В таблице 3.4 приведены установленные федеральным законодательством повышающие коэффициенты к ставкам земельного налога в основных курортных зонах России. Хотя использование данного приема ориентировано на учет в стоимостной оценке земельных участков не древесных функций леса, в курортных зонах оно не позволяет учесть реальное значение рекреационных территорий для жителей курортных и других регионов. Это связано с тем, что применение фиксированных коэффициентов не отражает фактические ценовые тенденции на земельном рынке и что основой для их исчисления ставок земельного налога служит стоимость товарной древесины. Поэтому данные оценки нельзя признать объективными показателями, отражающими истинную ценность земель, занятых рекреационными лесами.

Таблица 3.4 

Коэффициенты увеличения средней ставки земельного налога в курортных зонах

	Курортные зоны
	Средний 

коэффициент
	По градостроительным зонам

	
	
	Высокой рекреационной 

ценности
	Меньшей 

рекреационной ценности

	1
	2
	3
	4

	Черноморское побережье (Краснодарский край)
	6,0
	8,0
	4,0


Продолжение табл. 3.4

	1
	2
	3
	4

	Курорты Кав.Мин.Вод (Ставропольский край)
	4,5
	7,0
	5,5

	Калининградское взморье
	4,0
	5,0
	3,0

	Зоны отдыха Москвы и Санкт-Петербурга
	3,5
	4,0
	2,5

	Курорты Приморского края
	2,5
	3,0
	2,0

	Другие курортные районы
	2,0
	2,5
	1,5


Кроме оценки рекреационных функций лесов косвенным образом осуществляется при установлении ставок платы за перевод лесных земель в нелесные на основании кадастровой оценки кадастровой оценки участков лесного фонда, проводимой в соответствии с методикой экономической оценки лесов
. Учет экологической составляющей при экономической оценке лесов осуществляется путем применения повышающих коэффициентов к кадастровой стоимости лесных земель, рассчитанной через стоимость лесного дохода по действующим ставкам лесных податей, установленным органами государственной власти субъектов Российской Федерации. Данные повышающие коэффициенты дифференцируются по категории защитности лесов следующим образом (таблица 3.5).

Таблица 3.5 

Коэффициенты для исчисления экологической составляющей кадастровой оценки земель лесного фонда различных категорий защитности

	Группа лесов и категория защитности лесов первой группы
	Коэффициент

	1
	2

	Леса III группы резервные
	1,0

	Леса III группы освоенные
	1,5

	Леса II группы
	2,0

	Леса I группы:

Запретные полосы лесов по берегам рек,

озер, водохранилищ и других водных объектов:

Запретные полосы, защищающие нерестилища ценных промысловых рыб

Леса I и II пояса зоны санитарной охраны источников водоснабжения
	4,0

6,0

6,0

	Противоэрозионные леса

Защитные полосы лесов вдоль железнодорожных магистралей, автомобильных дорог федерального, республиканского и областного значения

Государственные защитные лесные полосы

Ленточные сборы

Леса на пустынных, полупустынных, степных, лесостепных и малолесных горных территориях, имеющие большое значение для защиты окружающей природной среды

Притундровые леса
	4,5

4,5

4,5

4,0

4,0

4,0

	Леса зеленых зон поселений и хозяйственных объектов:

· лесопарковая часть зеленых зон:

· городов численностью свыше 1 млн. человек

· городов численностью от 250 тыс. до 1 млн. человек

· городов численностью от 50 тыс. до 250 тыс. человек

· городов и поселков численностью до 50 тыс. человек

· сельских поселений

· остальные леса зеленых зон:

· городов численностью свыше 1 млн. человек

· городов численностью от 250 тыс. до 1 млн. человек

· городов численностью от 50 тыс. до 250 тыс. человек

· городов и поселков численностью до 50 тыс. человек

· сельских поселений
	10,0

8,0

6,0

5,0

4,0

6,0

5,0

4,0

3,5

3,0


Продолжение табл. 3.5

	1
	2

	Леса первой и второй зон округов санитарной (горно-санитарной) охраны курортов

Леса третьей зоны округов санитарной (горно-санитарной) охраны курортов
	7,0

5,0

	Леса государственных природных заповедников

Леса национальных парков

Леса природных парков

Леса, имеющие научное или историческое значение

Памятники природы

Особо ценные лесные массивы

Лесоплодовые насаждения

Орехово-промысловые зоны

Заповедные лесные участки
	10,0

6,0

6,0

6,0

6,0

5,0

3,5

3,5

10,0

	Государственные природные заказники:

· Особо охраняемые части заказников

· Остальные леса государственных природных заказников
	7,0

5,0

	Особо защитные участки леса с разрешенным главным пользованием

Особо защитные участки леса с запрещенным главным пользованием
	3,5

6,0


Если для одного и того же участка лесной земли могут быть установлены одновременно разные по величине поправочные коэффициенты, то в расчетах используется наибольший из них. Например, в освоенных лесах третьей группы выделена территория государственного природного заказника. В этом случае особо охраняемая часть государственного природного заказника получает коэффициент равный 4, а остальная часть – 2,0.

Смысл приведенных выше коэффициентов заключается в стремлении поднять размер платы в зависимости от некой шкалы, соответствующей представлениям лесников об экологической и социальной значимости лесов. Так, например, максимальный коэффициент 10 применяется для оценки лесов лесопарковых зеленых зон городов с численностью населения свыше 1 млн. чел., лесов заповедников и заповедных лесных участков.

Одним из вариантов оценки рекреационных функций леса через стоимостные параметры древостоев можно считать разрабатываемые и внедряемые отечественной лесоводческой наукой методы расчета размера арендной платы за  пользование лесным фондом в культурно-оздоровительных, туристических и спортивных целях на основе таксовой стоимости (стоимости, определенной по утвержденным ставкам платы) среднегодового прироста лесных насаждений. Метод заключается в расчете арендной платы посредством умножения некой нормативной величины стоимости среднего прироста древесины основной породы на ряд поправочных коэффициентов, отражающих категорию защитности, сезонность использования, ландшафтные особенности и удаленность от города. 

Хотя данный метод одобрен научно-техническим советом Федеральной службы лесного хозяйства и используется в прикладных разработках, его экономическое содержание не позволяет получать ни объективные стоимостные параметры рекреационной ценности леса, ни реальные ставки арендной платы. Метод представляет моделирование желаемых или заранее определенных показателей ставок арендной платы путем применения ряда поправочных коэффициентов к базовым ставкам платы за древесину, отпускаемую на корню. Как уже отмечалось выше, ставки платы, по сути, являются административно устанавливаемой оценкой древесного запаса и поэтому не могут служить показателем ценности рекреационных свойств тех или иных лесных массивов для их пользователей. Кроме того, применяемые поправочные коэффициенты устанавливаются чисто субъективными методами и носят скорее характер регулятора, позволяющего изменять утвержденный показатель стоимости древесного запаса (прироста) в зависимости от представлений разработчиков о ценности тех или иных категорий лесных земель и расположения оцениваемых участков. Технология применения поправочных коэффициентов по сути дела, полностью выхолащивает возможность проведения реальной стоимостной оценки лесных территорий, используемых в рекреационных целях. Полученные на ее основе цифры не связаны ни с реальными доходами организаций, использующих данные территории, ни с уровнем дохода собственника, который он мог бы получить, передавая данные территории в пользование. 

3.2.3.4. Оценка объектов животного мира, недревесной растительности леса, а также растительности, не являющейся товарным ресурсом

Оценка объектов животного мира и не древесной растительности, а также растительности, не являющейся товарным ресурсом, проводится либо в целях расчета и компенсации ущерба, вызываемого незаконным уничтожением и  добычей отдельных экземпляров, либо для исчисления платежей за охоту и получение продукции побочного пользования лесом – грибов, ягод, живицы и т.д.

Показатели, используемые для оценки ущерба, обычно привязаны к фиксированной величине минимального размера оплаты труда. Они устанавливаются на федеральном уровне в виде такс за незаконное добывание и уничтожение объектов животного и растительного мира. В настоящее время действует целый ряд нормативных документов, устанавливающий таксовую стоимость таких объектов животного и растительного мира как редкие и исчезающие виды животных и растений; охотничьи животные; подводные млекопитающие; птицы; рептилии; амфибии; рыба и другие водные биологические ресурсы
. По законодательству таксы могут применяться только для расчета ущерба, вызванного непосредственной гибелью или незаконным добыванием объектов животного и растительного мира, зафиксированного соответствующим образом. Но в некоторых случаях, например при оценке воздействия предполагаемой деятельности на природную среду, расчет ущерба, который может быть причинен  повреждением и уничтожением местообитаний животных, проводят также путем применения утвержденных такс. Для этого таксовую стоимость умножают на общее количество животных обитающих на оцениваемой территории с последующим суммированием оценок, полученных по разным видам животных. Появление данной оценочной технологии обусловлено, с одной стороны, попыткой ликвидировать пробел, вызванный отсутствием нормативных документов, определяющих порядок оценки ущерба, причиняемого среде обитания наземных животных, а с другой стороны придать видимость правовой законности данной процедуре. 

Процедура оценки объектов животного и растительного мира, основанная на применении утвержденных стоимостных показателей, с одной стороны, значительно облегчает использование административных мер воздействия на нарушителей природоохранного законодательства, но, с другой стороны, приводит к невозможности получения объективных значений ущерба в случаях, когда необходимо рассчитать его реальную величину. Например, расчет компенсационных платежей в возмещение ущерба, вызываемого уничтожением среды обитания животных (за исключением водных), проводимый по действующим таксам  приводит к получению крайне низких значений. Многие объекты животного мира (почвенные беспозвоночные) и соответственно среда их обитания вообще не могут быть оценены данным способом вследствие отсутствия утвержденных таксовых показателей. Кроме того, наличие утвержденных или нормативных показателей стоимостной оценки ряда объектов животного мира по сути дела не снимает вопрос определения стоимости последних при  проведении экономического анализа различных вариантов использования ценных природных территорий, а также расчете экономической эффективности природоохранных программ и мероприятий.

Вместе с тем в лесном законодательстве заложены принципы оценки не древесной продукции леса по величине ее рыночной стоимости. В частности, при потравах сенокосов скотом, самовольном сборе и промысловой заготовке дикорастущих плодов, орехов, ягод, грибов, лекарственных и пищевых растений (или их частей), технического сырья размер причиненного ущерба исчисляется величиной  кратной рыночной стоимости полученной продукции в сыром виде.

Оценка ущерба, причиняемого рыбохозяйственным водоемам и рыбным ресурсам, является в настоящее время наиболее хорошо разработанной в методическом и законодательном плане процедурой. Она регламентируется целой серией утвержденных методических документов
 и построена на применении классических принципов и методов теории оценки недвижимости и финансового анализа. Согласно этим документ величина ущерба оценивается в размере рыночной стоимости погибшей рыбы, а также убытков, вызванных потерей ее потомства за весь возможный период существования. Оценка убытков, по сути дела, является определением капитализированной стоимости погибшего рыбного стада (популяции), рассчитанной по показателю потенциального дохода, который может быть получен от его эксплуатации. Применение данных методик позволяет получать наиболее корректные стоимостные оценки именно рыбных ресурсов, хотя отдельные методические неточности в применение тех или иных показателей и формул иногда приводят к завышенным результатам, что несколько снижает практическую ценность утвержденных  методических документов. 

Стоимостная оценка животных, в основном охотничьих, в целях взимания платы за их использование также построена на нормативном принципе, когда ставки платы за их использование устанавливаются на федеральном или региональном уровне. Так, в настоящее время введены платежи за пользование объектами животного мира, регламентирующие размер платы, взимаемой за выдачу разрешения на охоту по определенному перечню животных
 (таблица 3.6).

Таблица 3.6 

Предельные размеры платы за пользование объектами животного мира,

отнесенными к объектам охоты

	Объекты животного мира
	Предельные размеры платы (в размере, кратном минимальному размеру оплаты труда)

	
	За одно животное
	В целом за всю группу животных за год

	Овцебык, гибриды зубра с бизоном и домашним скотом

Лось

Благородный олень

Пятнистый олень, лань

Дикий северный олень

Косули

Снежный баран, сибирский горный козел, серна, туры, муфлон

Сайгак

Кабан

Кабарга

Медведи

Бобр

Выдра, соболь

Рысь, росомаха

Барсук, куницы, сурки

Харза, енот-полоскун, норки, лисица, песец, енотовидная собака, дикие кошки, хори, горностай, солонгой, колонок, корсак, белки, ондатра, зайцы, дикий кролик

Гуси, казарки, глухари, тетерева, фазаны, улары, рябчик, утки, кеклик, куропатки, пастушки, кулики, перепела, голуби, саджа
	5-10

3-6

2-4

1-2,5

1-1,5

1-2

2-3

0,5-1

1-2

0,5-1,5

3-6

0,1-0,5

0,2-0,6

0,2-0,9

0,1-0,5

-

-
	-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

0,1-1

0,1-1


Величины платежей определены таким образом, чтобы при их сборе можно было покрыть затраты федерального бюджета на охранные и воспроизводственные мероприятия. Однако строгая привязка ставок к федеральному уровню снижают возможности использования данных показателей в качестве объективных стоимостных оценок охотничьих животных.

Оценка не древесной растительности, являющейся продукцией леса производится при установлении лесных податей. Общие принципы расчета платежей за получение продукции побочного пользования лесом регламентируются лесным законодательством. Конкретный порядок их расчета и установления размера платы пока не регламентируется никакими документами федерального уровня. Это дает возможность применять на местном и региональном уровнях методы оценки, позволяющие учитывать фактический или потенциальный доход от эксплуатации данных категорий ресурсов.

Оценки не древесной товарной продукции леса, проводимые доходным методом, довольно полно отражают ее рыночную стоимость, так как базируются на традиционных экономических методах и поэтому могут включаться в качестве составной части в общую экономическую оценку биологического потенциала лесных территорий.

Методики и нормативные показатели экономической оценки растительности, не являющейся товарным ресурсом, например, травянистой растительности особо охраняемых природных территорий, растительности защитных лесных полос, растительности населенных пунктов практически отсутствуют. Исключением можно считать ряд документов, принятых некоторыми субъектами Федерации, например Москвой и Санкт-Петербургом, устанавливающим стоимостные параметры городской растительности для определения размера ущерба и компенсационных платежей, связанных с вырубкой деревьев  в городе
.  

3.2.4. Использование традиционных методов определения стоимости имущества (недвижимости) при оценке биоразнообразия

3.2.4.1 Сфера применения показателей оценки биологических ресурсов, основанных на рыночных подходах

Необходимость получения достоверной и объективной информации о стоимости тех или иных видах биологических ресурсов стала достаточно очевидной  в последнее время практически на всех уровнях управления. Возникновение такой потребности обусловлено все более возрастающей ресурсной ориентацией экономики страны; переходом на экономические методы регулирования природопользования и природоохранной деятельности, а также наметившимися серьезными структурными подвижками в отношении прав собственности на вовлеченные в хозяйственный оборот основные виды природных ресурсов (земля, лес, недра).

К наиболее распространенным экономическим методам регулирования природопользования, в основе которых лежит оценка стоимости природных ресурсов, включая и биологические, относятся:

· введение платы за использование природных ресурсов;

· оценка вреда и возмещение ущерба;

· установление штрафов за нарушение природоохранного законодательства и нерациональное использование природных ресурсов;

· определение величины различного рода компенсационных платежей, связанных с ущербом, изменением целевого назначения и изъятия природных ресурсов; 

· определение ставок страхового возмещения при проведении экологического страхования;

· расчет величины налоговых и арендных платежей за земли, имеющие важное экологическое и рекреационное значение;

· учет ресурсной компоненты в структуре национального богатства страны;

· оценка эффективности инвестиций в коммерческие и природоохранные проекты.

Реализация перечисленных методов регулирования природопользования самым тесным образом связана с выработкой единого методологического аппарата оценки всех биологических компонентов природы, реализуемого через прикладные методы счета их хозяйственной и экологической  ценности.

В методологическом отношении в России могут применяться и уже начали применяться в ряде отдельных исследований все подходы, которые используются в целях оценки биологического разнообразия, в других странах. 

Однако существует определенная специфика в использовании тех или иных методов оценки биологических ресурсов и объектов. Данная специфика заключается в отсутствии правового поля, позволяющего применять данные методы в практических целях, а не только при проведении научных исследований, и в превалировании в официальных документах, нормативных показателей и методов их расчета. 

Практика применения только нормативных стоимостных показателей имеет много отрицательных моментов. Основные из них сводятся, во-первых, к использованию в расчетах условных стоимостных показателей, не отражающих никаких экономических реалий и, во-вторых, к игнорированию в принятии решений, касающихся объектов живой природы, их реальной, а не назначенной ценности.

Существующее положение во многом объясняется применением ранее в основном административных методов управления экономикой и, как следствие, отсутствием потребности в определении реальных стоимостных показателей, отражающих предпочтения людей. У нас в стране до недавнего времени не были распространены не только рассматриваемые в настоящем сборнике методы оценки экологических функций экосистем, но и классические методы оценки рыночной и иной стоимости любых объектов оценки, включая и такие, как здания, сооружения, земельные участки и т.д.

С переходом на новые методы управления ситуация изменилась. Стала возникать потребность в определении рыночной и связанной с ней иной стоимости различных объектов, в частности, земельных участков в целях налогообложения, выкупа, переуступки прав собственности и других операций с имущественным комплексом. Появились первые документы, регламентирующие процесс и методы оценки рыночной стоимости различных объектов оценки. Принят Федеральный закон «Об оценочной деятельности в Российской Федерации», утверждены «Стандарты оценки, обязательные к применению субъектами оценочной деятельности», «Методические рекомендации по оценке рыночной стоимости земельных участков». Традиционные методы оценки, начали распространяться, не только в коммерческой сфере, но и в сфере управления государственной и муниципальной собственностью.

Большая часть природных комплексов и экосистем, с которыми связано сохранение биоразнообразия, в настоящее время являются неотъемлемой частью земель, находящихся в государственной или муниципальной собственности. Поэтому любые действия, направленные на становление института оценки в нашей стране будут иметь положительные последствия для развития методологии оценочных работ применительно к объектам живой природы и экосистемам. Переход к традиционным оценочным процедурам позволит постепенно отказаться от нормативных подходов при оценке ценных в экологическом отношении земель и начать использовать современные методы оценки, разработанные в рамках такого направления экономики как оценка имущества и направленные на получение объективных стоимостных показателей.

Современные методы стоимостной оценки биоразнообразия и природных объектов условно можно разделить на две группы: методы, основанные на рыночных подходах и использующие методологию оценки стоимости недвижимого имущества и методы, основанные на косвенных оценках или субъективных оценках, основанных на проведении социологических исследований и опросах.

Первая группа позволяет определить стоимостные характеристики, большей частью, ориентированные на определение стоимости использования, стоимости косвенного использования, а также альтернативной стоимости биологических объектов. Данная группа методов является наиболее проработанной и при их применении к объектам биоразнообразия требует лишь учета специфики данных объектов оценки. Например, посредством моделирования «суррогатных рынков». К методам данной группы относятся:

· методы, основанные на затратном подходе (затраты на перемещение, затраты на воссоздание или воспроизводство, превентивные расходы, теневой проект); 

· методы, основанные на доходном и сравнительном подходе (методы, основанные на использовании рыночной цены непосредственно используемых или затрагиваемых товаров и услуг; 

· методы определения альтернативной стоимости; 

· методы гедонистического ценообразования (методы оценки природных благ по разнице в ценах на объекты недвижимости).

Вторая группа методов ориентирована на получение объективных стоимостных оценок таких благ, продуцируемых живой природой, которые не поддаются измерению в стоимостных показателях при применении традиционных процедур оценивания объектов, имеющих потребительскую или рыночную стоимость.

К методам данной группы относятся: 

· методы, основанные на использовании цен «суррогатных рынков» (метод транспортно-путевых затрат); 

· методы, основанные на использовании рыночных цен товаров-заменителей (суррогатов) экологических благ; 

· методы субъективной оценки и методы оценки стоимости, определенной по дополнительной выгоде потребителя (имитация торгов, метод оценки готовности платить или готовности принять компенсацию, эксперименты «по вашему усмотрению, выбор, не требующий денежных затрат, метод Дельфи и др.).

Использование методов первой и второй группы дает возможность решить основные проблемы оценки биологических компонентов природы и создать систему их стоимостных показателей, совместимую с системой показателей, применяемых для оценки других видов природных и материальных ресурсов и финансового капитала. 

Применение единой методологии для исчисления стоимости общественных и природных объектов, а также для определения экономического эффекта от их прямого и косвенного использования, дает возможность получать реальные стоимостные оценки биологических ресурсов, которые можно использовать во всех перечисленных выше случаях.

3.2.4.2. Основные принципы и методы оценки недвижимости

В странах с развитыми рыночными отношениями оценка недвижимости является сформировавшимся направлением экономической науки с отработанными на практике приемами и методами. Данные приемы и методы имеют универсальный характер с небольшими различиями их применения в разных странах. Универсальность методов оценки подтверждается признанием на международном уровне Международных стандартов оценки (МСО)
, которыми пользуются оценщики во всех странах с рыночной экономикой. В России оценка рыночной стоимости объектов недвижимости, к которым относятся и земельные участки, – сравнительно новая область знаний и в этой связи является новым научным направлением со своей методологией, терминологией, принципами исследований и т.д. 

Теоретической основой оценки недвижимости является унифицированный набор оценочных принципов и методов, выработанных в процессе мировой практики участниками рынка недвижимости. Такими принципами являются: принцип спроса и предложения, конкуренции, замещения, предельной продуктивности, соответствия, ожидания, наилучшего и наиболее эффективного использования. В настоящее время в мировой и отечественной практике оценочных работ используют три оценочные подхода при определении стоимости недвижимого имущества:

· затратный;

· доходный;

· сравнительный.

Перечисленные подходы в свою очередь объединяют довольно большое число методов, приемов и технологий расчета показателей стоимости, определяемых целями оценки, объектами оценки, а также наличием исходной информацией.

Сравнительный подход основан на сравнении объекта недвижимости с его аналогом, который имеет известную рыночную цену. Исходя из конкретного типа объекта недвижимости, а также, учитывая сопутствующие факторы (экологическая обстановка, удаленность от транспортных магистралей, населенных пунктов, центра, условий сделок, цены и даты продажи и т.д.), определяется стоимость оцениваемого объекта. Методы, используемые в рамках данного подхода, являются наиболее достоверными методами оценки рыночной стоимости. Методы сравнительного подхода считаются наиболее достоверными методами оценки рыночной стоимости земли. 

Применительно к оценке природных ресурсов, методы сравнительного подхода наиболее подходит для определения стоимости биологических природных ресурсов, являющиеся объектами торговли и промысла. К ним относятся древесина, не древесная продукция леса, рыба и морепродукты, животные. На данном сегменте деятельности существует достаточно обширная информация о продажах и складывающихся рыночных ценах на те или иные виды природных ресурсов.

Данный подход также может быть использован при оценке земельных участков с ценными природными комплексами, оборот которых не запрещен, а также оценке альтернативной стоимости природных объектов, включая и землю выведенных из оборота.

К затратному подходу относится совокупность методов оценки стоимости объекта оценки, основанных на определении затрат, необходимых для воспроизводства (восстановления) либо замещения объекта оценки, с учетом его износа. Затратный подход основан на сравнении затрат по созданию объекта недвижимости, эквивалентному по своей полезности оцениваемому или сопоставимому с оцениваемым. Считается, что разумный инвестор не заплатит за объект недвижимости больше, чем за приобретение прав на земельный участок и строительство на нем аналогичного здания. 

Данный подход применяется при отсутствии рыночной информации о ценах сделок или доходов от объектов недвижимости. Применение данного подхода или метода означает, что оценщик должен определить стоимость полного воспроизводства или стоимость замещения оцениваемого объекта и вычесть затем из нее сумму оцененного износа зданий и сооружений. К полученной таким образом сумме, прибавляется рыночная стоимость земельного участка, как условно свободного.

При оценке земли затратный подход используется в основном для определения стоимости улучшений, находящихся на земельном участке (зданий, строений сооружений). 

В отличие от рынка традиционных объектов недвижимости – зданий, сооружений или застроенных земельных участков затратный подход довольно широко используется в практике оценке природных ресурсов и объектов (земельных участков, занятых природными ресурсами), а также природных благ, продуцируемых этими объектами. Сумма затрат на подготовку и использование природного ресурса применяется в качестве отправной точки при определении цены ресурса. Затраты, необходимые на замещение или воссоздание природного объекта рассматриваются как минимальная экономическая оценка природного объекта (ресурса) и являются основанием для расчета компенсационных платежей для физического возмещения теряемого объекта или ресурса. Данная величина по своему экономическому содержанию является нижним пределом платы за использование природных ресурсов или земельных участков, занятых этими ресурсами. Например, если в результате добычи полезных ископаемых изымается или разрушается плодородный слой почвы, то минимальной величиной платы и одновременно стоимостной оценкой  теряемой или деградированной почвы будут затраты на восстановление плодородия этого участка  (рекультивация) или повышение плодородия другого участка для компенсации потери первого участка как природного объекта Аналогично при использовании участка для ведения сельского хозяйства минимальной величиной платы должны быть затраты на поддержание плодородия используемых сельскохозяйственных угодий. Типичным примером воспроизводственных  платежей, рассчитанных на основе затратного подхода были отчисления на воспроизводство минерально-сырьевой базы или воспроизводство лесных насаждений, входящие в состав лесных податей.

Несмотря на относительную простоту и возможность широкого использования, затратный подход содержит в себе принципиальное противоречие с точки зрения оценки рыночной стоимости природного ресурса (объекта): чем лучше природный ресурс, тем меньшую оценку в соответствии с затратной концепцией он получает. Так, лучшие черноземные почвы требуют меньше затрат на подготовку и использование в сельском хозяйстве, чем аналогичный участок, расположенный на подзолистых заболоченных почвах. То же и с месторождениями полезных ископаемых – чем меньше эксплуатационные затраты, тем дешевле объект оценки. Получается парадокс, чем выше качество природного объекта и меньше затраты на его эксплуатацию, тем меньше его стоимостная оценка, проведенная методом суммирования затрат. В городах складывается обратная картина – чем дороже работы по созданию инженерной инфраструктуры (имеется ввиду удорожание, связанное с горно-геологическим, топографическими особенностями или удаленностью от центральных объектов), тем ценнее участок. Именно это противоречие ограничивает применение затратного подхода к земле и природным объектам сферой расчета компенсационных и воспроизводственных как в составе платы за использование данных объектов, так и в виде иных платежей. К недостаткам затратного подхода также относится сложность в условиях инфляции точного расчета стоимости затрат на создание и воспроизводство даже небольшого объек​та недвижимости.

В теории оценочных работ установлено довольно строгое разграничение между стоимостью замещения (replacement cost new) и стоимостью восстановления (reproduction cost new). К затратам на полное замещение относятся расходы в текущих ценах на строительство объекта, имеющего эквивалентную полезность с объектом оценки, но построенного из новых материалов. К затратам на полное восстановление относятся расходы в текущих ценах на строительство точно такого же дубликата или копии оцениваемого объекта, с использованием точно таких же материалов, строительных стандартов и качеством работ, что и объекта оценки. 

На практике все сводится к определению показателя условной восстановительной стоимости, как наиболее доступного для расчетов и поэтому предпочтительного для целей оценки. При этом при оценке объекта недвижимости, состоящего из строения и земельного участка под ним, к восстановительной стоимости объекта добавляется рыночная стоимость участка земли, как если бы он вообще не был застроен.

Сфера применения затратных методов считается ограниченной ввиду возможных значительных расхождений с рыночной стоимостью объекта. Однако, данные методы незаменим в целом ряде случаев, наиболее распространенными среди которых являются следующие:

· технико-экономический анализ проектов;

· страхование;

· оценка ущерба;

· определение варианта наилучшего  и наиболее эффективного использования земли;

· оценка объектов специального некоммерческого назначения;

· оценка в условиях «пассивного рынка или полного отсутствия такового;

· определение верхнего предела стоимости недвижимости и нижнего предела стоимости ценных биологических объектов, открытые рынки которых отсутствуют;

· установление платежей за природные ресурсы.

Применительно к природным объектам данный метод может быть использован во всех перечисленных целях, но при условии учета отличий природных биологических объектов от общественных путем выработки специальных технологий расчетов.

Методы доходного подхода связаны с расчетом прибыли (чистого дохода), которая может быть получена при инвестировании в оцениваемый объект. Этот метод требует применения техники капитализации и дисконтирования.

В соответствии с Международными стандартами оценки капитализация дохода – это метод преобразования (или конвертации) ежегодного дохода от объекта в его стоимость в соответствии с формулой:

Стоимость = Доход / Ставка капитализации

или

Стоимость = Доход * Коэффициент капитализации, 

где коэффициент капитализации = 1/ Ставка капитализации
В качестве показателя дохода, как правило, используется чистый доход от эксплуатации, а конкретно, – ожидаемый (прогнозируемый) за предстоящий год или фактически достигнутый за последний год.

Капитализация может использоваться для оценки имущественных прав, а также стоимости отдельных физических компонентов недвижимого имущества, например, земли и улучшений. В каждом из этих случаев применяется соответствующий показатель дохода, в зависимости от которого меняется название ставки капитализации, рассчитанной на его основе:

	Используемый показатель дохода
	Соответствующая ставка капитализации (СК)

	Чистый доход от эксплуатации

Доход инвестора

Доход банка

Доход от земельного участка

Доход от улучшений
	Общая ставка капитализации

СК для собственных средств

СК для заемных средств

СК для земли

СК для улучшений


Методы капитализации доходов разделяют на две основные группы:

· методы прямой капитализации;

· методы капитализации потенциальных доходов или дисконтирования денежного потока. 

Прямая капитализация представляет собой преобразование оценки ожидаемого дохода за один год в значение стоимости (V). Для этого величину оцененного дохода (I) делят на соответствующий показатель текущей доходности (R) или умножают на соответствующий коэффициент дохода. 


[image: image12.wmf]R

I

V

=

,

Расчетная ставка или коэффициент капитализации отражает соотношение величины дохода и рыночного показателя стоимости, который определяют методом сравнения продаж. Коэффициент или множитель обычно в этом случае рассчитывается, как отношение цен продажи недвижимости на ее годовой потенциальный или фактический валовой доход. Прямая капитализация имеет рыночную ориентацию. Оценщик анализирует рыночные данные и определяет стоимость недвижимости на основе допущений типичных инвесторов.

Прямая капитализация может применяться к потенциальному валовому доходу, фактическому валовому доходу, чистому операционному доходу или денежному потоку до вычета налогов. Выбранная величина дохода для капитализации зависит от цели анализа и доступных данных.

Капитализация потенциальных доходов или дисконтирования денежного потока представляет собой метод, используемый для конвертации будущих доходов в текущую стоимость путем дисконтирования каждой будущей суммы дохода по соответствующей ставке или путем расчета общей ставки.

Метод капитализации потенциальных доходов тоже отражает рыночные ожидания и предпочтения. Метод ориентируется на величину доходов и моделирует типичные допущения инвестора по формулам, которые рассчитывают текущую (капитализированную) стоимость ожидаемых будущих доходов на основе конкретных требований к уровню прибыли или доходности.

Процедура преобразования периодических доходов и поступлений от продажи текущую стоимость называется дисконтированием. Требуемая норма прибыли называется дисконтной ставкой.

Считается, что, стоимость выгод (доходов), получение которых предполагается в будущем, меньше, нежели стоимость аналогичных выгод получаемых немедленно. Настоящая или приведенная стоимость будущих выгод (PV), которые будут получены через n лет при дисконте e, рассчитывается следующим образом: 


[image: image13.wmf](

)

`

1

n

e

Vn

PV

+

=


Текущая стоимость недвижимости (PV) определяется как сумма приведенных к одному моменту времени стоимостей будущих выгод  (доходов) Ii за каждый из будущих периодов:


[image: image14.wmf](

)

(

)

(

)

(

)

(

)

å

=

-

+

=

+

+

+

+

+

+

+

=

n

i

i

i

n

n

e

I

e

I

e

I

e

I

e

I

PV

1

1

3

3

2

2

1

1

1

1

....

1

1

1


Данное выражение может быть упрощено и сведено к следующей формуле:


[image: image15.wmf](

)

[

]

(

)

n

n

e

e

e

I

PV

+

-

+

=

1

1

1


Приведенные выше уравнения обычно используют для вычисления текущей стоимости на основе будущих выгод (затрат, доходов), имеющих место каждый год в течение определенного периода времени, например, поступающей от арендной платы, реализации сельскохозяйственной продукции и т.д.

Иногда в расчетах требуется определение текущей стоимости последовательных будущих выгод (доходов и затрат), которые возникают с периодически регулярными интервалами времени в несколько лет за бесконечный период времени. Типичным примером таких периодически возникающих доходов является лесной доход, который приносит участок леса один раз в 40-100 лет при условии возобновления древесной растительности.

Если интервал времени равен t лет, а чистый доход, получаемый через каждые t лет, составляет It , то тогда текущая стоимость определяется:

[image: image16.wmf](

)

(

)

(

)

(

)

(

)

1

1

1

....

1

1

1

3

2

-

+

=

+

+

+

+

+

+

+

=

¥

t

t

t

t

t

t

t

t

t

e

I

e

I

e

I

e

I

e

I

PV


Процедура дисконтирования

Будущие выгоды от операций с недвижимым имуществом представляют собой:

1) регулярные поступления в виде чистого дохода от эксплуатации на протяжении периода владения;

2) выручку от продажи объекта, по истечении периода владения (реверсию).

Общее выражение для расчета текущей стоимости недвижимости методом  дисконтирования денежных потоков с учетом реверсии имеет вид:


[image: image17.wmf](

)

(

)

n

n

i

i

i

e

FV

e

I

PV

+

+

+

=

å

=

-

1

1

1

1

, 
где FV – цена перепродажи объекта недвижимости в конце периода владения (риверсия)

К регулярным поступлениям обычно относят:

- чистый доход от эксплуатации;

- доход инвестора до/после налогообложения;

- доход банка по выданному кредиту;

- доход арендодателя по арендному договору;

- доход арендатора от сдачи объекта в субаренду.

Для расчета стоимости методом дисконтирования требуется:

1) установить продолжительность периода владения (получения дохода);

2) сделать прогноз денежных потоков за каждый из годов периода владения;

3) выбрать подходящую ставку дисконтирования;

4) рассчитать приведенную стоимость денежных потоков за каждый из годов периода владения;

5) сложить вместе все приведенные стоимости денежных потоков.

Результатом будет оценка стоимости объекта методом дисконтирования будущих доходов.

В зависимости от выбранного для подстановки в формулу показателя дохода результатом будет являться стоимость всего объекта или стоимость прав одного из участников рыночных отношений (инвестора, банка, арендодателя, арендатора и т.д.).

Приведенный выше метод в литературе иногда называют методом дисконтирования денежных потоков (discounted cash flow или DCF) .

Остаточная стоимость

Расчет остаточной стоимости используется в методе капитализации доходов для того, чтобы оценить по отдельности компоненты физической стоимости (земля и здания). При расчете остаточной стоимости предполагается, что стоимость компонента или части объекта недвижимости известна или может быть определена. Доход, относимый к данному компоненту, затем вычитают из общего дохода объекта, чтобы определить остаточный доход, который капитализируют для расчета стоимости оставшейся части недвижимости. Например, при оценке земли (VL) из общего дохода (I) вычитается доход, приходящийся на здания (VB x RB) 


[image: image18.wmf]L

B

B

L

R

R

V

I

V

´

-

=

,
где VB – стоимость улучшений (зданий);

RB  – ставка капитализации дохода от улучшений (зданий). 

Расчет ставок капитализации (ставок дисконтирования)

Ставка капитализации включает две составляющие: доход на капитал и возврат капитала. 

Доход на капитал – это или процент, который выплачивается за использование денежных средств. Эту величину также называют отдачей капитала.

Возврат капитала – это погашение суммы первоначального вложения. Эту величину также называют возмещением капитала.

При применении метода прямой капитализации обычно рассчитывается общая ставка капитализации без выделения составляющих, связанных с отдачей капитала и возвратом капитала:

· как отношение ожидаемого годового дохода к стоимости недвижимости на основе анализа сопоставимых продаж; 

· методом кумулятивного построения процентной ставки с использованием без рисковой ставки посредством прибавления к ней необходимых надбавок за риск, низкую ликвидность и инвестиционный менеджмент.
При применении метода дисконтирования и оценки остаточной стоимости применяются методы, позволяющие корректировать коэффициенты капитализации с учетом возмещения капитальных затрат.

Для этих целей применяются три основные метода
:

· метод Инвуда (фонд возмещения формируется по ставке процента, равной норме прибыли на инвестиции),

· метод Хоскольда (фонд возмещения формируется по безрисковой ставке)

· метод Ринга (фонд возмещения формируется при линейном возврате капитала; то есть норма возврата  представляет собой ежегодную долю возврата первоначального капитала).

Метод Инвуда рекомендуется применять при постоянных потоках дохода, например для оценки земли.

Метод Хоскольда рекомендуется применять для высокоприбыльных активов.

Метод Ринга рекомендуется применять для истощаемых активов, то есть, таких объектов для которых характерна потеря стоимости во времени. Поскольку улучшения (здания) являются именно такими активами, этот метод наиболее часто используется при расчете ставки капитализации, применяемой для оценки дохода приходящегося на улучшения.

Ставка капитализации (R) по методу Ринга рассчитывается:


[image: image19.wmf]n

Y

R

1

+

=


где Y – норма отдачи на капитал; 

n – время амортизации, исчисляемое в годах (срок экономической жизни).

Доходные методы дают хорошие результаты в условиях стабильной экономики, когда есть возможность с высокой степенью достоверности прогнозировать развитие рынка. В настоящих условиях в России, при высоком уровне инфляции и нестабильности на финансовом рынке применение доходного метода крайне затруднено, а зачастую просто невозможно. Однако считается, что использование доходных метода достаточно эффективно в тех случаях, когда расчеты выполняются в свободно конвертируемой валюте и по объектам, стабильно приносящим доход. Это означает, что методы доходного подхода наиболее подходит к природным ресурсам, имеющим экспортное значение и представляющими структурообразующий элемент экономики определенного региона.

Кроме того, он подходит для оценки природных объектов, и природных территорий, приносящих доход в процессе своей эксплуатации, проводимой для таких целей, как приватизация, разграничение прав собственности, залог, компенсация ущерба в размере упущенной выгоды, а также налогообложение и расчет платежей за использование оцениваемого объекта или ресурса, определение альтернативной стоимости. 

Применение перечисленных методов и подходов к оценке биологических ресурсов позволяет получить систему оценочных показателей, наиболее полно отвечающим практическим целям реализации экономических методов в сфере охраны природы и управления природопользования.

В целом выбор конкретных показателей, должен определяться:

· уровнем представления информации;

· назначением оценки;

· видом и функциональным  назначением природного ресурса (объекта).

Оценка биологических ресурсов и объектов может проводиться  в рамках традиционной процедуры оценочных работ, разработанной для оценки обычных объектов недвижимости, и состоять из нескольких этапов 

На первом этапе определяются объекты оценочных работ. В качестве таковых могут выступать виды биологических ресурсов, природные объекты природные территории и конкретные земельные участки.

На втором этапе определяются цели проведения оценки.

К наиболее приоритетным целями оценочных работ можно отнести: определение размера ущерба; установление штрафных такс и санкций; определение компенсационных платежей и платежей за изменение целевого назначения; ранжирование объектов по степени ценности; сравнение вариантов использования территории; расчет налогооблагаемой базы; определение эффективности инвестиционных проектов. 

На третьем этапе осуществляется выбор методов расчета определенных ранее стоимостных показателей. В случае необходимости получения рыночной стоимости объекта оценка проводится несколькими методами одновременно для  проверки сходимости результатов 

На четвертом этапе определяется перечень оценочных показателей, наиболее полно соответствующих поставленным целям и отражающих необходимые для принятия управленческих решений аспекты ценности природных объектов.

3.2.4.3. Затратные методы. Метод восстановительной стоимости 

Метод восстановительной стоимости (стоимости воссоздания) является производным от затратного метода. Название метод получил от показателя восстановительной стоимости зеленых насаждений, применяемого при составлении смет на озеленение. В терминах оценки недвижимости  показатели, полученные на основе этого метода должны соответствовать стоимости замещения. Применение данного метода может в значительной мере способствовать получению стоимостных оценок биологических объектов, не поддающихся, на первый взгляд, денежному измерению. К таким объектам относятся редкие и исчезающие виды животных, городская растительность, природные комплексы и экосистемы в целом, особо охраняемые природные территории.

Оценка биологических ресурсов методом восстановительной стоимости означает, что цена биологических ресурсов определяется условными дисконтированными затратами на создание их искусственных аналогов в том же объеме и с тем же набором потребительских свойств, что и оцениваемый природный объект. То есть, оценка биологических ресурсов данным методом проводится через измерение затрат, необходимых для возмещения исчезновение данных ресурсов из использования в хозяйственном обороте или исчезновения. При данном подходе применяется принцип условного замещения одних ресурсов (естественных) другими (искусственными).

Тот факт, что восстановленный или воссозданный объект в реальности не будет в точности идентичен оцениваемому объекту, не имеет существенного значения, так как речь идет об его условном замещении, точно так же, как и при оценке конкретных зданий и сооружений. То есть, для получения стоимостных параметров применяется прием моделирования цены общественного признания необходимости сохранения того или иного природного объекта. Оценки объектов живой природы, проведенные методом восстановительной стоимости, можно рассматривать в качестве нижнего предела стоимости.

3.2.4.4. Оценка редких и исчезающих видов животных

Как известно, охрана и восстановление данной категории животных является одной из актуальных задач охраны природы на современном этапе. Каждый биологический вид бесценен с точки зрения сохранения богатства и генетического разнообразия  мировой фауны. Однако меры практической охраны, связанные с расчетом экономической и социальной эффективности программ их восстановления, невозможны без денежной оценки большинства редких видов животных, адекватной их ценности для общества в настоящее время.

Определение стоимостных оценок последних по затратам замещения, в качестве которых принимаются затраты на их разведение в неволе до необходимого уровня численности, позволяет перейти от методических поисков способов оценки данной категории ресурсов к конкретным прикладным расчетам. Возможность учета затрат на искусственное разведение значительного количества редких и исчезающих видов животных, то есть замену их искусственными аналогами, делает эту категорию ресурсов наиболее представительной для демонстрации методического подхода оценки биологических ресурсов по затратам на их замещение. Алгоритм оценки состоит в следующем. На первом этапе определяется пороговая численность редкого вида животного. Под пороговой численностью понимается численность, достаточная для выхода вида из категории редкого или исчезающего. Далее определяются капитализированные затраты на его искусственное разведение или содержание в неволе. Полученные значения умножаются на пороговую численность для определения суммарных затрат, необходимых для восстановления или сохранения популяции вида в природе. Применяя данный прием, мы, как бы моделируем предстоящие расходы общества на полное восстановление оцениваемого вида. Далее, значения условных капитализированных затрат относятся на фактическую численность вида в природе для определения доли каждого вида в общей стоимостной оценке. Оценки редких видов животных, проведенные предлагаемым методом по своему содержанию являются оценками экономии капитала и других затрат общества, обусловленной существованием или наличием  в  природе  конкретного количества животных.

В качестве примера применения затратного метода для оценки редких видов животных можно привести сокращенный вариант расчета восстановительной стоимости зубра, проведенного для обоснования эффективности программы восстановления численности этого животного в природе. Величина затрат на содержание и разведение зубров определена по материалам Подмосковного зубрового питомника. Пороговая численность зубров на территории их естественного ареала (Россия, Украина, Белоруссия и республики Закавказья) определена специалистами ВНИИприрода в ходе составления программы восстановления промысловой численности вида.

Оценка восстановительной стоимости зубра

	Показатели
	Значение

	Суммарные издержки по разведению в питомнике животного до 3-х летнего возраста 
	7346,9 дол. США/гол.

	Общая численность животных, позволяющая начать промышленное освоение популяции
	10000 голов

	Суммарные затраты на получение пороговой численности  (7346,9 х 10000 = 73469000)
	73469 тыс. дол. США

	Фактическая численность зубра в 1991 г.
	1460 голов

	Восстановительная стоимость зубра (73469: 1460=50,3) 
	50,3 тыс. дол.США /гол.


3.2.4.5. Охотничьи виды животных

Оценка охотничьих животных затратным методом может производиться двумя способами:

· по затратам на искусственное разведение животных аналогов;

· по затратам на охрану и воспроизводство охотничьих животных.

В последнем случае расчет может проводиться, как по нормативным параметрам, то есть по требуемому уровню вложений, так и по фактическим затратам.

Применение первого способа оценки к охотничьим и другим хозяйственно используемым видам животных заключается в определении условных капитализированных затрат на получение всех видов охотничьих животных, обитающих на определенной территории промышленным или полупромышленным способом. То есть, оценка проводится  по затратам на создание их искусственных аналогов в полном объеме оцениваемого ресурса, определяемого численностью вида. В качестве таких затрат могут выступать данные о капитализированных затратах на выращивание одного взрослого животного в пушном звероводстве, на дичефермах и питомниках. Суммируя эти затраты по видам животных, мы получаем затраты, необходимые для условного получения существующего потенциала охотничьих ресурсов искусственным способом:


[image: image20.wmf]å

=

*

=

n

i

Ni

Ki

C

1

 ,
где C – восстановительная стоимость охотничьих животных;

i - вид животного, i = 1 ... n;

Ki – дисконтированные затраты на разведение i-го вида животного в неволе;

Ni – численность i-го вида животного.

По видам животных, не имеющих аналогов искусственного разведения или содержания на зверофермах, дичефермах и питомниках, можно применять переводные коэффициенты, рассчитываемые по соотношению весов, размеров, потреблению кормов и других характеристик оцениваемых и эталонных животных.

Через затраты на разведение или содержание в питомниках и на фермах может быть получена оценка практически всех видов животных и растений, имеющих хозяйственное, научное и эстетическое значение.

Наиболее целесообразно данный метод расчета применять при проведении экспертизы проектов хозяйственной деятельности, кадастровой стоимости объектов животного мира и расчете стоимости реальных потерь, связанных со снижением общего биологического потенциала территории в результате того или иного негативного воздействия.

Ниже приводится пример экономической оценки потенциала охотничьих ресурсов Московской области, рассчитанной затратным методом по восстановительной стоимости животных.

Суммарная оценка восстановительной стоимости охотничьих ресурсов 

Московской области (данные 1989 г.)

	Виды животных
	Численность, тыс. гол.
	Коэффициент ценности
	Восстановительная стоимость, тыс. дол. США
	Виды животных
	Численность, тыс. гол.
	Коэффициент ценности
	Восстановительная стоимость,

тыс. дол. США

	Выдра
	0,4
	2,9
	135,0
	Ондатра
	14,4
	0,11
	247,5

	Белка
	270
	0,07
	8578,0
	Крот
	2246
	0,007
	2358,0

	Куница
	4,5
	1,42
	998,4
	Лось
	13,5
	1
	7031,3

	Бобр
	1,9
	2,0
	675
	Кабан
	23
	0,27
	3234,4

	Горностай
	12,5
	0,25
	488,3
	Косуля
	3,7
	0,07
	134,9

	Рысь
	0,04
	3,35
	13,5
	Глухарь
	6,5
	1,05
	71,0

	Заяц- беляк
	295,5
	0,12
	5540,6
	Тетерев
	41,9
	0,48
	209,5

	Заяц-русак
	47,9
	0,16
	1197,9
	Болотно-полевая дичь
	60,9
	0,2
	14,4

	Лисица
	12,6
	1,08
	425,2
	Гуси
	2,0
	1
	20,8

	Норка
	2,9
	1
	453,1
	Утки
	339,5
	0,6
	2121,9

	Волк
	0,2
	0,7
	675
	Вальдшнеп
	21,4
	0,12
	26,8

	Енотовидная собака
	2,9
	1,78
	978,8
	Голуби
	42,1
	0,2
	87,7

	Хорь
	3,1
	0,5
	242,2
	
	
	
	

	Итого                                  


34351,7 тыс. дол. США


При оценке охотничьих животных Московской области вначале определялась средняя стоимость получения в неволе нескольких эталонных видов – норки, лисицы – в звероводстве; оленей – в питомниках и уток – на дичефермах. В стоимость включались все текущие затраты по кормлению и содержанию животного, приведенные к единому моменту времени, и капитальные затраты на строительство питомников и ферм. Полученные значения стоимости эталонных видов распространялись на другие виды животных путем применения условных коэффициентов их ценности. В качестве коэффициентов ценности использовались соотношения цен на охотничью продукцию, соотношения средних весов животных и другие параметры. Далее по оценкам стоимости получения в неволе одной особи рассчитывался суммарный показатель условной капитализированной стоимости всего поголовья диких животных, обитающих в охотничьих угодьях и соответственно итоговый показатель стоимости охотничьих ресурсов Московской области, который составил 34,3 тыс. дол. США на момент оценки в 1994 году.

В расчетах использовались данные ВНИИприроды о численности животных в 1989 г. За эталонные виды принимались: норка, лисица, лось и гуси. Суммарные капитализированные затраты на разведение норки принимались в размере 156 дол. США/гол., гуся – 10,4 дол. США /гол., лося – 500 дол. США/гол. 

3.2.4.6. Растительность

Оценка лесных и других растительных ресурсов, не имеющих товарного потребления и выполняющих преимущественно рекреационные экологические функции, также может проводиться по затратам на их искусственное воспроизведение. Здесь возможно применение нескольких способов расчета:

· оценка проводится по стоимости закладки и выращивания лесных насаждений определенного породного состава и возраста;

· оценка проводится по стоимости выращивания каждого отдельного дерева;

Для оценки лесных и парковых территорий первым способом предлагается метод прямого счета всех видов затрат, включая текущие затраты по выращиванию и уходу за парками и лесопарками, по искусственному созданию зеленых насаждений данного породного и возрастного состава заново. То есть, для их оценки используется затратный метод в классическом виде, основанный на принципе условного замещения оцениваемого объекта равноценным ему.

Основным отличием от затратного метода, применяемого для оценки строений является необходимость учета в структуре затрат постоянных вложений в зеленые насаждения, осуществляемые при ежегодном уходе за ними. Это достигается приемом суммирования всех видов ежегодных затрат, связанных с уходом за зелеными насаждениями на протяжении их жизненного цикла.

Оценка восстановительной стоимости единичных экземпляров растительности производится аналогичным образом по затратам, связанным с приобретением посадочного материала, производством работ по посадке и ежегодными затратами по уходу за деревьями или кустарниками. Данный метод изложен в полном объеме в Методике оценки стоимости зеленых насаждений и исчислении размера ущерба и убытков, вызываемых их повреждением на территории Москвы (см. приложение) 

3.2.4.7. Метод капитализации дохода (ренты) 

Применительно к биологическим ресурсам метод капитализации дохода заключается в суммировании прибыли от эксплуатации природного объекта за определенный или бессрочный период времени с использованием технологии дисконтирования или приведения разновременных доходов к единому моменту времени. По сути, этот метод представляет собой разновидность экономического анализа типа «затраты – выгоды». Упрощенную оценку данным методом проводят путем капитализации ожидаемой ренты за бесконечный период времени (метод прямой капитализации).

Обычно метод капитализации будущих доходов используют при принятии решений о покупке приносящей доход недвижимости. Поэтому при оценивании биологических ресурсов настоящим методом в качестве объекта оценки целесообразно рассматривать определенную территорию, приносящую доход вследствие эксплуатации биологических объектов. Такими территориями могут быть охотничьи и лесные угодья, курортные и рекреационные территории, иными словами, земельные участки, занятые ценными в эксплуатационном отношении биологическими ресурсами и объектами.

Оценки, полученные доходным методом, могут быть представлены относительными (в годовой размерности) и абсолютными показателями. В последнем случае оценка биологического ресурса соответствует цене земельного участка, занимаемого данным ресурсом, и определяется путем капитализации ренты от эксплуатации конкретной территории.

Коэффициент капитализации каждый раз должен определяться индивидуально в зависимости от цели оценки и характера освоения территории. В случае коммерческого использования территории коэффициент капитализации может определяться периодом эффективного вложения капитала в данной отрасли природопользования. Он также может быть установлен в размере удвоенной безрисковой ставки. При некоммерческом использовании территории коэффициент капитализации должен соответствовать временному циклу восстановления природных комплексов естественных экосистем.

Одним из вариантов определения таких периодов может быть установление отношения биомассы к ее годовому приросту, средневзвешенному по основным структурным элементам экосистемы.

Под биомассой понимается общий запас органического вещества в экосистеме, а под годовым приростом – естественная продуктивность данной экосистемы. Наличие устойчивых многолетних параметров запасов биомассы и продуктивности естественных экосистем, позволяет выявить период их условного восстановления, соответствующий временному циклу полного возобновления запаса углерода в экосистеме:


[image: image21.wmf]П

Б

Т

=

,

где Т – период условного восстановления экосистемы;

Б – запас биомассы;

П – продуктивности естественных экосистем.

Рассмотренный подход позволяет считать, что восстановление должно происходить до существующего уровня запасов биомассы с момента, соответствующего нулевому значению основных биологических параметров структурных компонентов экосистемы. При этом то обстоятельство, что природные биологические ресурсы «самовозобновляются» в течение практически непрерывного периода времени, оказывается уже не столь принципиально значимым. 

Коэффициентов капитализации можно определять их через величину обратную периоду накопления углерода в экосистеме:


[image: image22.wmf]Т

R

1

=

,
где R – индивидуальный коэффициент капитализации, используемый при оценке естественных экосистем;

Т – период накопления углерода.

Для практических расчетов можно рекомендовать следующие показатели периодов восстановления экосистем и коэффициенты капитализации, рассчитанные для основных природных зон России.

Период накопления углерода основных экосистем  России и рекомендуемый для них коэффициент капитализации

	Природные зоны
	Период накопления углерода, лет
	Коэффициент капитализации, R

	Тундра
	81,67
	0,012

	Тайга
	81,25
	0,012

	Широколиственный лес
	93,75
	0,011

	Степь
	123,40
	0,008

	Пустыня
	904,30
	0,001


Предложенный подход демонстрирует возможности использования экологических параметров природных комплексов для расчета довольно важных экономических показателей их экономической оценки, проводимой методом капитализации рентных эффектов. Однако, сложности, возникающие при обосновании дисконтной ставки или периода капитализации доходов от эксплуатации биологических  ресурсов, значительно сужают сферу применения рентного подхода к их оценке по сравнению с методом восстановительной стоимости.

Вместе с тем, данный вопрос практически снимается при оценке конкретных коммерческих проектов, связанных с использованием природных территорий, так как в этом случае возможно применение технологии традиционного экономического анализа. Вторым серьезным недостатком применения рентного подхода следует считать получение оценок только хозяйственно значимых ресурсов. Наиболее приемлемой сферой применения рентных оценок является экономический анализ коммерческих проектов, а также установление размера платежей за пользование биологическими ресурсами. Применение рентного подхода также может быть полезно при определении арендной платы и величины экономического ущерба, связанного с деградацией природной среды.

3.2.4.8. Охотничьи угодья

Метод капитализации дохода применительно к охотничьим угодьям заключается в определении возможного чистого дохода от их эксплуатации с последующей капитализацией за определенный период времени. Доход оценивается по разнице в стоимости охотничьих животных и затратами на их  добычу и ведение охотничьего хозяйства, включая затраты на биотехнические и другие охранные и воспроизводственные мероприятия. В качестве основного показателя при данном подходе целесообразно использовать величину биологически-допустимой продуктивности охотничьих угодий. Биологически допустимая продуктивность характеризует выход продукции охотничьего хозяйства с единицы площади, допустимый в биологическом отношении. Данный показатель рассчитывается как сумма продукции в ценах реализации, которую можно получить при полном изъятии всех разрешенных к добыче животных на оцениваемой территории:


[image: image23.wmf]å

=

*

*

=

m

i

Pi

Ki

Ni

V

1

  ,

где V – биологически-допустимая продуктивность охотничьих угодий;

Ni – общая численность животных, являющихся наиболее привлекательными объектами промысла;

I – вид охотничьих животных ; i = 1,2 …, m
Ki – норматив допустимого изъятия животных i-го вида;

Pi – цена реализации охотничьей продукции, получаемой от животного i-го вида (пушнина, мясо, рога и т.п.).

Таким показателем также может цена путевки или иных услуг, при коммерческой организации охотничьего хозяйства.

Для лицензионных видов выражение Ni*Ki заменяется количеством животных, которые разрешено добывать в соответствии с лицензиями.

Оценка биологически-допустимой продуктивности осуществляется на основе данных осенней численности животных, в среднем за последние 3-5 лет. Нормативы добычи устанавливаются в процентах от осенней численности. Они не должны превышать прироста популяции за год. Для мигрирующих видов животных нормативы возможной добычи определяются по сложившимся нормативам отстрела или по величине фактической добычи. Цена реализации устанавливается по сложившемуся на период оценки уровню цен на все виды охотничьей продукции на местном рынке и определяется суммированием в случае получения от одного животного разных видов продукции. Затраты на ведение охотничьего хозяйства, включая биотехнические и другие охранные и воспроизводственные мероприятия, устанавливаются из ведомственных источников по фактическому уровню. В качестве коэффициента капитализации в случае приближенных расчетов можно использовать среднюю учетную ставку валютного депозита Сбербанка или других крупных коммерческих банков в данном регионе.

Ниже приведен пример оценки стоимости охотничьих угодий Московской области доходным методом.

Экономическая оценка охотничьих угодий Московской области

	Показатели
	Значение

	Суммарная фактическая добыча охотничьих животных Московской области
	6072 тыс. дол. США

	Суммарные затраты на охрану и промысел охотничьих животных
	2049 тыс. дол. США

	Коэффициент капитализации
	0,13

	Экономическая оценка охотничьих угодий Московской области 

(6072 - 2049)/0,13
	30946 тыс. дол. США

	Стоимость 1 гектара охотничьих угодий Московской области 
	7,39 дол. США /га


3.2.4.9. Оценка рыночной стоимости лесных земель

Объектом оценки рыночной стоимости лесных земель являются земельные участки, покрытые лесной или древесно-кустарниковой растительностью, а также и не покрытые лесной растительностью, но предназначенные для ее восстановления.

В основе оценки рыночной стоимости лесных земель лежат общие принципы оценки рыночной стоимости земельных участков, применяемые с учетом особенностей лесных земель.

К особенностям, которые необходимо учитывать при проведении оценки рыночной стоимости лесных земель относятся:

· многоцелевое назначение лесных ресурсов, использование которых может носить конкурирующий характер;

· длительный производственный цикл создания  спелого леса как товарного продукта;

· цикличные колебания стоимости лесных земель, совпадающие с периодом оборота рубки;

· определяющая роль стоимости текущего древостоя в оценке лесных земель;

· экономическая доступность лесных ресурсов или ее отсутствие;

· возможность трансформации лесных земель в земли с иным нелесным назначением и видом использования (для сельскохозяйственного производства, прокладки линейных объектов, застройку и т.д.);

· большая степень непредсказуемости результатов хозяйственной деятельности, обусловленная влиянием природных факторов и длительностью производственного цикла по выращиванию лесов;

· отсутствие легального оборота лесных земель на современном этапе развития рыночных отношений.

Оценка рыночной стоимости лесных земель может осуществляться методом сравнения продаж, методом капитализации земельной ренты. Последний метод основан на принципе остаточной продуктивности земли. Также как и в случае с сельскохозяйственными угодьями источниками земельной ренты могут быть непосредственная эксплуатация земли (например, получение доходов от охотохозяйственной, рекреационной или иной деятельности) и древостоев или сдача в аренду участков лесного фонда.

Наиболее вероятными методами оценки рыночной стоимости лесных земель в случае возникновения потребности в таковой оценке станут метод капитализации земельной ренты и метод сравнения продаж.

Первый метод наиболее подходит для земель, предназначенных для лесозаготовки и иных видов использования лесных земель, связанных с получением дохода.

Второй метод подходит для случаев, связанных с переводом лесных земель в иные категории, когда лесная земля в целях не связанных с ведением лесного хозяйства, например для строительства дач или жилья.

Выбор методов оценки лесных земель определяется в первую очередь целью оценки и доступной информации, назначением лесных ресурсов и видом использования лесных земель. Согласно Лесному кодексу к видам использования лесных земель относят: 

· заготовку древесины;

· заготовку живицы;

· заготовку второстепенных лесных ресурсов (пней, коры, бересты, пихтовых, сосновых, еловых лап, новогодних елок и других);

· побочное лесопользование (сенокошение, пастьба скота, размещение ульев и пасек, заготовка древесных соков, заготовка и сбор дикорастущих плодов, ягод, орехов, грибов, других пищевых лесных ресурсов, лекарственных растений и технического сырья, сбор мха, лесной подстилки и опавших листьев, камыша и другие виды побочного лесопользования, перечень которых утверждается федеральным органом управления лесным хозяйством);

· пользование участками лесного фонда для нужд охотничьего хозяйства;

· пользование участками лесного фонда для научно-исследовательских целей;

· пользование участками лесного фонда для культурно-оздоровительных, туристических и спортивных целей.

При оценке лесных земель, предназначенных для заготовки древесины учитываются следующие факторы, влияющие на стоимость лесных земель:

· наличие транспортных путей и иной инфраструктуры, обеспечивающей процесс лесозаготовки;

· рынки сбыта лесной продукции;

· обеспеченность рабочей силой;

· средний эксплуатационный запас древесины на гектаре лесных земель;

· породная структура насаждений, задаваемая долей отдельных пород в общем запасе леса;

· средний объем хлыста;

· характер рельефа местности и состояние грунтов;

· расстояние доставки заготавливаемых лесоматериалов (хлыстов, сортаментов) до пункта конечного потребления или нижнего склада;

· соотношение объемов летней и зимней заготовки);

· рыночная цена единицы конечной продукции франко-поставщик, вырабатываемой из заготовленной древесины (круглых материалов);

· рыночная цена кубометра древесины франко-поставщик в структуре сортиментов, обусловленной породно-размерно-качественными характеристиками лесного фонда на участке, переданном в пользование;

· другое. 

Данные факторы могут использоваться как элементы сравнения в случае появления возможности применения метода сравнения продаж к лесным землям, предназначенным для лесозаготовки, то есть в случае снятия моратория на оборот лесных земель.

Исходя из возможности получения дохода лесные земли, подразделяют на три группы:

· земли, не покрытые лесной растительностью, но предназначенные для ее восстановления (вырубки, гари, погибшие древостои, редины, пустыри, прогалины, площади, занятые питомниками, несомкнувшимися лесными культурами, и иные);

· лесные земли, занятые насаждениями, которые на момент оценки их стоимости не входят в категорию спелых и перестойных лесов, то есть земли, занятые молодняками, средневозрастными и приспевающими насаждениями;

· лесные земли, занятые спелыми и перестойными насаждениями.

Земли, предназначенные для выращивания и заготовки древесины

Расчет рыночной стоимости участка первой группы – лесных земель, не покрытых лесом, если они будут использоваться для выращивания и заготовки древесины, определяется, как текущая стоимость дохода от последующих рубок главного пользования, за вычетом нормативных затрат на лесовосстановление после каждого оборота рубки и дисконтированных суммарных издержек по управлению лесами, то есть путем капитализации чистого дохода, приходящегося на землю. Рыночная стоимость таких земель рассчитывается по формуле:


[image: image24.wmf]e

И

И

e

И

Q

r

W

уп

лв

T

лв

T

T

-

-

-

+

´

=

-

1

)

1

(

,
где W – рыночная стоимость участка, руб./га,

T – возраст рубки главного пользования, лет;

QT – эксплуатационный запас древесины на корню в возрасте главной рубки, куб. м./га;

rТ – лесная рента, образующаяся при осуществлении рубок главного пользования в насаждении возраста Т, руб./куб. м.;

Илв – нормативные затраты на лесовосстановление, руб./га;

Иуп – нормативные ежегодные затраты на управление, охрану и защиту лесов, установленные федеральным органом управления лесным хозяйством, руб./га;

e – коэффициент капитализации для земли.

Для второй группы участков - лесных земель, занятых насаждениями, не достигшими возраста спелости рыночная стоимость участка, если он будет использоваться для выращивания и заготовки древесины, рассчитывается как сумма текущей стоимости насаждения, произрастающего на участке в момент рубки главного пользования за минусом дисконтированных суммарных затрат на управление, охрану и защиту лесов и их восстановление после первой рубки главного пользования и текущей стоимости капитализированных доходов от последующих рубок главного пользования, начиная со второй рубки (то есть, путем капитализации чистого дохода, приходящегося на землю).

Текущая стоимость оцениваемого насаждения, имеющего на момент оценки возраст t лет, меньший возраста спелости Т, определяется путем дисконтирования к настоящему моменту времени лесной ренты, которая может быть получена при рубке оцениваемого насаждения при достижении им возраста спелости, умноженной на эксплуатационный запас древесины на единице площади оцениваемого участка.

Расчет может выполняться по формуле, представляющей  собой сумму двух слагаемых:

[image: image25.wmf](

)

(

)

1

1

)

1

(

)

1

(

-

+

´

+

-

´

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

´

=

-

-

-

T

t

T

лв

T

T

уп

t

T

лв

T

T

е

e

И

Q

r

e

И

e

И

Q

r

W

,
где (T – t) – период времени, разделяющий момент проведения оценки и время проведения первой рубки главного пользования.

Для третьей группы участков – лесных земель, занятых спелыми и перестойными насаждениями, пригодными по экономическим соображениям к рубке главного пользования, рыночная стоимость участка, если он будет использоваться в дальнейшем для выращивания и заготовки древесины, рассчитывается как сумма стоимости произрастающего на участке насаждения, пригодного в момент проведения оценки к рубке главного пользования за минусом дисконтированных суммарных затрат на управление, охрану и защиту лесов и их восстановление после первой рубки главного пользования и текущей стоимости капитализированных доходов от последующих рубок главного пользования, начиная со второй рубки (то есть, путем капитализации чистого дохода, приходящегося на землю).

Поскольку насаждение, произрастающее на участке, пригодно к рубке в момент проведения оценки, то его стоимость равна произведению имеющегося эксплуатационного запаса древесины на лесную ренту, приносимую одним кубометром этого запаса. 

Расчет производится по формуле, также представляющей  собой сумму двух слагаемых:

[image: image26.wmf](

)

1

е

1

И

Q

r

e

И

И

Q

r

W

T

лв

T

T

уп

лв

T

T

-

+

-

´

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

´

=


Чистый доход от использования лесных земель в момент рубки главного пользования определяется в два этапа.

На первом этапе определяется чистый доход, приходящийся на кубометр древесины на корню (лесная рента). На втором этапе определяется чистый доход, приходящийся на землю. При этом лесная рента рассчитывается как разность цены соответствующей лесной продукции конечного потребления и нормальных издержек на заготовку древесины и производство соответствующей лесной продукции. 

Чистый доход, приходящийся на землю, рассчитывается как разность между произведением имеющегося эксплуатационного запаса древесины на лесную ренту, приносимую одним кубометром этого запаса (текущая стоимость насаждения), издержками на лесовосстановление и суммарными дисконтированными издержками на управление, охрану и защиту лесов, определенными в расчете на единицу площади лесных земель.

Лесная рента или чистый доход от использования лесного насаждения (древостоя) в момент рубки главного пользования должен рассчитываться для наиболее типичной технологической цепочки движения лесной продукции
, например:

a) от заготовки до переработки древесины в продукцию конечного потребления;

b) от заготовки до продажи круглых лесоматериалов франко-поставщик;

c) продажа леса на корню

d) другие.

Основными статьями издержек, учитываемых при расчете, как лесной ренты, так и чистого дохода приходящегося на землю, как правило, являются: 

· материальные издержки

· заработная плата

· транспортные расходы

· ремонт техники

· расходы на замещение активов с коротким сроком службы

· затраты на возмещение основных фондов в соответствии с их рыночной стоимостью

· процент на инвестированный капитал (собственный и заемный)

· прочие.

Процент на собственный капитал (включая основные и оборотные фонды) определяется на основе анализа норм отдачи на капитал сопоставимых по уровню риска альтернативных инвестиций. 

Процент на заемный капитал определяется исходя из типичных условий кредитования.

Процент на инвестированный капитал определяется как средневзвешенное значение процента на собственный и заемный капитал.

Затраты на создание резервов оборотного капитала должны распределяться по годам и учитываться в составе операционных расходов. 

В экономическом отношении применение этих формул означает, что рыночная стоимость лесных земель, предназначенных для заготовки древесины, определяется исключительно стоимость, растущего на них леса. Величина дохода, который может быть получен от второй и последующих рубок, оказывается пренебрежительно мала после применения дисконтирования за период в 80 лет. За участок, на котором произрастает молодняк, который можно будет срубить через 80-90 лет ни один покупатель не будет готов заплатить ничего кроме, может быть, символической суммы. В этом заключается специфика лесных земель и ее отличие от других видов использования. Дело в том, что сельскохозяйственная земля, городская земли и даже лесная земля, передаваемая для ведения охотничьего хозяйства или рекреации, не теряет своей полезности и, следовательно, стоимости, в результате сбора урожая или производства услуг, продукции, поскольку капитал заключен в самой земле или земле и зданиях, которые в виде «урожая» не собираются. В случае с лесными землями ситуация иная. Тот участок, на котором древесина заготовлена в этом году сразу теряет свою стоимость на 90% и более, поскольку капитал был почти полностью заключен в срубленной древесине в отличие от колосьев пшеницы, урожай которых собирают каждый год. Поэтому распространять отношения аренды на лесные земли, предназначенные для лесозаготовки, так же как на другие земли неправомерно. По всей видимости, здесь надо подходить с позиций государства, которому более выгодно продавать спелый лес на корню или передавать в аренду значительные территории при условии развития их инфраструктуры и воспроизводства срубленного леса.

В настоящее время самой реальной сферой применения рыночной стоимости лесных земель, предназначенных для заготовки древесины, должна стать процедура перевода лесных земель в нелесные для использования их в целях, не связанных с ведением лесного хозяйства. Плата за перевод лесных земель в нелесные с изменением формы собственности должна осуществляется по рыночным ценам, складывающимся на те виды использования земель, в которые будут переведены лесные земли, но не ниже их рыночной стоимости. Это относится в первую очередь к изъятию земель лесного фонда из государственной собственности и передаче их в частную собственность граждан и юридических лиц. 

Оценка лесных земель, используемых для видов лесопользования, не связанных с заготовкой древесины

Рыночная стоимость участка земель лесного фонда при условии использования только не древесных ресурсов без пользования древесиной определяется по формуле:


[image: image27.wmf]e

C

K

i

C

P

W

лх

n

n

n

n

n

-

´

 

-

-

=


где Pn – годовой валовой доход от использования не древесных ресурсов (охота, рекреация, заготовка кедровых орехов и т.д.), руб./га;

Сn – годовые текущие издержки по заготовке (производству) продукции из не древесных ресурсов леса, руб./га;

Kn – удельные капитальные вложения в организацию использования не древесных ресурсов леса, руб./га;

i – норма прибыли на основной и оборотный капитал; принимается равной без рисковой ставке по альтернативным инвестициям;

e – коэффициент капитализации для земли. 

Слх – издержки по восстановлению, поддержанию и охране не древесных ресурсов леса (помимо тех издержек, которые учитываются в формулах.

В случае если на участке земель лесного фонда возможно взаимодополняющее использование древесных и не древесных ресурсов леса, то рыночная стоимость 1 гектара участка определяется капитализированной суммой рентного дохода от лесозаготовок и от использования не древесных ресурсов леса: продукция охоты, доходы от рекреации, заготовки кедровых орехов, торфоразработок и другие.


[image: image28.wmf]n

W

W

W

+

=

å


где 
[image: image29.wmf]å

W

 – рыночная стоимость участка земель лесного фонда, на котором возможно комплексное многоресурсное использование древесных и не древесных ресурсов леса, руб./га.

Рыночная стоимость участка лесных земель при альтернативных заготовке древесины видах лесопользования также может определяться по рыночной стоимости нелесных земельных участков с соответствующими видами использования и аналогичными характеристиками.
3.2.4.10. Оценка рыночной стоимости сельскохозяйственных земель

В основе оценки рыночной стоимости земель сельскохозяйственного назначения лежит теория земельной ренты или дохода, который получает собственник природного ресурса, сдавая его в аренду или эксплуатируя самостоятельно. В экономической науке рентой также называется отдача любого фактора производства, предложение которого фиксировано.

При оценке земель, используемых в сельском хозяйстве, всегда следует исходить из того, что земля являются природным ресурсом, то есть нерукотворным благом, которое люди не могут создать или увеличить сами. Отличие земли от других факторов производства и в первую очередь капитала определяется ограниченным количеством ресурса, который может быть предложен на рынке и ее продуктивностью, которая большей частью определяется природными возможностями и свойствами земли. То есть ценность земли для потенциального пользователя определяется исходя из характеристик земельного участка или его размещения. 

Обычно рента определяется ценами производимых на земле благ, а, в конечном счете, спросом на продукты, которые на ней производятся. Рентный доход равен разности между издержками и выручкой. Но цена земли зависит не только от ренты, но и от других факторов производства – преобладающей ставки процента на капитал, сложившейся нормы прибыли в данном секторе экономики, заработной платой. Рыночная стоимость земли определяется точно также как и капитализированная стоимость любого актива.

При оценке рыночной стоимости сельскохозяйственных угодий можно руководствоваться теми же принципами и методами, что и при оценке недвижимого имущества, но с учетом особенностей и специфики, присущей именно этому виду использования земли. Специфика проявляется:

· в структуре издержек, калькулируемых при расчете чистого операционного дохода; 

· в статьях дохода, получаемого от использования сельскохозяйственных угодий; 

· необходимости выбора технологий и культур, позволяющих получать максимальный доход.

Оценка рыночной стоимости земель сельхозназначения проводится методами сравнительного и доходного подходов. Методы затратного подхода применяются только при необходимости определения стоимости воспроизводства (восстановления) или стоимости замещения объектов сельскохозяйственной инфраструктуры и улучшений земельных участков.

Источниками земельной ренты могут быть как ее непосредственная эксплуатация – получение дохода в результате производственной деятельности, так и получение дохода от сдачи земли в аренду. Данный способ определения ренты может быть наиболее перспективным именно в тех регионах, где сельское хозяйство является преобладающим видом деятельности, так как в отсутствие сформировавшегося рыка земли этот показатель – имеется ввиду рыночная ставка арендной платы - является наиболее объективным и отражает реальные предпочтения людей, готовых заплатить за возможность извлекать доход из сельскохозяйственного использования земли.

К особенностям, которые необходимо учитывать при проведении оценки рыночной стоимости сельскохозяйственных угодий в современных условиях относятся:

· необходимость поддержание почвенного плодородия сельскохозяйственных угодий посредством применения соответствующей агротехники и соблюдения определенных требований к способам ведения производства (например, соблюдение норм выпаса, установление систем соответствующих севооборота сельскохозяйственных культур, внесение определенного количества удобрений и т.т.), оставление земли под паром, создание защитных лесополос и т.д.;

· прямая зависимость структуры сельскохозяйственных угодий от физико-географических характеристик местности (геоморфологические, почвенные, гидрологические, климатические и иные особенности);

· высокие риски ведения сельскохозяйственного производства, обусловленные природными факторами и форсмажорными обстоятельствами (засухи, наводнения, эпизоотии и иные стихийные бедствия);

· большое влияние на величину получаемого дохода от сельскохозяйственного производства колебаний цен на сельскохозяйственную продукцию, горюче-смазочные материалы, сельскохозяйственную технику;

· сезонных характер сельскохозяйственного производства и цен на рынке сельскохозяйственной продукции;

· отсутствие фактического оборота сельскохозяйственных угодий;

· невысокая плотность населения в районах, находящихся в отдалении от крупных промышленных центров;

· слабое развитой инфраструктуры, в частности дорог с твердым покрытием и слабое развитие перерабатывающей промышленности.

Метод сравнения продаж

Расчет рыночной стоимости участка земли с использованием метода сравнения продаж основан на принципе замещения. Для использования метода необходима информация о ценах продаж земельных участков, являющихся аналогами оцениваемых земельных участков. Метод предполагает следующую последовательность действий:

-
подбор участков земли, сопоставимых по ценообразующим факторам (элементам сравнения) с оцениваемым участком, с известными ценами продаж;

-
внесение поправок в цены продаж сопоставимых земельных участков, позволяющих учесть отличия объекта оценки от сопоставимого объекта по выбранным факторам стоимости (корректировка цен продаж сопоставимых объектов); 

-
расчет стоимости земельного участка как среднего или средневзвешенного значения скорректированных цен сопоставимых объектов.

При отсутствии или недостатке данных о ценах сделок с земельными участками в районе оценки целесообразно использовать информацию о ценах на земельные участки, сложившиеся в других районах, схожих по ценообразующим факторам с территорией оценки. При отсутствии достоверной информации о ценах сделок с земельными участками допускается использование цен предложений с корректировкой на разницу между ценой предложения и ценой сделки, полученной на основе анализа рыночных данных. 

Корректировка цен продаж сопоставимых незастроенных участков осуществляется по следующим элементам сравнения:

· имущественные права; 

· условия финансирования: использование при покупке кредитных ресурсов на условиях, не соответствующих рыночным условиям, рассрочка платежей и т.п.; 

· условия оплаты: безналичный расчет, наличные, векселя, взаимозачеты и т.п.;

· условия совершения сделки: нетипичные условия сделки, например, родственные отношения покупателя и продавца, продажа в условиях банкротства и т.п.; 

· время заключения сделки с объектом-аналогом; 

· местоположение и окружение; 

· правовые и градостроительные ограничения по виду использования и застройке земельного участка; 

· физические характеристики: рельеф, размеры и форма земельного участка; 

· доступные коммунальные услуги (наличие или близость инженерных сетей, условия подключения к ним и т.п.).

Внесение поправок в цены сопоставимых участков по первым пяти элементам сравнения осуществляется последовательно, а именно: каждая последующая корректировка выполняется на базе результата предыдущей. 

Внесение поправок в цены сопоставимых участков по остальным элементам сравнения выполняется следующим образом:

· определяется алгебраическая сумма поправок в абсолютном или относительном (процентном) выражении;

· данная сумма используется для внесения поправки в цену аналога, полученную после внесения поправок по первым четырем элементам сравнения.

При оценке сельскохозяйственных угодий методом сравнения продаж следует учитывать следующие ценообразующие факторы:

· природно-климатические условия, влияющие на тип  ведения сельскохозяйственного производства и выбора наилучших или наиболее доходных для данной местности культур при рациональном ведении хозяйства;

· структура посевных площадей и система севооборотов;

· вид сельскохозяйственного угодья и основные виды товарных культур; 

· тип землепользования и основное направление ведения сельского хозяйства (крупное товарное хозяйство или его часть, фермерское хозяйство, личное подсобное хозяйство, садово-огородный участок и т.д.); 

· плодородие и другие характеристики качества почв и рельефа, влияющие на урожайность сельскохозяйственных культур и продуктивность сельскохозяйственных земель;

· урожайность основных товарных культур, сложившаяся при наиболее распространенном уровне интенсивности ведения сельского хозяйства в регионе расположения объекта оценки; 

· местоположение относительно рынков сбыта сельскохозяйственной продукции и центров технического обслуживания;

· технологические свойства почв;

· улучшения, произведенные с сельскохозяйственными угодьями (мелиорация и т.д.);

· другие.

В настоящее время каких-либо устоявшихся правил и требований к процедуре внесения поправок при оценке земель сельскохозяйственного назначения с учетом их специфики в отечественных нормативных документах не сформулировано.

При оценке стоимости земли можно применять прямую капитализацию так и капитализацию в варианте техники дисконтирования денежных потоков. 

Метод капитализации земельной ренты

При определении стоимости методом капитализации земельной ренты величина земельной ренты рассчитывается как средняя величина чистого операционного дохода, определенного с учетом ротации основных культур при сложившемся севообороте. Земельная рента также может определяться по доходам от арендных платежей за пользование сельскохозяйственными угодьями.

То есть, при оценке земельных участков данным методом можно использовать как сложившиеся ставки арендной платы, так и расчетные значения чистого операционного дохода, приходящегося на землю. При этом определение дохода  может проводиться с использованием техники остатка – при наличии мелиоративных сооружений, и обычном порядке на основании данных о средних затратах (издержках) на производство той или иной культуры.

VL = I / RL ,

где VL – оценка рыночной стоимости земельного участка; 

I  – чистый операционный доход или сложившиеся рыночные ставки арендной платы за единицу площади сельскохозяйственных угодий аналогичных по своим свойствам оцениваемому; 

RL – ставка капитализации доходов от земли.

При определении стоимости земли методом капитализации арендных платежей стоимость земли определяется как отношение чистой ренты (дохода собственника за минусом налогов на землю, а в дальнейшем при переходе к единому налогу на недвижимость – налога на недвижимость и других издержек, связанных с владением данным земельным участком) к ставке капитализации:

VL = (IA  - T)/ RL ,

где VL – оценка рыночной стоимости земельного участка; 

IA – сложившиеся рыночные ставки арендной платы за единицу площади сельскохозяйственных угодий аналогичных по своим свойствам оцениваемому; 

T – налоги и другие издержки, связанные с владением земельных участков, переданных и в аренду;

VB – рыночная стоимость улучшений; 

RL – ставка капитализации доходов от земли.

Ставка капитализации определяется на основе сравнения ставок капитализации по продажам аналогичных земельных участков или в размере удвоенной ставки дисконтирования или методом кумулятивного построения.

Во втором случае в качестве ставки капитализации можно использовать:

· удвоенную безрисковую ставку, например, ставку процента по государственным ценным бумагам или ставку привлечения рублевых депозитов Центральным банком Российской Федерации или ставку Сбербанка по долгосрочным депозитам; 

· ставки межбанковских кредитов или процентов под которые предоставляются финансовые ресурсы. 

Пример расчета рыночной стоимости сельскохозяйственных угодий методом капитализации ренты

Ставка рыночной арендной платы (платы за субаренду) – 0,17 руб. за м2;

Земельный налог – 0,01 руб. за м2;

Ставка капитализации – 0,25. 

Стоимость сельскохозяйственных угодий:

VL = (0,17 – 0,01) / 0,25 = 0,64 руб. за м2 или  6 400 руб. за га

При капитализации чистого операционного дохода, приходящегося на землю, доход может определяться в фактически сложившихся ценах на сельскохозяйственную продукцию, а также в прогнозируемых ценах. 

Чистый операционный доход рассчитывается как разность между валовым доходом, приходящимся на наиболее распространенные (товарные культуры) и издержками на их производство в расчете на единицу площади.

Валовой доход определяется на основе показателя средней урожайности, сложившейся в типичных хозяйствах на почвах аналогичного качества с применением наиболее распространенной агротехники и уровня интенсификации сельскохозяйственного производства.

В качестве цен используются средние цены реализации единицы продукции ведущей культуры (или усредненная цена по группам однородных культур) на наиболее доступных рынках сбыта (в ближайших местах реализации сельскохозяйственной продукции).

Если на оцениваемом участке возможно выращивание нескольких основных культур, но при этом в соответствии с приемами агротехники требуется их чередование, доход определяется в среднем за несколько лет в соответствии со сменой выращиваемых культур.

В состав издержек, необходимых для получения земельной ренты (чистого дохода, приходящегося на землю), входят все расходы землевладельца, необходимые для оплаты факторов производства (труд, капитал, предпринимательские способности), привлеченных к земельному участку.

Основными статьями издержек, учитываемых при расчете ренты, как правило, являются: 

· материальные издержки (приобретение семян, удобрений, ГСМ и т.п.); 

· заработная плата; 

· транспортные расходы; 

· ремонт техники; 

· затраты на возмещение основных фондов в соответствии с их рыночной стоимостью (рыночная стоимость, отнесенная к сроку их экономической жизни); 

· косвенные издержки; 

· налоги; 

· проценты по обслуживанию долга; 

· процент на инвестированный капитал (собственный и заемный) или прибыль предпринимателя; 

· прочие. 

Прибыль предпринимателя прибыль может быть рассчитана по нормам отдачи по альтернативным инвестициям либо по сумме вмененных издержек. При этом под вмененными издержками понимаются денежные доходы, которые могли бы принести инвестиции при наиболее выгодном альтернативном их вложении.

Процент на собственный капитал (включая основные и оборотные фонды) определяется на основе анализа норм отдачи на капитал сопоставимых по уровню риска альтернативных инвестиций. Процент на заемный капитал определяется исходя из типичных условий кредитования. Затраты на создание резервов оборотного капитала должны распределяться по годам и учитываться в составе операционных расходов.

Материальные издержки и расходы на заработную плату могут рассчитываться по нормам расхода соответствующих оборотных фондов (семян, удобрений, ГСМ и т.д.) и норм выработки, применяемых в сельскохозяйственном производстве при калькулировании затрат при проведении сельскохозяйственных работ.

Если в оцениваемом хозяйстве оценки тварными культурами для одного и того же вида использования земель являются несколько культур, то земельную ренту целесообразно определять как величину средневзвешенную из чистых операционных доходов, полученных для разных культур. В качестве весовых коэффициентов можно использовать долю площади, занятой этой культурой в общей площади пашни при оптимальной структуре посевных площадей и сложившейся системе севооборота.

Оптимальная структура посевных площадей может быть решена с использованием традиционного математического аппарата на основе нахождения максимального объема продаж.

В общем виде модель для расчета максимального объема продаж (площади под определенными культурами) урожая сельскохозяйственных культур можно записать в следующем виде:

Fo = ( Ci yi xi
max, 

( xi=S

A i  <   xi  < Bi, 

где yi  – урожайность I-ой культуры, ц/га
Ci – рыночная цена реализации I-ой сельскохозяйственной культуры, руб. /ц

xi – искомая площадь сельскохозяйственных угодий, выделяемая для возделывания I-ой сельскохозяйственной культуры, га.

S – общая площадь оцениваемых сельскохозяйственных угодий.

Ai Bi – максимальная и минимальная площадь, выделяемая под сельскохозяйственную культуруi определяется исходя из севооборота, а также договоров о поставках сельхозпродукции.

В результате решения этой задачи будут определены оптимальные размеры сельхозугодий, выделяемые под каждую культуру и объем продаж растениеводческой  продукции хозяйства.

При расчете валового дохода с пашни может быть учтена возможность получения нескольких урожаев в течение одного сезона по овощной продукции и продукции лекарственных растений.

При расчете валового дохода сенокосов и пастбищ следует исходить из их урожайности. При оценке пастбищ валовой доход также может определяться исходя из выхода основной животноводческой продукции в расчете на га. При таком подходе учитываются средняя продуктивность скота, сложившейся в животноводстве в регионе расположения объекта оценки и допустимая нагрузка на пастбища (допустимая норма выпаса), и «землеемкость» продукции животноводства по обеспеченности сенокосами.

При расчете валового дохода многолетних насаждений рекомендуется исходить из периодичности их плодоношения и нормативной урожайности плодово-ягодной продукции. При этом учитывается:

возраст многолетних насаждений;

породно-сортовой состав многолетних насаждений;

особенности пространственного размещения многолетних насаждений в границах земельного участка;

возможность получения дохода от дополнительной продукции, получаемой с междурядий садов и виноградников.

Метод остатка для земли

Метод остатка применяется при оценке сельскохозяйственных земель с улучшениями:

· дренажными системами, поливными установками и иными мелиоративными сооружениями и устройствами; 

· зданиями и сооружениями, связанными с сельскохозяйственным производством (это так, называемы застроенные земельные участки на землях сельхозназначения).

И в первом и во втором случае в соответствии с методом остатка рыночная стоимость земельного участка сельскохозяйственного назначения оценивается по формуле:

	
[image: image30.wmf]L

B

B

L

R

R

V

I

V

´

-

=

,


где VL – оценка рыночной стоимости земельного участка; 

I – чистый операционный доход; 

VB – рыночная стоимость улучшений;

RL – ставка капитализации доходов от земли;

RB – ставка капитализации доходов от улучшений.

Метод остатка применяется для оценки сельскохозяйственных угодий с улучшениями, к которым относят дренажные системы, поливные установки и иные объекты мелиоративного обустройства земли.

3.3. Кадастровые оценки

3.3.1. Кадастры природных ресурсов

Многие проблемы повышения эффективности использования природно-ресурсного потенциала страны могут быть решены, за счет внедрения комплексной оценки состояния окружающей среды и природных ресурсов, включая их социально-экономическую оценку. Для этого следует создать систему государственных кадастров Российской Федерации.

Действующим законодательством предусматривается создание земельного, водного и лесного кадастров, кадастра месторождений полезных ископаемых, кадастра особо охраняемых территорий и некоторых других кадастров.

Земельный кадастр

Государственный земельный кадастр содержит необходимые сведения и документы о правовом режиме земель и иных объектов учета, их распределении по собственникам земли, землевладельцам, землепользователям, арендаторам и категориям земель, об их количественных и качественных и оценочных (экономических) характеристиках. Фактически кадастр – это государственный банк данных о земельных ресурсах – земельных участках и территориальных зонах. Непосредственное руководство разработкой и внедрением автоматизированной системы земельного кадастра возложено на государственное предприятие Федеральный кадастровый центр «Земля».

Кадастр месторождений

Он представляет собой свод кратких унифицированных описаний (паспортов) месторождений и проявлений полезных ископаемых. В соответствии с Законом Российской Федерации « О недрах» этот кадастр ведется для обеспечения разработки федеральных и региональных программ геологического изучения недр, комплексного использования месторождений полезных ископаемых, рационального размещения предприятий по их добыче.

Кадастр содержит сведения по каждому месторождению, характеризующие количество и качество запасов основных и совместно с ними залегающих полезных ископаемых и содержащихся в них компонентах, горно-геологические, гидрогеологические условия и горнотехнические особенности разработки месторождения, его геолого-экономическую оценку, а также сведения по каждому проявлению полезных ископаемых.

Лесной кадастр

Создание лесного кадастра предусматривается принятыми в 1993 г. «Основами лесного законодательства». Сейчас работы по его созданию ведутся в основном в регионах. Федеральный центр ими практически не управляет и финансирует в очень ограниченном объеме. 

Водный кадастр

Постановлением Правительства Российской Федерации от 29 апреля 1994 г. №379 «О государственном водном кадастре Российской Федерации» и Водным кодексом Российской Федерации, принятым 18 октября 1995 г., предусматривается создание государственного водного кадастра.

Государственный водный кадастр, как свод сведений о постоянно изменяющейся под воздействием природных и антропогенных факторов среде включает информацию, получаемую системой государственного учета и контроля использования поверхностных и подземных вод, а также данные регистрации водопользователей.

Таким образом, сейчас ведутся или создаются кадастры практически всех основных видов природных ресурсов, которых становится все меньше, а регионы используют их все шире. По этой причине становится актуальным создание комплексного кадастра природных ресурсов.

Попытка решения этой задачи прорабатывались в организационном и правовом плане в середине 90-х гг. и, по сути, это были первые шаги по созданию национальной системы учета природных ресурсов. В соответствии с распоряжением Правительства Российской Федерации от 07.05.93 г. №58-рз с 1993 г. в целях совершенствования количественного и качественного учета природных ресурсов, повышения комплексного использования, охраны и воспроизводства природных ресурсов (объектов) был начат эксперимент по совершенствованию учета и социально-экономической оценки природно-ресурсного потенциала в ряде регионов страны. Организационное обеспечение эксперимента осуществлялось Минприроды России и исполнительными органами государственной власти Российской Федерации с привлечением министерств и ведомств природно-ресурсного блока и других заинтересованных организаций. Однако поставленная задача не была решена и комплексный кадастр природных ресурсов не создан.

3.3.2. Методики государственной кадастровой оценки различных видов земель

Методика государственной кадастровой оценки сельскохозяйственных угодий на уровне субъектов Российской Федерации (утверждена Госкомземом России 11 мая 2002 г.).

Методика предназначена для определения государственной кадастровой оценки сельскохозяйственных угодий по субъектам Российской Федерации.

Непосредственно оценка государственной кадастровой стоимости сельхозземель по субъектам РФ базируется на определении показателей продуктивности и показателей затрат на производство сельскохозяйственных культур. Оценочные затраты используются для расчетов цены производства валовой продукции (затрат на производство), которая в свою очередь служит для расчета дифференциального расчетного дохода, определяемого как разность продуктивности и цены производства.

Сумма дифференциального расчетного дохода и абсолютных расчетных доходов (1% от валовой продукции с 1 га сельхозугодий в среднем по России) является расчетным рентным доходом. Произведение расчетного рентного дохода на сроки его капитализации (33 года) представляют собой кадастровую стоимость сельскохозяйственных угодий.

Исходной информацией для проведения таких расчетов служат: урожайность (фактическая) основных сельскохозяйственных культур, сенокосов, продуктивность пастбищ, многолетних насаждений и цены реализации в субъекте РФ, оценочные затраты по основным сельскохозяйственным культурам в субъекте РФ, стоимость валовой продукции с 1 га сельскохозяйственных угодий в среднем по России.

Методика государственной кадастровой оценки земель лесного фонда Российской Федерации (утверждена приказом Росземкадастра от 15.04.2002 г. №П/263).

Методика предназначена для определения кадастровой стоимости земель лесного фонда и предусматривает оценку по трем уровням иерархической классификации территории лесного фонда:

· по зонам и субъектам Российской Федерации; 

· по лесхозам; 

· по участкам земель лесного фонда в границах лесхозов.

Основой для определения кадастровой стоимости земель лесного фонда является расчетный рентный доход (экономический эффект), получаемый в результате их хозяйственного использования.

Расчетный рентный доход определяется суммированием годового дифференциального и годового абсолютного рентных доходов. Дифференциальный рентный доход определяется делением разности между оценочной продуктивностью в денежном выражении и ценой производства древесины на число лет в средневзвешенном обороте рубки. Абсолютный рентный доход устанавливается равный кадастровой стоимости 1 га худших сельскохозяйственных угодий Российской Федерации. Далее годовой рентный доход капитализируется с коэффициентом капитализации 0,02.

Определение кадастровой стоимости участков земель лесного фонда в границах лесхозов проводится на основании базовой кадастровой оценки земель по зонам, субъектам РФ и лесхозам с учетом типов участков лесных земель.

Необходимой информацией для определения кадастровой стоимости земель лесного фонда является: информация по оценочной продуктивности в натуральном выражении и в денежном выражении; оценочные затраты, складывающиеся из фактических расходов лесхозов на восстановление, выращивание, охрану, защиту лесов и управленческие расходы; цена производства древесины; норматив, учитывающий рентабельность производства и равный 1,07; количество лет в средневзвешенном обороте рубки; коэффициент капитализации.

Кадастровая стоимость участков земель лесного фонда в границах лесхозов определяется методом капитализации лесной ренты, отнесенной на единицу площади. Лесную ренту предлагается считать несколькими способами, а именно: либо вычитанием из рыночной цены на древесную продукцию расчетных затрат на производство этой продукции и нормальной прибыли предприятия, либо по результатам торгов на участках лесных земель, выбранных в качестве аналога оцениваемого участка

Методики государственной кадастровой оценки земель водного фонда

В настоящий момент данная методика существует в виде проекта и находится на согласовании в министерствах и ведомствах. При согласовании рассматриваемый в справочнике проект методики может быть изменен.

Методика предназначена для кадастровой оценки земель водного фонда по субъектам РФ. Действие методики не распространяется на оценку земель, покрытых водой внутренних морских вод, территориального моря Российской Федерации и подземных водных объектов.

Основой для расчета показателей кадастровой стоимости земель водного фонда является расчетный рентный доход (экономический эффект), получаемый в результате использования водных объектов различными водопользователями.

В основу оценки расчетного рентного дохода от использования водных объектов положены платежи за пользование водными объектами и платежи за сброс загрязняющих веществ в водные объекты. Далее рентный доход капитализируется с коэффициентом капитализации 0,08.

Необходимой информацией для кадастровой оценки земель водного фонда является: информация о суммах платежей за пользование водными объектами, базовые нормативы платы за сброс загрязняющих веществ в окружающую природную среду и размещение отходов, коэффициенты экологической ситуации и экологической значимости состояния водных объектов, коэффициент капитализации. 

Методика государственной кадастровой оценки земель природоохранного, природно-заповедного, оздоровительного, рекреационного и историко-культурного назначения вне черты поселений в субъектах Российской Федерации

В настоящий момент данная методика существует в виде проекта и находится на рассмотрении в Федеральной службе земельного кадастра. Она предназначена для кадастровой оценки земель, имеющих статус особо охраняемых территорий. При согласовании рассматриваемый ниже проект методики также может быть изменен.

Методика является комплексной и объединяет три методики, предназначенные для оценки трех основных групп земель, объединенных в данную категорию:

· земель природно-заповедного назначения; 

· земель оздоровительного и рекреационного назначения; 

· земель историко-культурного назначения. 

Методика кадастровой оценки земли природно-заповедного назначения рассмотрена в параграфе 3.3.

Методика кадастровой оценки земель оздоровительного и рекреационного назначения.

При проведении кадастровой оценки в субъекте РФ выделяются территории с рекреационными ресурсами всероссийского значения и регионального значения.

При оценке земель с рекреационными ресурсами всероссийского значения по каждому виду объектов оздоровительного и рекреационного назначения отбираются типовые объекты. Оценка производится на основе анализа финансовой информации по типовым объектам посредством выделения из общего дохода от продажи рекреационных услуг его доли, приходящейся на землю, т.е. земельной ренты. Далее земельная рента капитализируется. Объекты, не приносящие доход, например, зеленые пригородные зоны, оцениваются исходя из затрат, необходимых для их создания и эксплуатации.

Земли с рекреационными ресурсами регионального значения определяются путем умножения величины средней кадастровой стоимости земель оздоровительного и рекреационного назначения (всероссийского значения) на поправочные коэффициенты, характеризующие общий уровень цен на землю в данном административно-территориальном образовании и рекреационную привлекательность территории.

Необходимой информацией для оценки являются данные о местоположении и типе объектов оздоровительного и рекреационного назначения, финансовых результатах их деятельности и природно-рекреационной привлекательности территории.

Методика кадастровой оценки земель историко-культурного назначения

Эти земли оцениваются на основе метода соотнесения, т.е. перенесения на них кадастровой стоимости земель садоводческих объединений как категории земель с наиболее развитым рынком земель вне поселений.

Методика экономической оценки лесов (утверждена приказом Федеральной службы лесного хозяйства России от 10 марта 2000 г. №43).

Методика содержит основные принципы и методы экономической оценки участков лесного фонда и лесных земель и предназначена для расчета размера платы, взимаемой за перевод лесных земель в нелесные земли, определения размеров платежей за пользование участками лесного фонда и для оценки хозяйственной деятельности лесопользователей и лиц, осуществляющих ведение лесного хозяйства. После принятия постановления Правительства РФ от 29 апреля 2002 г. №278 "О размере, порядке взимания и учета платы за перевод лесных земель в нелесные и за изъятие земель лесного фонда, устанавливающего базовые размеры платы и правила исчисления платежей, данная методика для этих целей применяться не будет. 

3.3.3. Методика кадастровой оценки земель заповедников

Методика государственной кадастровой оценки земель заповедников (далее - Методика) разработана под эгидой Федеральной службы земельного кадастра России и Федерального кадастрового Центра "Земля" (ФКЦ "Земля"). Данный документ подготовлен во исполнение постановления Правительства Российской Федерации от 25.08.99 г. №945 “О государственной кадастровой оценке земель” и в соответствии с “Правилами проведения государственной кадастровой оценки земель”, утвержденными постановлением Правительства Российской Федерации от 08.04.00 г. №316 “Об утверждении Правил проведения государственной кадастровой оценки земель”. В Методике определяются основные методические принципы государственной кадастровой оценки земель заповедников, методы и порядок проведения работ. Ниже рассмотрены основные принципы, положенные в основу Методики. (Основной ее текст, Приложения с числовым материалом приводятся в ПРИЛОЖЕНИЯХ настоящего Справочника).

Методика предназначена для определения государственной кадастровой стоимости земель заповедников и базируется на определении норматива средней ценности естественных экосистем и его дифференциации на основании важнейших показателей выполнения ими биосферных функций – биопродукционной, климаторегулирующей, водорегулирующей, сохранения биоразнообразия и др.

Данная методика служит для оценки природной составляющей ценности земли, ее свойств, не связанных с производством традиционной продукции (сельскохозяйственной, лесной, промысловых животных и др.). Земли заповедников полностью изъяты из хозяйствования и используются только для выполнения природоохранных и биосферных функций. Задача данной Методики заключается в оценке специфической – "не стоимостной" – ценности девственной природы, ее глобальной роли по поддержанию устойчивости биосферы, которая, тем не менее, имеет реальное экономическое выражение. Данная методика может быть использована для экономической оценки природных (биосферных) функций земель любых категорий, занятых естественными экосистемами, в случаях признания необходимости их охраны.

При проведении государственной кадастровой оценки земель заповедников используются данные государственного земельного кадастра, а также данные по продуктивности растительных сообществ и биологическому разнообразию различных групп биоты.

Основным методическим принципом определения кадастровой стоимости земель заповедников является расчет базовых показателей кадастровой стоимости (норматива средней ценности) земель заповедников под естественными экосистемами на уровне Российской Федерации с последующей его корректировкой по ценности экосистем и уникальности биоразнообразия.

ГКОЗ заповедников осуществляется на трех уровнях:

I уровень – общенациональный – определение норматива средней ценности земель заповедников под естественными экосистемами на уровне Российской Федерации;

II уровень – региональный – определение средней кадастровой стоимости земель по субъектам Российской Федерации;

III уровень – локальный – определение кадастровой стоимости земель по объектам ГКОЗ заповедников в пределах территории субъекта Российской Федерации.

Определение норматива средней ценности земель заповедников под 
естественными экосистемами (I уровень – общенациональный)

Рыночный характер решений об отводе земель под охрану нашел отражение в закономерном увеличении площадей под заповедниками при снижении хозяйственной продуктивности территории. Альтернативная «полезность» охраны экосистем ценится выше того объема продукции, которую на этих землях можно произвести. Тем самым общество само дает экономическую оценку отведенным под заповедники землям.

Норматив средней ценности земель государственных природных заповедников на уровне Российской Федерации определяется по соотношению площади, занимаемой в каждом субъекте Российской Федерации заповедниками, и валовой продукции путем оценки объема продукции, от производства которой общество отказалось при отводе земель под заповедники, и капитализированных фактических затрат на их содержание
.

Исходной информацией для определения норматива средней ценности земель заповедников на уровне Российской Федерации является:

· данные государственной статистики по валовой продукции субъектов Российской Федерации; 

· данные по площади заповедников на территории субъектов Российской Федерации; 

· данные о нормативе затрат на содержание заповедников. 

В результате норматив средней ценности земель заповедников Российской Федерации под естественными экосистемами определен в размере:

С = 83 643 руб. / га

Определение средней кадастровой стоимости земель по субъектам 
Российской Федерации (II уровень – региональный)

Кадастровая стоимость земель заповедников определяется путем применения к величине норматива средней ценности земель заповедников под естественными экосистемами поправочных коэффициентов: базовых, характеризующих выполнение экосистемами на землях заповедников глобальных биосферных функций, и дополнительных, характеризующих уникальность биоразнообразия объектов ГКОЗ.

Кадастровая стоимость земель заповедников определяется по формуле:


[image: image31.wmf]ВВП

у

ц

К

К

K

C

KC

´

´

´

=


где КС – кадастровая стоимость 1 га земель заповедников,

С – норматив средней ценности,

Кц – средний коэффициент ценности экосистемы,

Ку – коэффициент уникальности биоразнообразия,

Кввп – поправочный коэффициент по изменению ВВП страны.

Для расчета средней кадастровой стоимости земель заповедников на территории субъекта Российской Федерации следует использовать значение среднего коэффициента ценности (Кц) экосистем и коэффициент уникальности биоразнообразия (Ку) экосистем для данного субъекта Федерации.

Для учета изменения норматива средней ценности в связи с изменением объема ВВП вводится поправочный коэффициент, отражающий отношение ВВП страны на момент оценки к уровню 1998 г., в ценах которого произведен изначальный расчет.

Определение кадастровой стоимости земель по объектам ГКОЗ заповедников на территории субъекта Российской Федерации (III уровень – локальный)

Кадастровая стоимость земель объекта ГКОЗ заповедников определяется по той же формуле, что и средняя кадастровая стоимость земель заповедников по субъектам Российской Федерации, но с использованием коэффициентов по конкретным экосистемам.

Для расчета кадастровой стоимости земель заповедников следует использовать значение среднего коэффициента ценности (Кц) для того типа экосистем, который представлен на территории заповедника, или аналогичного ему типа экосистемы. При сочетании в границах заповедника нескольких типов экосистем производится определение средневзвешенного значения коэффициента ценности экосистемы.

При отсутствии данных по типам экосистем, представленным на территории заповедника, следует использовать значение коэффициента ценности экосистем для оценочной зоны, в которую входит заповедник.

Определение значения коэффициента уникальности биоразнообразия производится на основе данных о доле видов растений и животных Красной книги Российской Федерации по предложенным в Приложениях 2 и 6 группам растений и животных на территории заповедника по следующей схеме: суммируются доли видов Красной книги (в %) по четырем выделенным группам; полученный результат составляет сотые доли коэффициента, которые прибавляются к единице. Например, если сумма долей видов Красной книги по выделенным группам – 5%, то коэффициент равен 1.05; если сумма долей видов Красной книги по выделенным группам – 54%, то коэффициент равен 1.54, и т.д.

Для определения коэффициента в дополнение к Красной книге Российской Федерации могут использоваться данные Красных книг соответствующих субъектов Федерации, если такие книги существуют.

В случае отсутствия данных о количестве видов, представленных в заповеднике, следует использовать значение коэффициента уникальности биоразнообразия для оценочной зоны, в которую входит заповедник.

Последовательность выполнения работ по определению кадастровой 
стоимости земель заповедников

Первый уровень – общенациональный.

По мере развития системы международных экономических отношений в сфере сохранения живой природы (международные компенсации странам сохраняющим живую природу и глобальную устойчивость биосферы; "долги за природу" – учет расходов по природоохранным проектам в счет погашения внешнего долга страны; рыночные механизмы Киотского протокола по продаже квот на выбросы парниковых газов, связываемых экосистемами и сокращаемых в экономике; трастовые фонды для международной финансовой помощи субъектам, действующим в природных районах с общемировой ценностью, например на Байкале, для компенсации их затрат на дополнительные природоохранные ограничения в деятельности и др.) федеральный орган исполнительной власти, уполномоченный на проведение работ по ГКОЗ, может уточнять и корректировать в установленном порядке норматив средней ценности земель заповедников.
Второй уровень – региональный.

Результаты расчета средней кадастровой стоимости земель заповедников на территории субъектов Российской Федерации могут корректироваться в связи с ежегодным изменением значения ВВП.

Третий уровень – локальный.

Работы третьего уровня выполняются в два этапа.

На первом этапе проводится сбор данных об объектах ГКОЗ по предложенным для дифференциации норматива средней ценности показателям:

· типы экосистем, представленные на территории объекта ГКОЗ; 

· площадь земель под каждым из типов экосистем; 

· доля видов растений и животных, занесенных в Красную книгу любого уровня (федерального, региональных), представленных на территории объекта ГКОЗ.

На втором этапе производится определение кадастровой стоимости земель по объектам ГКОЗ заповедников путем применения к величине норматива средней ценности земель заповедников поправочных коэффициентов.
Глава 3.4. Правовое регулирование оценочной деятельности 

и рекомендации по рыночной оценке земельных участков

3.4.1. Правовое регулирование оценочной деятельности в России

Регулирование вопросов, связанных с оценочной деятельность в Российской Федерации осуществляется целым рядом нормативных документов, к которым относятся: 

a. Федеральный закон «Об оценочной деятельности в Российской Федерации» от 29 июля 1998 г. №135-ФЗ.

b. Стандарты оценки, обязательные к применению субъектами оценочной деятельности, утвержденные постановлением Правительства Российской Федерации от 6 июля 2001 г. №519. 

c. Положение о лицензировании оценочной деятельности, утвержденное постановлением Правительства Российской Федерации в Российской Федерации от 20 августа 1999 г. №932

d. Постановление Правительства Российской Федерации о лицензировании оценочной деятельности от 11 апреля 2001 г. №285. 

Основным документом нормативно-правовой базы оценочной деятельности является Федеральный закон «Об оценочной деятельности в Российской Федерации». Закон состоит из четырех глав, содержащих 26 статей. В первую главу «Общие положения» включены 8 статей, определяющих отношения, регулируемые данным законом, понятие оценочной деятельности, субъекты оценочной деятельности, объекты оценки, права Российской Федерации, субъектов Российской Федерации, муниципальных образований, физических и юридических лиц на проведение оценки, предположение об установлении рыночной стоимости, обязательные случаи проведения оценки. В этой же главе вводится  определение понятия рыночной стоимости. 

Во вторую главу «Основания для осуществления оценочной деятельности и условия ее осуществления» вошли статьи, устанавливающие основания для проведения объекта оценки, обязательные требования к договорам, общие требования к содержанию отчета об оценке объекта оценки, условия признания достоверности отчета, как документа, содержащего сведения доказательного значения, оспоримость сведений, содержащихся в отчете, права и обязанности оценщика, независимость оценщика, а также страхование гражданской ответственности оценщика. 

В состав третьей главы «Регулирование оценочной деятельности» вошли статьи, определяющие порядок установления контроля за осуществлением оценочной деятельности, функции уполномоченных органов, порядок разработки и утверждения стандартов оценки, обязательных к применению субъектами оценочной деятельности, профессиональное обучение оценщиков, регламентация деятельности саморегулирующихся организаций, лицензирование оценочной деятельности и требования к лицензированию.

Перечисленный круг вопросов, охватываемых данным законом, позволяет развивать оценочную деятельность в России и использовать рыночную стоимость при управлении государственной и муниципальной собственностью.

Наиболее важными моментами, зафиксированными в законе, с точки зрения выстраивания механизма использования рыночной стоимости недвижимости в вопросах регулирования земельных и имущественных отношений можно считать:

· определение понятия рыночной цены; 

· введение правила, согласно которому, при проведении обязательной оценки должна применяться рыночная стоимость, за исключением случаев, когда предусматривается применение видов стоимости, определенных стандартами оценки; 

· установления перечня случаев  обязательного проведения оценки; 

· определение в качестве объектов оценки  как отдельных материальных объектов и их совокупности, так и прав на них. 

Стандарты оценки, обязательные к применению субъектами оценочной деятельности, подготовлены в развитие федерального закона «Об оценочной деятельности» и являются первым нормативно-методическим документом, закрепляющим основные понятия в сфере рыночной оценки и процедуру проведения оценки. В частности, Стандартами определена необходимость применения трех методических подходов к оценке рыночной стоимости – затратного, доходного и сравнительного и дано их определение. Установлена процедура обобщения результатов расчета стоимости объекта оценки при использовании различных подходов к оценке и методов оценки.

Однако считать данные стандарты полноценным методическим документом нельзя, так как в нем содержатся лишь самые общие понятия и правила оценки. Вместе с тем развитие рынка недвижимости и соответственно самой оценки настоятельно требуют методического обеспечения работ, связанных с оценкой конкретных объектов. По этой причине Минимуществом РФ, как государственным органом, уполномоченным регулировать оценочную деятельность, развернуты работы по созданию серии  методических документов, касающихся вопросов оценки.

3.4.2. Методические рекомендации по определению рыночной стоимости земельных участков

В настоящее время Минимуществом РФ утверждены Методические рекомендаций по определению рыночной стоимости земельных участков
. Данные рекомендации являются документом, раскрывающим основные положения принятых ранее Стандартов оценки, обязательных к применению субъектами оценочной деятельности, применительно к оценке рыночной стоимости земельных участков.

Целью указанных рекомендаций является создание полноценного в экономическом и правовом отношении методического обеспечения деятельности по оценке рыночной стоимости земли, установление и создание единого понятийного аппарата, а также использование единых процедур, правил и приемов оценки в данной сфере деятельности, позволяющих, во-первых, избегать ошибок при проведении расчетов, и, во-вторых, предъявлять определенные требования как к процедуре оценки, так и к полученным результатам.

Рекомендации определяют основные понятия в области оценки земельных участков, порядок определения рыночной стоимости земельного участка и требования к содержанию отчета об оценке рыночной стоимости земельного участка. В них подробно освещены общие принципы и методы оценки земельных участков, которые могут быть конкретизированы для каждого случая проведения оценки земельного участка в зависимости от наличия необходимой информации, финансовых ресурсов и времени на проведение оценки. В рекомендациях также приведена последовательность действий, позволяющая осуществить оценку рыночной стоимости земельного участка тем или иным методом, и представлены процедуры получения и расчета основных параметров, используемых при определении рыночной стоимости земельного участка, общие требования к оценке земельных участков и требования к содержанию отчета об оценке рыночной стоимости земельных участков.

Рекомендации могут быть применены при оценке рыночной стоимости земель всех категорий, так как представленные в них методы дифференцированы в зависимости от вида использования земельных участков, а не их правового статуса.

Основные принципы и методы оценки рыночной стоимости земельных участков

В основе оценки рыночной стоимости земельных участков лежат исходные положения или принципы оценки недвижимости, адаптированные к целям оценки земли, как самостоятельного элемента объекта недвижимости. Эти принципы условно можно объединить в четыре группы:

Принципы, отражающие позицию пользователя

Принципы, связанные с земельным участком и его улучшениями (зданиями, сооружениями)

Принципы, связанные с рыночной средой

Принцип наиболее эффективного использования. 

Основным принципом оценки земли является принцип остаточной продуктивности, в соответствии с которым стоимость земли формирует рента или остаточный доход, остающийся после оплаты труда, капитала и предпринимательских усилий. Хотя, при оценке рыночной стоимости земельных участков используют те же классические подходы и методы, что и при оценке других объектов недвижимого имущества, существуют некоторые отличительные особенности, вытекающие из приведенного выше принципа остаточной продуктивности.

Так, к особенностям оценки рыночной стоимости земельных участков относится, во-первых, одновременное применение методов, относимых к разным подходам, для выделения части дохода, приходящегося на землю, и, во-вторых, рассмотрение застроенных земельных участков как условно свободных, для выявления или улавливания реального значения земельной ренты, формирующейся в данном месте при наиболее эффективном способе использования земли.

При оценке рыночной стоимости земельных участков используются метод распределения, метод сравнения продаж, метод  капитализации земельной ренты, метод остатка для земли и метод предполагаемого использования. Первые три метода условно относятся к методам сравнительного подхода. Вторые три метода – к методам доходного подхода.

Расчет рыночной стоимости участка земли методом выделения применяется для оценки рыночной стоимости застроенных земельных участков. В соответствии с этим методом рыночная стоимость земельного участка определяется путем вычитания из общей стоимости застроенного земельного участка, рыночной стоимости улучшений. При этом общая стоимость застроенного земельного участка определяется методом сравнения продаж.

Расчет рыночной стоимости участка земли методом распределения также применяется для оценки рыночной стоимости застроенных земельных участков. Он основан на использовании типичных соотношений между стоимостью земли и стоимостью зданий. Стоимость земельного участка определяется умножением на коэффициент, полученный из этого соотношения. Метод используется при наличии данных о продажах застроенных аналогичных образом земельных участков при условии, что известно или может быть рассчитано соотношение стоимости земли и стоимости зданий (сооружений).

Метод капитализации земельной ренты и метод остатка для земли заключаются в преобразовании земельной ренты (остатка от дохода после оплаты всех факторов производства) в некую абсолютную величину, называемую текущей или капитализированной стоимостью.

Метод предполагаемого использования или дисконтирования денежных потоков заключается в вычитании из дисконтированных доходов дисконтированных расходов. Полученная величина приписывается земельному участку и рассматривается в качестве его рыночной стоимости. 

Метод сравнения продаж заключается в подборе аналогов оцениваемого участка с известными ценами продаж и расчете рыночной его стоимости как средневзвешенной значения из скорректированных по отличительным параметрам цен продаж объектов аналогов. 

РАЗДЕЛ 4. Конкретные ситуации и примеры расчетов

экономической оценки биоразнообразия

Глава 4.1. Экономическая оценка биологических ресурсов 

Московской области

Данное исследование выполнено С.Н. Бобылевым, В.Н. Сидоренко и А.В. Стеценко в рамках российского проекта Глобального Экологического Фонда по сохранению биоразнообразия (1999). В основу разработки положена концепция общей экономической ценности (стоимости).

Для расчета ценности биологических ресурсов Московской области оценивались следующие их виды: звери, птицы, рыбы, дары леса, болота, древостой и рекреация. Все они дают свой вклад в прямую, косвенную стоимость и стоимость существования. Поскольку расчет стоимости отложенной альтернативы (потенциальной стоимости), представляющей собой будущую стоимость прямого и косвенного использования сложен и слабо изучен в мировой практике, данная составляющая не учитывалась при расчете общей экономической ценности.

Оценки общей экономической ценности биологических ресурсов Московской области были получены исходя из средних текущих рублевых цен на тот или иной вид продукции, взятых за июль 1999 г. и пересчитанных в доллары США по соответствующему курсу. 

Стоимость прямого использования

Рассчитаем покомпонентное и совокупное значение стоимости прямого использования биологических ресурсов Московской области. Для этого выделим следующие группы природопользования:

1) охота (на зверей и птиц),

2) рыболовство, 

3) сбор даров леса (грибов, ягод, орехов),

4) устойчивые лесозаготовки,

5) торфоразработки.

Другие возможные составляющие, такие как, например, сбор лекарственных растений, меда диких пчел и др. не учитывались в расчетах из-за отсутствия достоверной информации.

Стоимости прямого использования биоресурсов определялись по рыночным ценам на тот или иной ресурс и корректировались с учетом приведенных годовых стоимостей воссоздания, рассчитанных затратным методом по методикам Медведевой О.Е. (1998). Данные методики используют информацию о затратах на воссоздание или воспроизводство численности той или иной популяции на данной территории в питомниках при условии, что воссоздаваемые виды не уничтожены полностью, т.е. имеют своих представителей в экосистемах других регионов.

Охота. В настоящее время на территории Московской области в основном ведется спортивная и любительская охота на зверей и птиц. Объемы охоты на разрешенные виды охотничьих животных оценивались, исходя из осенней численности животных, нормативов добычи в рамках регулирования численности, варьируемых от 10% до 60% в зависимости от видов промысловых животных. Стоимость прямого использования рассчитывалась на основе рыночных цен на мясо и пушнину, по объемам заготовленного мяса, оцененных по среднему весу животных, входящих в молодую и среднюю возрастную группу, и по количеству заготовленной пушнины (количества шкурок). В итоге годовая оценка стоимости прямого использования охотничьих животных составила примерно 1,5 млн долл./год. Однако она может быть потенциально увеличена, по нашим оценкам, как минимум в 4 раза за счет включения стоимости неучтенных в расчетах охотничьих туров, организуемых на территории Московской области, доходов от продажи охотничьих лицензий, охотничьего снаряжения, стоимости проезда охотников до места охоты и объемов нелицензионной охоты.

Рыболовство. Методика расчета годовой стоимости прямого использования рыбных ресурсов во многом аналогична методике расчета стоимости прямого использования для зверей и птиц. Объемы рыболовства в Московской области оцениваются по данным исследований, выполненных лабораторией кадастра животного мира ВНИИ охраны природы и заповедного дела (Каменнова И.Е., Мартынов А.С., 1995), согласно которым среднегодовая добыча рыбы составила 14,3 тыс. т/год. При средней цене 1 долл./кг ежегодная стоимость прямого использования рыбных ресурсов составляет 14,3 млн долл./год.

Сбор даров леса. Расчеты стоимости прямого использования даров леса проводились следующим образом: количество собранных продуктов (175,3 тыс. т/год грибов, 29,2 тыс. т/год ягод, 14,6 тыс. т/год орехов), оцененное лабораторией кадастра животного мира ВНИИ охраны природы и заповедного дела (Каменнова И.Е., Мартынов А.С., 1995), умножалось на их рыночные цены (в среднем грибы – 1 долл./кг, ягоды – 1,5 долл./кг, орехи – 1,5 долл./кг). В результате получается оценка примерно в 416 млн долл./год.

Торфоразработки. Стоимость прямого использования для болот подсчитывалась, исходя из добычи в верховых, переходных и низинных болотах торфа, реализуемого на рынке по средним ценам 2-5 долл./м3. По оценкам авторов ежегодная добыча торфа на территории Московской области составляет примерно 9,7 млн м3/год, что в итоге дает 41,5 млн долл./год.

Лесозаготовки. Стоимость прямого и устойчивого использования древесины определялась по данным Московского Управления Лесами (УЛ) за 1998 г., согласно которым в Московской области отмечались следующие объемы лесозаготовок: расчетная лесосека – 1564,7 тыс. м3/год, фактические рубки – 488,8 тыс. м3/год, рубки промежуточного пользования – 434, 9 тыс. м3/год, прочие рубки – 288,8 тыс. м3/год. Доля хвойных пород от расчетной лесосеки составила 46%, лиственных – 54%, а доля дровяной древесины – 50%. Для расчетов стоимости используется цена обезличенного кубометра древесины, определяемая по отпускным ценам деловой и дровяной древесины (хвойных и лиственных пород). Отпускные цены деловой хвойной и лиственной древесины в июле 1999 г. составили 238 и 119 руб./м3, а средняя цена дровяной низкосортной древесины  равнялась 55 руб./м3. В итоге цена обезличенной древесины составила 114 руб./м3, а стоимость прямого использования леса – 147,7 млн руб. /год или 24,3 млн долл./год.

Рекреационный потенциал Московской области. Стоимость прямого использования рекреационного потенциала Московской области рассчитывалась методом "транспортно-рекреационных затрат" (Бобылев С.Н., 1999), включающих в себя транспортно-путевые затраты, связанные с выездом людей на отдых, и затраты, связанные с оплатой стоимости путевок в санаториях и домах отдыха. При получении оценок рекреационного потенциала были использованы данные Мособлкомстата, московских вокзалов и других организаций.

Учреждения отдыха. Учитывая, что распределение цен на путевки в дома отдыха Московской области является логнормальным со средней ежедневной стоимостью пребывания 10 долл./сутки (в логарифмической шкале), а также учитывая, что годовое количество фактически проведенных койко-дней в учреждениях отдыха составляет в среднем 6,5 млн/год, находим, что Московская область за год получает доход от отдыхающих в размере 123 млн долл./год. По экспертным оценкам данная сумма может быть удвоена за счет неучтенных доходов, получаемых от организации платных стоянок в местах массового отдыха населения и платежей за въезд на территорию природного комплекса, взимаемых в некоторых районах Московской области.

Транспорт. В транспортную составляющую входят расходы населения, связанные с использованием железных дорог, личного транспорта и автобусного парка. По данным московских вокзалов о движении пассажирских потоков и распределению цен по железным дорогам в выходные дни в пределах Московской области рассчитывались затраты населения на проезд, количество которых в среднем – по предположению – составляет 12 за дачный сезон. В итоге транспортно-путевые затраты населения, связанные с поездками по железной дороге до мест отдыха в Московской области, составляют около 1,9 млн долл./год, что представляет собой оценку, заниженную как минимум в 2 раза, поскольку не учитывались пассажиры, садящиеся на поезда на промежуточных станциях, льготники, платящие не полную сумму, и “зайцы”. Затраты населения на проезд на личном транспорте рассчитывались, исходя из затрат на бензин в зависимости от марки автомобиля и характеристик распределения автопотоков и "пробок" по главным автотрассам Москвы и Московской области в воскресные дни (12 поездок к местам отдыха и обратно за сезон). В итоге эти затраты оцениваются в 6 млн долл./год. Расходы населения на проезд в автобусах в Московскую область и обратно рассчитывались с использованием данных о зональном распределении как пассажирских потоков, так и цен на билеты, аналогично варианту с железными дорогами. Итоговая оценка расходов населения на проезд в автобусах составляет около 3 млн долл./год.

В итоге суммарная стоимость прямого использования биоресурсов Московской области составляет 636,1-638,1 млн долл./год.

Стоимость косвенного использования

Расчет косвенной стоимости использования биологических ресурсов Московской области проводился на основе учета годового депонирования СО2, лесами и болотами, водоочистных функций болот и оздоровительного эффекта от рекреации. Поскольку при расчетах учитывались только 3 из 9 возможных косвенных функций биологических ресурсов, то получаемая в результате оценка стоимости косвенного использования биоресурсов Московской области оказывается заниженной как минимум в 2-3 раза.

Годовое депонирование углерода. Оценка годового депонирования углерода в Московской области проводилась уточненным конверсионно-объемным методом (см.: Экономическая оценка биоразнообразия. М., 1999) по данным лесоустройства в Московской области, согласно которым 40% территории области, или 1,8 млн га, занимают земли лесного фонда. Кроме того, для расчетов использовались данные о распределении древостоя по породам, бонитетам, группам возраста и депонировании в нем углерода (0-3 т С/га/год), вычисляемом по годовому изменению запасов древесины. Конечные результаты подсчетов по породам приведены в таблице 4.1.

Таблица 4.1

Подсчет депонированного углерода лесами Московской области

	Порода
	Количество депонированного С, тыс. т/год

	1
	2

	Сосна
	47,6

	Ель
	274,4

	Пихта
	0

	Лиственница
	1,7

	Сосна кедровая
	0

	Итого хвойные
	323,7

	Дуб высокоствольный
	-5,6

	Дуб низкоствольный
	9,3

	Каменная береза
	0


	Прочие твердолиственные
	0,1

	Итого твердолиственные
	3,8

	Береза
	158,8

	Осина
	61,8

	Прочие мягколиственные
	10,6

	Итого мягколиственные
	231,2

	Итого 
	558,7


Предполагается, что углерод также поглощается болотами в количествах, равных объемам депонирования лесами Московской области. Сейчас для болот сложно точно рассчитать "углеродную" оценку, однако имеющиеся исследования говорят о значительности этой цифры. Так, согласно оценкам специалистов в России депонирование углерода болотами и лесной подстилкой в 1,5 раза превышает аккумуляцию углерода лесами (Мартынов А.С., 1999).

Для получения объемов депонирования СО2 необходимо полученные в табл. 1 значения умножить на коэффициент 3,66. В итоге суммарное депонирование СО2 составляет 4,2 млн т/год. Так как, по имеющимся экспертным оценкам, одна тонна углекислого газа в результате действия Киотского протокола может стоить 10-50 долл., то косвенная стоимость использования лесного потенциала и болот Московской области оценивается в 42-204 млн долл./год.

Водоочистительные функции болот
Заторфованность Московской области составляет 5,48% от общей территории, т.е. 2,52 тыс. км2. По имеющимся оценкам низинные болота занимают площадь 78,4 тыс. га, смешанные – 37,8 тыс. га, а верховые – 135,9 тыс. га. Стоимость косвенного использования болот оценивалась по их фильтрующей способности, сравниваемой с фильтрующей способностью промышленной очистной установки (ПОУ) с пропускной способностью в 1500 м3/сут., цена которой в среднем достигает долл.50 тыс., а срок службы - не менее 50 лет. Низинные болота по сравнению с остальными типами болот обладают минимальной пропускной способностью, равной 137 м3/сут./га, т.е. 11 га болота очищают сточные воды эквивалентно одной ПОУ, годовая приведенная стоимость которой составляет 1 тыс. долл. Тем самым низинные болота в Московской области потенциально экономят на очистке воды около 7,1 млн долл./год. Смешанные болота в три раза эффективнее низинных, поэтому стоимость косвенного использования смешанных болот составляет около 10,3 млн долл./год. Верховые болота эффективнее низинных в четыре раза, поэтому стоимость косвенного использования верховых болот может быть оценена в 49,4 млн. долл./год. Таким образом, суммарная стоимость косвенного использования  болот Московской области оценивается приблизительно в 66,8 млн. долл./год.

Оздоровительный эффект от рекреации

Оценка оздоровительного эффекта от активной рекреации рассчитывалась на основе данных лаборатории кадастра животного мира ВНИИ охраны природы и заповедного дела (Каменнова И.Е., Мартынов А.С., 1995), согласно которым число дней временной нетрудоспособности сокращается на 3,5 дня при отдыхе на природе в течение 20 дней. По данным Госкомстата население г. Москвы и Московской области составляет около 15 млн. чел., из которых около 2,7-5,4 млн. чел., т.е. в среднем 4 млн. чел., пользуются рекреационными услугами Московской области. Учитывая количество трудоспособного населения Москвы и Московской области, количество населения, пользующегося рекреационными услугами Московской области и уровень среднемесячной заработной платы, получаем оценку дополнительного дохода за не проведенные на больничном 3,5 дня, составляющую 67,8 млн. долл./год.

В целом стоимость косвенного использования биоресурсов Московской области, оцениваемая как сумма стоимостей депонирования углерода лесами и болотами, очистки воды болотами, а также оздоровительного эффекта рекреации, составляет примерно 176,6-338,6 млн. долл./год.

Стоимость не использования

В экономической ценности Московской области важное значение имеет определение стоимости не использования, в которую входят стоимость существования и стоимость наследования. Стоимость не использования является попыткой экономически оценить довольно тонкие этические, эстетические и иные аспекты, не включаемые в стоимость использования, но отражающие ценность природы как системы, т.е. ценность тех эмерджентных свойств природы (Сидоренко В.Н., 1998), которые не присущи отдельным ее компонентам и которые оказывают влияние на человека. Сюда может входить ценность природы самой по себе, ее эстетическая ценность для человека, долг по сохранению природы перед будущими поколениями, ценность наследия и т.д.

Стоимость существования отражает выгоды индивидуума или общества, получаемые только от знания, что данные товары или услуги существуют. При оценке стоимости существования используются упрощенные экономические подходы, прежде всего основанные на концепции "готовность платить". Также делаются попытки оценок на основе построения "суррогатных" рынков. Кроме того, в последнее время широкое применение нашли социологические методы анкетирования и опросов населения для оценки уникального, туристического и рекреационного потенциала.

Следует отметить, что оценки "готовности платить" существенно различаются в мировой практике в зависимости от среднедушевых доходов населения и их экологической просвещенности, которые во многом зависят от уровня экономического развития отдельных стран. Так, если в развитых странах население готово платить за существование природных комплексов порядка 10-50 долл./чел., то в остальных странах население готово платить не более 1 долл./чел. Согласно российским исследованиям оценка готовности платить составляет около 1 долл./чел. Эту цифру подтверждает исследование, проведенное в Москве с целью определения готовности населения платить за охрану окружающей среды (1999), а также исследование Стеценко А.В. (1999), проведенное на Кольском полуострове (г. Мончегорск). Население Москвы с областью составляет 15 млн. чел., 2/3 которых представлены взрослыми людьми, получающими доход в виде зарплаты, пенсии или социальных пособий. Тогда можно предположить, что стоимость существования природы Московской области составит около10 млн. долл./год.

Указанный результат можно получить и другими косвенными методами, такими как, например, метод транспортно-путевых затрат, выявляющий предпочтения, поскольку затраты на посещение интересующего население природного объекта (например, затраты на проезд, бензин или затраты времени) в определенной степени отражают его рекреационную ценность. При измерении прямой стоимости использования была уже получена оценка транспортно-путевых затрат в размере 11-13 млн долл. что корреспондирует оценке стоимости существования на основе подхода "готовность платить".

Другая составляющая стоимости не использования, а именно стоимость наследования, не учитывалась авторами при расчетах стоимости не использования, поскольку на данном этапе не представляется возможным учесть стоимость сохранения генофонда биоресурсов Московской области. 

В целом, отметим, что для получения адекватной оценки стоимости не использования Московской области перспективно проведение дальнейших междисциплинарных исследований с активным участием социологов.

Оценка и структура общей экономической ценности

Согласно проделанным расчетам общая экономическая ценность биоресурсов Московской области составляет примерно в 823,7-987,7 млн долл./год. Ее структура дана в таблице 4.2. Полученные результаты вполне сопоставимы с оценками общей экономической ценности биоразнообразия и его компонент в различных странах мира. Вместе с тем следует отметить, что при сравнении оценок биоразнообразия в развитых странах и в России, в нашей стране такие оценки объективно меньше в силу более низких уровней дохода, цен и пр. Это, в частности, отражается на отдельных показателях прямой стоимости использования, стоимости существования ("готовности платить"). В дальнейшем, по мере роста экономики и благосостояния населения России экономическая ценность природы и ее услуг, сохранения биоразнообразия может увеличиваться.

Таблица 4.2

Общая экономическая ценность биологических ресурсов Московской области

	Составляющие общей экономической ценности
	Стоимость,
млн долл./год

	Прямая стоимость:
	

	охота
	6

	рыболовство
	14,3

	сбор даров леса (грибов ягод и пр.)
	416

	торфоразработки
	41,5

	устойчивые лесозаготовки
	24,3

	рекреационная деятельность, в том числе:
	134-136

	дома отдыха
	123

	ж/д транспорт
	2-4

	личный автотранспорт
	6

	пригородные автобусы
	3

	Всего:
	636,1-638,1

	Косвенная стоимость
	

	связывание углекислого газа (СО2) лесами и болотами
	42-204

	водоочистные функции болот
	66,8

	эффект для здоровья населения от рекреации
	67,8

	Всего:
	176,6-338,6

	Стоимость не использования (существования)
	

	метод субъективных оценок (готовность платить) или метод транспортно-путевых затрат
	10 / 11-13

	Всего:
	11

	Стоимость отложенной альтернативы
	-

	Итого:
	823,7-987,7


Глава 4.2. Экономическая оценка биологических ресурсов г. Москвы

Для определения экономической ценности всех лесных и лесопарковых зон г. Москвы было решено применить несколько различных способов:
· метод сравнения продаж;

· доходный метод;

· затратный метод.

На основании перечисленных методов были получены следующие оценочные показатели:

· альтернативная стоимость на основе данных о рыночной стоимости прав долгосрочной аренды земельных участков;

· альтернативная стоимость на основе ренты;

· восстановительная стоимость.

При проведении расчетов принималось во внимание условное деление г. Москвы (без Зеленограда) на 47 экономических зон, располагающихся радиально удаленно от центра. Такое деление позволило достаточно детально дифференцировать природные ресурсы г. Москвы с учетом территориального, биологического, социального, историко-культурного и рекреационного факторов, т. к. в особых случаях в зоне выделялись подзоны.

4.2.1. Альтернативная стоимость биоресурсов на основе рыночной 
и рентной оценки 

Определение альтернативной стоимости на основе рыночной оценки основывалась на использовании данных о прямой рыночной стоимости земельных ресурсов г. Москвы. Суть данного оценочного показателя заключается в том, что стоимость какого-либо ресурса рассчитывается, исходя из предположения об его ином, альтернативном, использовании.

Под альтернативным использованием лесных и лесопарковых зон г. Москвы подразумевается их гипотетическая продажа с последующим коммерческим использованием (рубка, застройка, рекреационная деятельность и т. д.). То есть, для определения показателя альтернативной стоимости используется метод сравнения рыночных продаж земельных участков в различных частях города Москвы.

Оценки рыночной стоимости земли на территориях, занятых особо охраняемыми природными территориями (городскими парками и лесопарками), были проведены на основе данных о результатах аукционов продажи прав долгосрочной аренды земли в Москве сроком на 49 лет. Использование сведений о продаже прав долгосрочной аренды обусловлено тем, что в Москве официально прямая продажа земли была запрещена Московским законодательством вплоть до 1999 года. И только с 1999 года планировалось в экспериментальном порядке начать продажу земельных участков в Зеленограде.

В связи с тем, что продажа прав долгосрочной аренды по своему экономическому содержанию является аналогом продажи земли в собственность, то результаты аукционов и были приняты за основу определения рыночной стоимости земли в различных административных районах города. 

Структура альтернативной стоимости на основе рыночной оценки, проведенной по 47 зонам г. Москвы, приведена в таблице 4.3.

                                                                              Таблица 4.3

Альтернативная стоимость лесных и лесопарковых участков 

на основе рыночной оценки и рентной оценки земли в Москве*
	№
	Наименование
	Площадь,

га
	Зона
	Цена, тыс. $/га зоны
	Общая стоимость, тыс. $
	Цена, $/га/год зоны
	Общая стоимость, тыс. $/год

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Лосиный остров (в черте МКАД)
	3308,6
	24-1
	800
	2646880
	14545
	48124

	2
	Лесопарк “Сокольники”
	585,7
	13-2
	1500
	878550
	27272
	15973

	3
	Измайловский лес
	1436,8
	25-1
	690
	991392
	12545
	18025

	4
	Ивановский лесопарк
	10,3
	25-2
	690
	7107
	12545
	129

	5
	Лесопарк “Кусково”
	311,6
	26-1
	690
	215004
	12545
	3909

	6
	Косинский лесопарк
	24,0
	39
	240
	5760
	4363
	105

	7
	Выхинский лесопарк
	27,2
	27-1
	690
	18768
	12545
	341

	8
	Жулебинский лесопарк
	134,6
	27-1
	690
	92874
	12545
	1689

	9
	Лесопарк “Кузьминки”
	946,4
	27-1
	690
	653016
	12545
	11873

	10
	Лес по Соровскому ручью
	6,8
	28
	500
	3400
	9090
	62

	11
	Зябликовский лесопарк
	37,9
	15-1
	1500
	56850
	27272
	1034

	12
	Загорье
	19,4
	28-1
	750
	14550
	13637
	265

	13
	Бирюлевский лесопарк
	160,2
	29-2
	690
	110538
	12545
	2010

	14
	Царицынский лесопарк
	175,0
	29-1
	690
	120750
	12545
	2195

	15
	Лесопарк по р. Котловке
	14,6
	29
	290
	4234
	5272
	77

	16
	Аннинский лесопарк
	19,4
	30-1
	690
	13386
	12545
	243

	17
	Битцевский лес
	1113,8
	31-1
	690
	768522
	12545
	13973

	18
	Лесной массив санатория “Узкое”
	242,0
	31-2
	690
	166980
	12545
	3036

	19
	Бутовский лесопарк северный
	165,6
	40
	260
	43056
	4727
	783

	20
	Бутовский лесопарк южный
	119,5
	40
	260
	31070
	4727
	565

	21
	Бутовский лесопарк центральный
	10,1
	40
	260
	2626
	4727
	48

	22
	Лесной массив в Новокурьянове
	22,9
	43
	260
	5954
	2469
	57

	23
	Ясеневский лесопарк 
	36,5
	31
	400
	14600
	6000
	219

	24
	Лесопарк “Малое Голубино”
	10,3
	31
	400
	4120
	6000
	62

	25
	Голубинский лесопарк
	53,5
	31
	400
	21400
	6000
	321

	26
	Троицкий лесопарк
	17,5
	33
	500
	8750
	9090
	159

	27
	Березовая роща около ул. Ак. Варги
	3,4
	32
	380
	1292
	5908
	20

	28
	Теплостанский лесопарк
	337,0
	32
	380
	128060
	5908
	1991

	29
	Тропаревский лесопарк
	147,3
	33
	500
	73650
	9090
	1339

	30
	Никулинский лесопарк
	10,0
	17
	1000
	10000
	18182
	182

	31
	Юго-западный лесопарк
	97,9
	17
	1000
	97900
	18182
	1780

	32
	Воробьевы горы
	148,0
	7-1
	5000
	740000
	87272
	12916

	33
	Едьник на Рябиновой ул.
	6,6
	34
	500
	3300
	9090
	60

	34
	Троекуровский лес
	20,0
	34
	500
	10000
	9090
	182

	35
	Сосняк на Рябиноаой ул.
	14,8
	34
	500
	7400
	9090
	135

	36
	Матвеевский лес с Кунцевской дачей
	18,3
	34
	500
	9150
	9090
	166

	37
	Солнцевский лесопарк
	40,0
	35
	400
	16000
	7272
	291

	38
	Фили-Кунцевский лесопарк
	251,8

32,2
	19

19-2
	1000

1500
	251800

48300
	13637

18182
	3434

586

	39
	Рублевский лесопарк ул. Ак. Павлова
	7,6
	19
	1000
	7600
	13637
	104

	40
	Рублевский лесопарк ул. Ельнинская
	17,9
	19
	1000
	17900
	13637
	244

	41
	Серебряноборское лесничество (юг)
	222,0
	19
	1000
	222000
	13637
	3027

	42
	Серебряноборское лесничество (сев.)
	55,0
	19
	1000
	55000
	13637
	750

	43
	Серебряноборское лес-во с дачным лесом
	224,0
	19
	1000
	224000
	13637
	3055

	44
	Серебряный бор
	197,0
	19-1
	1000
	197000
	13637
	2687


	45
	Березовая роща в Строгино
	3,4
	19
	1000
	3400
	13637
	46

	46
	Щукинский лесопарк
	23,4
	10
	1000
	23400
	13637
	319

	47
	Всехсвятская роща 
	39,0
	10
	1000
	39000
	13637
	532

	48
	Лесопарк “Покровское-Стрешнево”
	190,0
	11-3
	1000
	190000
	13637
	2591

	49
	Митинский лесопарк
	68,2
	36
	700
	47740
	6545
	446

	50
	Митинский лес по Пятницкому ш.
	13,1
	36
	700
	9170
	6545
	86

	51
	Алешкинский лес
	207,0
	20
	700
	144900
	6545
	1355

	52
	Лесной массив радиополя “Химки”
	47,4
	21
	500
	23700
	6000
	284

	53
	Химкинский лесопарк
	88,2
	21
	500
	44100
	6000
	529

	54
	Коровинский лесопарк
	10,0
	22
	500
	5000
	6000
	60

	55
	Лесопарк “Марк”
	11,4
	22
	500
	5700
	6000
	68

	56
	Дегунинский лесопарк 
	8,4
	22
	500
	4200
	5818
	49

	57
	Долгопрудный лесопарк
	48,3
	38
	240
	11592
	4363
	211

	58
	Лесной массив Северной Водопр-й станции
	29,0
	23
	380
	11020
	5908
	171

	59
	Лесопарковый массив в Северном
	7,3
	22
	380
	2774
	5908
	43

	60
	Северный лесопарк
	110,2
	38
	380
	41876
	5908
	651

	61
	Лианозовский лесопарк
	58,6
	22
	380
	22268
	5908
	346

	62
	Алтуфьевский лесопарк
	77,0
	23
	380
	29260
	5908
	455

	63
	Лесной массив по долине р. Черемянка
	29,0
	23
	380
	11020
	5908
	171

	64
	Медведковский лесопарк
	28,1
	23
	380
	10678
	5908
	166

	65
	Лесной массив детского санатория на р. Ичка
	4,8
	23
	380
	1824
	5908
	28

	66
	Лесной массив д/о “Лось”
	9,3
	23
	380
	3534
	5908
	55

	67
	Лесной массив санатория “Светлана”
	8,4
	23
	380
	3192
	5908
	50

	68
	Основной лесной массив ГБС РАН
	305,0
	12-1
	380
	115900
	5908
	1802

	69
	Дубрава по пр-ду Дубовой рощи у пл. Останкино
	6,3
	12
	380
	2394
	5908
	37

	70
	МСХА им. Тимирязева
	248,7
	11-1
	1500
	373050
	27272
	6783

	71
	Зеленоградский леспаркхоз
	875,4
	41
	260
	227604
	2750
	2407

	
	Итого:
	13 415,9
	
	
	10 428 785
	
	177 967


В результате суммирования альтернативных стоимостей всех земельных участков, занятых парками и лесопарками г. Москвы была получена общая оценка их альтернативной стоимости на основе использования метода сравнения рыночных продаж в размере $10,4 млрд.

Показатель рентной оценки по своему содержанию также является аналогией альтернативной стоимости биологических ресурсов, но полученной с применением другого оценочного метода, а именно доходного или капитализации дохода. Поэтому его можно определить как альтернативную стоимость на основе рентной оценки. 

Определение данного показателя доходным методом проводилось путем капитализации ставок ежегодной аренды земельных участков на территории г. Москвы. При проведении оценки в расчетах использовались ставки арендной платы за землю,  установленные Правительством г. Москвы на 1996 год и зафиксированные в распоряжении мэра г. Москвы №347/1-РМ от 01.10.1996 г. “О мерах экономического регулирования использования земель Москвы”.

На первом этапе был определен общий размер потенциальной годовой арендной платы за земельные участки, занятые лесами и лесопарками города. Размер данной платы определялся по размеру платы, получаемой при сдаче в аренду соседних участков, аналогичных по площади и местоположению. 

Потенциальный размер годовой арендной платы за землю, занятую лесами и лесопарками города, составляет 177,9 млн. $/год.

Однако для сравнения результатов этого показателя с первым было необходимо привести их к одинаковой размерности, так как в первом случае были получены абсолютные значения рыночной стоимости земельных участков, а во втором – значения приносимого ими потенциального годового дохода.

Поэтому вторым этапом работ по получению показателя альтернативной стоимости природных территорий Москвы на основе их рентной оценки стала капитализация потенциальных арендных платежей за занимаемую ими территорию.

Для приведения были использованы три различных коэффициента капитализации: 0,1; 0,02 и 0,012.

Коэффициент, равный 0,1, был взят с учетом среднего значения действующий на сегодняшний день ставки банковского депозита по валютным вкладам  и отражал альтернативную стоимость того капитала, которую бы мы должны были бы разместить в банке для получения ежегодного дохода в размере 177,9 млн. $/год. Итогом применения коэффициента капитализации к показателю ренты стала оценка альтернативной стоимости лесных и лесопарковых массивов, равная приблизительно $1,8 млрд.

Второй коэффициент более приближен к реальной оценке, так как показывает сумму, полученную в результате накопления за 50 лет, то есть сумма ежегодной аренды приводится к 50 годам. Обычно данный коэффициент традиционно применяют в финансовых исследованиях, связанных с оценкой земельных ресурсов и расчетами эффективности их долгосрочного использования. Значения, полученные с использованием коэффициента капитализации 0,02, более точно отражают реальную стоимость земли, как природного ресурса. Произведенные расчеты позволяют сравнивать эти результаты. При использовании коэффициента капитализации 0,02 экономическая оценка альтернативной стоимости лесных и лесопарковых массивов составила около $8,9 млрд.
Наконец, третий коэффициент капитализации был взят, исходя из того, что для полного восстановления экосистемы уничтоженного смешанного леса необходимо приблизительно 80 лет. То есть, если бы в результате сдачи земли в аренду природное сообщество на нем было бы уничтожено, то для восстановления стоимости этой территории потребовался бы период, равный в среднем 80 годам. Соответственно коэффициент капитализации будет величиной, обратной данному периоду, и составит 0,012.

К = 1:80 = 0,012.

Эти же значения были получены и при расчете периода восстановления  лесных экосистем по величине накопления биомассы в разных структурных элементах биоценозов. Последний коэффициент представляется наиболее обоснованным с экологических позиций, так как период выбытия земельных участков под воссоздание на них растительных сообществ требует именно такого периода времени, что связано с неполучением потенциального годового дохода от аренды земли минимум в течение 80 лет. В итоге применения третьего коэффициента была получена величина альтернативной рентной стоимости, равная приблизительно $14,8 млрд.

Для большей наглядности при проведении расчетов оценки стоимости лесных и лесопарковых территорий рентным методом была использована упрощенная формула капитализации ренты без применения техники дисконтирования, то есть учета уменьшения стоимости денег по годам оценочного периода. При проведении более детальных исследований этот момент необходимо учитывать и проводить расчеты с учетом фактора дисконтирования. Очевидно, что применение второго и третьего  коэффициента в результате образовало “вилку”, в которую попало итоговое значение от применения первого метода расчета экономической ценности биоресурсов лесных и лесопарковых территорий г. Москвы.

4.2.2. Восстановительная стоимость 

Наконец, был получен показатель восстановительной стоимости для биологических ресурсов г. Москвы. Его расчет производился затратным методом. Метод восстановительной стоимости является производным от затратного метода. Его применение может в значительной мере способствовать достижению объективных  оценок биологических объектов, не поддающихся, на первый взгляд, денежному измерению. К таким объектам относятся редкие и исчезающие виды животных, городская растительность, природные комплексы и экосистемы в целом, особо охраняемые природные территории.

Оценка биологических ресурсов методом восстановительной стоимости означает, что цена биологических ресурсов определяется условными капитализированными затратами на создание их искусственных аналогов в том же объеме и с тем же набором потребительских свойств, что и оцениваемый природный объект. То есть оценка биологических ресурсов данным методом проводится через измерение затрат, которые бы пришлось израсходовать обществу, чтобы полностью возместить исчезновение данных ресурсов. Можно считать, что путем проведения неких мероприятий можно создать искусственные аналоги естественных биологических ресурсов, например пушных животных на зоофермах, редких животных в питомниках и зоопарках и т.д. Применительно к лесным и лесопарковым территориям это значит, что их оценка должна проводится по величине средств, необходимых на создание таких территорий, то есть закладку парков, лесопарков и уход за ними на протяжении их жизненного периода. При данном подходе применяется принцип условного замещения одних ресурсов (естественных) другими (искусственными).

Основным биотообразующим компонентом лесных и лесопарковых массивов г. Москвы являются деревья. Для получения действительной восстановительной стоимости деревьев на территории г. Москвы использовались данные о стоимости основных видов древесной растительности, приведенные в “Методике оценки стоимости зеленых насаждений и начисления размеров ущерба и убытков, вызываемых их повреждением и (или) уничтожением на территории Москвы”, утвержденной распоряжением мэра г. Москвы №490-РМ от 14.05.99 г.

В результате усреднения данных по древесной растительности стоимость восстановления среднестатистического дерева – с учетом первоначальных затрат и ежегодных затрат на уход – в Москве оказалась равной $417. С учетом того, что  в среднем на одном га леса произрастает 700 деревьев, зная площадь природных территорий, можно посчитать восстановительную стоимость растительных сообществ.

Для того чтобы учесть фауну лесных и лесопарковых массивов были использованы данные о том, что удельный вес животных в общей биомассе экосистемы составляет около 5%. С учетом того, что на территории города не осталось редких и исчезающих видов (называемые так московские виды животных, на самом деле являются редкими только для города, имея при этом обширные ареалы распространения), допустимо считать стоимость животных равной 5% от стоимости растительных сообществ (умножаем все на 1,05).

Для расчета действительной восстановительной стоимости, учитывающей социальную значимость природных сообществ города Москвы, по рекомендации вышеупомянутой методики, к лесным и лесопарковым массивам, находящимся в пределах МКАД, был применен, увеличивающий коэффициент 2,5 (таблица 4.4). Использование данного повышающего коэффициента обусловлено различной обеспеченностью жителей Москвы зелеными насаждениям в разных районах города. Например, в центральных районах города она ниже нормативной в 4 раза, а в среднем по Москве – в 2,5 раза. То есть каждое существующее дерево замещает 2,5 необходимых для нормального жизнеобеспечения горожан. Поэтому стоимость реальных деревьев (действительная восстановительная стоимость) в 2,5 раза выше стоимости выращивания "усредненного" дерева.

В результате применения затратного метода восстановительная стоимость лесных и лесопарковых массивов г. Москвы оказалась равной приблизительно $9,6 млрд.

Таблица 4.4

Восстановительная стоимость лесных и лесопарковых территорий г. Москвы

	№
	Наименование
	Площадь, га
	K
	Стоимость, тыс.$ (площадь х700шт*417$*2,5*1,05)

	1
	2
	3
	4
	5

	1
	Лосиный остров (в черте МКАД)
	3308,6
	2,5
	2535173

	2
	Лесопарк “Сокольники”
	585,7
	2,5
	448785

	3
	Измаиловский лес
	1436,8
	2,5
	1100930

	4
	Ивановский лесопарк
	10,3
	2,5
	7893

	5
	Лесопарк “Кусково”
	311,6
	2,5
	238760

	6
	Косинский лесопарк
	24,0
	0
	7356

	7
	Выхинский лесопарк
	27,2
	2,5
	20843

	8
	Жулебинский лесопарк
	134,6
	2,5
	103138

	9
	Лесопарк “Кузьминки”
	946,4
	2,5
	725168

	10
	Лес по Соровскому ручью
	6,8
	2,5
	5210

	11
	Зябликовский лесопарк
	37,9
	2,5
	29040

	12
	Загорье
	19,4
	2,5
	14865

	13
	Бирюлевский лесопарк
	160,2
	2,5
	122750

	14
	Царицынский лесопарк
	175,0
	2,5
	4503

	15
	Лесопарк по р. Котловке
	14,6
	2,5
	11188

	16
	Аннинский лесопарк
	19,4
	2,5
	14865

	17
	Битцевский лес
	1113,8
	2,5
	853435

	18
	Лесной массив санатория “Узкое”
	242,0
	2,5
	185430

	19
	Бутовский лесопарк северный
	165,6
	0
	50756

	20
	Бутовский лесопарк южный
	119,5
	0
	36626

	21
	Бутовский лесопарк центральный
	10,1
	0
	3095

	22
	Лесной массив в Новокурьянове
	22,9
	0
	7019

	23
	Ясеневский лесопарк 
	36,5
	2,5
	2797

	24
	Лесопарк “Малое Голубино”
	10,3
	2,5
	7893

	25
	Голубинский лесопарк
	53,5
	2,5
	40995

	26
	Троицкий лесопарк
	17,5
	2,5
	13408

	27
	Березовая роща около ул. Ак. Варги
	3,4
	2,5
	2365

	28
	Теплостанский лесопарк
	337,0
	2,5
	258223

	29
	Тропаревский лесопарк
	147,3
	2,5
	112865

	30
	Никулинский лесопарк
	10,0
	2,5
	7660

	31
	Юго-западный лесопарк
	97,9
	2,5
	75015

	32
	Воробьевы горы
	148,0
	2,5
	113403

	33
	Ельник на Рябиновой ул.
	6,6
	2,5
	52308

	34
	Троекуровский лес
	20,0
	2,5
	15325

	35
	Сосняк на Рябиновой ул.
	14,8
	2,5
	11340

	36
	Матвеевский лес с Кунцевской дачей
	18,3
	2,5
	14023

	37
	Солнцевский лесопарк
	40,0
	0
	12260

	38
	Фили-Кунцевский лесопарк
	284
	2,5
	192938

	39
	Рублевский лесопарк ул.Ак. Павлова
	7,6
	2,5
	217613

	40
	Рублевский лесопарк ул. Ельнинская
	17,9
	2,5
	13715

	41
	Серебряноборское лесничество (юг)
	222,0
	2,5
	170105


Продолжение табл. 4.4

	42
	Серебряноборское лесничество (сев.)
	55,0
	2,5
	42145

	43
	Серебряноборское лес-во с дачным лесом
	224,0
	2,5
	171638

	44
	Серебряный бор
	197,0
	2,5
	150948

	45
	Березовая роща в Строгино
	3,4
	2,5
	2608

	46
	Щукинский лесопарк
	23,4
	2,5
	17933

	47
	Всехсвятская роща 
	39,0
	2,5
	29883

	48
	Лесопарк “Покровское-Стрешнево”
	190,0
	2,5
	14559

	49
	Митинский лесопарк
	68,2
	0
	20903

	50
	Митинский лес по Пятницкому ш.
	13,1
	0
	4015

	51
	Алешкинский лес
	207,0
	2,5
	158610

	52
	Лесной массив радиополя “Химки”
	47,4
	2,5
	36320

	53
	Химкинский лесопарк
	88,2
	2,5
	67583

	54
	Коровинский лесопарк
	10,0
	2,5
	7663

	55
	Лесопарк “Марк”
	11,4
	2,5
	8735

	56
	Дегунинский лесопарк 
	8,4
	2,5
	6438

	57
	Долгопрудный лесопарк
	48,3
	0
	14804

	58
	Лесной массив Сев. Водопроводной станции
	29,0
	2,5
	22220

	59
	Лесопарковый массив в Северном
	7,3
	2,5
	5595

	60
	Северный лесопарк
	110,2
	2,5
	84438

	61
	Лианозовский лесопарк
	58,6
	2,5
	44900

	62
	Алтуфьевский лесопарк
	77,0
	2,5
	59000

	63
	Лесной массив по долине р.Черемянка
	20,0
	2,5
	15325

	64
	Медведковский лесопарк
	28,1
	2,5
	21530

	65
	Лесной массив детского санатория на р. Ичка
	4,8
	2,5
	3678

	66
	Лесной массив д/о “Лось”
	9,3
	2,5
	7125

	67
	Лесной массив санатория “Светлана”
	8,4
	2,5
	6438

	68
	Основной лесной массив ГБС РАН
	305,0
	2,5
	233703

	69
	Дубрава по пр-ду Дубовой рощи у пл. Останкино
	6,3
	2,5
	4728

	70
	МСХА им. Тимирязева
	248,7
	2,5
	190565

	71
	Зеленоградский леспаркхоз
	875,4
	0
	268306

	
	Итого:
	13 406,9
	
	9 583 415


Таким образом, анализируя, полученные тремя разными методами, результаты, можно сказать, что все они достаточно близки, то есть экономическая оценка стоимости биоресурсов лесных и лесопарковых массивов г. Москвы приближается к $10 млрд.

Глава 4.3. Стоимостная оценка экосистемных функций лесов на территории Московского региона (Москва и Московская область)
 
В данной главе дается стоимостная оценка экосистемных функций/услуг лесов Московской области. Данную оценку можно также интерпретировать как косвенную стоимость использования лесов в рамках концепции общей экономической ценности. Для лесов дается пример расчета косвенной стоимости на основе их природоохранных и водорегулирующих функций методом замещающих затрат.

Снижение загрязнения атмосферы

Затратный подход (теневой проект) с использованием техники 
дисконтирования

Стоимостная оценка природоохранных функций лесов на территории Московского региона проводится по затратам, которые надо было бы потратить для того, чтобы создать искусственные аналоги, заменяющие функции лесов по очищению атмосферного воздуха.

По оценкам, приведенным в работе Смирнова, Кожевникова, Гаврилова,
 один гектар хвойных лесов задерживает за год 40 тонн пыли, 400 кг сернистого ангидрида, 100 кг хлоридов, 20-25 кг фторидов; соответственно дубовых лесов – 54 тонны, буковых – 68 тонн.

Текущие затраты на очистку воздуха от пыли согласно статистической отчетности по форме 4-ОС составляют 382 руб./тонн
.

Отсюда услуги лесов по улавливанию пыли могут быть оценены:

для хвойных лесов в 40 тонн х 382 руб. = 15 280 руб. за га;

для дубовых – 54 тонн х 382 руб. = 20 628 руб. за га;

для буковых – 68 тонн х 382 руб. = 25 976 руб. за га.

Поскольку в Московской области преобладают хвойные и смешанные леса, условно можно принять в качестве оценочной величины стоимостные параметры, полученные для хвойных лесов - 15 280 руб. за гектар в годовом исчислении.

Для получения значения текущей стоимости (капитализированной величины) функций лесов по очищению атмосферы можно применить прием дисконтирования затрат за бесконечный период времени:

V = Vo/e,

где V – текущая стоимость функций лесов по очищению атмосферы,

Vo – величина экономии текущих издержек по очистке воздуха,

e – ставка дисконтирования (или коэффициент капитализации), равная 0,1.

\Текущая стоимость функций лесов по очищению атмосферы равна:

15 280 руб. / 0,1 = 152 800 руб./га

Снижение эрозии почв

Доходный подход

Согласно данным, приведенным в работе Ю.В. Бабиной и Н.Д. Михайловой
, недобор урожая составляет в среднем:

· на слабосмытых почвах - 10 - 30%;

· на среднесмытых почвах – 30 - 50%;

· на сильносмытых почвах – 50 - 80%.

По некоторым оценкам 1 га природно-антропогенных ландшафтов, в частности лесных экосистем, обеспечивает с вероятностью 80% предотвращение эрозии на 0,5 га.

Это означает, что при урожайности зерновых в центральной части России 14-30 ц/га и средней реализационной цене 270-280 руб./ц (цены 2001-2002 г.) потери урожая снижаются на 0,5 х 22 ц/га х 275 руб = на 0,5 х 6050 руб/га = 3025 руб/га

Таким образом, функции лесных экосистем по защите почв от деградации в годовом исчислении могут быть оценены в 3025 руб./га. х 0,5= 512,5 руб./га.

Соответственно капитализированная стоимость (при ставке дисконтирования равной 0,1) будет равна: 

512,5 руб./га. : 0,1 = 15 125 руб./га
Регулирование речного стока

Затратный подход (теневой проект) с использованием техники 
дисконтирования

Влияние лесной растительности выражается в повышении водности малых рек за счет увеличения речного стока в меженный период.

Зависимость между лесистостью и модулем стока на территории Московской области описывается выражением: 

М = -1,02 + 0,068Л,

где М – модуль стока с 1 кв. км водосборного бассейна, 

Л – лесистость водосборного бассейна. 

Из этого выражения следует, что при увеличении лесистости, например в целом по Московской области с 40% до 41% каждый дополнительный гектар леса дает дополнительно 1, 89 тыс.м3 речного стока в год.

Данная величина может быть оценена через минимальные ставки платы за сверхлимитный забор воды, которые для Московской области составляют 305 руб./тыс.м3. Отсюда дополнительный объем воды, поступающий в систему водообеспечения Московского региона, может быть оценен в 580 руб./га в год. (305 х 1,89 = 580) 
.

Соответственно капитализированная стоимость функций лесов по регулированию речного стока может быть оценена в 580 / 0,1 = 5 800 руб./га.
Суммарная оценка косвенной стоимости использования лесных 
экосистем

Исходя из проделанных расчетов, суммарная капитализированная оценка или текущая стоимость учитываемых функций лесов может быть оценена путем сложения оценок, полученных для трех разных функций, а именно – очищения атмосферы, предотвращения эрозии почв и регулирования стока:

152 800 руб. /га + 15 125 руб./га +5 800 руб./га = 173 725 руб./га

Данная величина получена при использовании ставки дисконтирования, равной 0,1. Она может быть принята за бездисковую ставку, применяемую при оценке коммерческих проектов.

Выбор коэффициента капитализации (или ставки дисконтирования) является наиболее дискуссионным моментом любой стоимостной оценки природных ресурсов, проводимой методом капитализации. При оценке рыночной стоимости земельных участков (а в данном случае оцениваются именно земельные участки с расположенными на них лесными экосистемами) обычно применяется правило американских оценщиков, в соответствии с которым коэффициент капитализации принимается равным удвоенной без рисковой ставке. Это правило направлено на снижение риска потери инвестиций. В качестве без рисковой ставки могут применяться учетные ставки Центробанка России.

Применительно к оценке так называемых общественных благ/полезностей данное правило не приемлемо, так как приводит к  получению заниженных оценок. Обычно в таких исследованиях применяются социальные ставки дисконтирования, соответствующие величине без рисковой ставке вложений по инвестициям или ставки, назначенные государством.

Поэтому при использовании пониженной ставки дисконтирования, равной 0,03, обычно применяемой при оценке природоохранных проектов и эффективности природоохранных мероприятий и соответствующей социальной норме временного предпочтения
, величина стоимостной оценки может значительно возрасти и составить 578 083 руб. /га.

Суммарная косвенная стоимость использования лесов Московской области, выполняющих природоохранные и водорегулирующие функции (они занимают примерно 1/5 или 20% территории области) составляет:

578 083 руб. /га  х 46 тыс. км2 х 0,2 =  531 830 млн.руб

Глава 4.4. Экономическая оценка редких видов по затратам на восстановление

4.4.1. Восстановительная стоимость стерха

Стерх – белый журавль. Журавли – немногочисленная и одна из наиболее уязвимых групп птиц, насчитывающая всего 15 видов. Это семейство занимает в списке исчезающих видов одно из первых мест, т.к. половина его (7 видов) уже сейчас включена в Красную Книгу Международного Союза Охраны Природы (МСОП). 

В настоящее время существуют 3 основных способа сохранения генетических ресурсов планеты:

1) в естественных условиях;

2) в искусственных условиях;

3) при сохранении генов в законсервированном виде.

Вариант сохранения видов в естественных условиях - наиболее предпочтительный, однако для тех видов, состояние популяций которых стало критическим (т.е. не обеспечивающим воспроизводство и естественную убыль особей в природе), необходимы специальные работы по созданию жизнеспособных  популяций путем искусственного разведения таких видов в неволе с последующей интродукцией в природу и даже по восстановлению местообитаний.

У искусственного разведения есть сторонники и противники, ученые еще не пришли к компромиссу, но уже сейчас специалисты приходят к мнению, что необходимо заблаговременно овладевать способом разведения животных в неволе, чтобы затем иметь возможность во всеоружии встречать любые кризисные ситуации. 

В данной конкретной ситуации рассматривается так называемая "биотехнология сохранения", разрабатываемая в Питомнике редких видов журавлей Окского биосферного государственного природного заповедника (ОБГПЗ).

Вехи истории сохранения стерха таковы:

В 1972 г. между Россией и США было подписано двухстороннее Соглашение о сотрудничестве в области охраны некоторых представителей животного мира, в том числе стерха. (В то время представители этого вида журавлей в зоопарках были единичны и не размножались.)

В 1973 г. в США, штате Висконсин, начал свое существование Международный журавлиный фонд (МЖФ).

В 1975 г. на встрече российских специалистов с директором МЖФ Джорджем Арчибальдом была одобрена идея создания генетического банка стерха.

В 1977 г. экспедиция ВНИИ природы собрала в Якутии 12 яиц стерхов на последней стадии высиживания и передала их для инкубирования и разведения в МЖФ. (Стерх или белый сибирский журавль (Grus leucogeranus), эндемик России, гнездится на территории нашей страны только двумя изолированными популяциями в Якутии и в низовьях Оби).

В 1978 г. российскими учеными был зафиксирован факт гнездования стерхов в Тюменской области.

В 1979 г. был создан Питомник редких видов журавлей в составе ОБГПЗ, и в этом же году экспедиция ВНИИ природы передала в питомники ОБГПЗ и орнитопарка Вальероде (Германия) 17 яиц стерха якутской популяции.

В 1981 г. в Питомнике ОБГПЗ было получено потомство от первой пары журавлей, а экспедициями обнаружено несколько гнездовых участков стерхов в бассейне реки Куноват (Тюменская область). 

С 1991 г. на практике начала реализовываться международная программа восстановления угасающей западно-сибирской популяции стерха, где по учетам специалистов осталось всего несколько десятков птиц, путем интродукции выращенных в неволе журавлей в естественные экосистемы.

За это время построены, оборудованы и эксплуатируются летние вольеры и зимние помещения для содержания поголовья взрослых журавлей, инкубаторий, брудер (отдельное от взрослых птиц помещение для выращивания птенцов), кормокухня. Ведется мировая племенная книга журавлей, необходимая для генетической паспортизации птиц, живущих в неволе, во избежание близкородственного скрещивания. Осуществляется регулярный индивидуальный подбор партнеров при формировании размножающихся пар. Освоены искусственное осеменение и криоконсервация (хранение при низкой температуре) генетического материала. Практикуются искусственная (только в инкубаторе), смешанная (частично в гнезде, частично в инкубаторе) и суррогатная (первоначально в гнезде или в инкубаторе, а затем в гнезде приемных родителей) инкубация яиц. (Скорлупа как от неоплодотворенных яиц, так и от вылупившихся птенцов ежегодно пополняет научную коллекцию питомника, насчитывающую уже более 600 образцов.) Апробированы и используются ручной (предполагающий непосредственный контакт с людьми), родительский (в журавлиной семье) и изолированный (с последующим выпуском в природу, а для этого с минимальным присутствием человека) методы воспитания птенцов в неволе. Налажены необходимые санитарные условия и ветеринарный контроль.

В итоге за 20 лет работы питомника от вольерных журавлей получено 691 яйцо, из них вылупилось 270 птенцов и выращено 200 птиц. Часть выращенных птиц передана отечественным и зарубежным питомникам и зоопаркам в долгосрочную аренду для разведения. 52 молодых стерха выпущены в природу, а 29 яиц, полученные от стерхов питомника, подложены в гнезда диких серых журавлей и стерхов в местах гнездования обоих видов в Западной Сибири.

Все вышеперечисленные мероприятия требуют много сил и времени. В настоящее время в мировой практике оценочных работ  используется 3 основных метода:

1) доходный метод;

2) затратный метод;

3) метод сравнения продаж.

Применительно к биоресурсам оптимален метод восстановительной стоимости: он является производным от затратного метода и определяет расходы, связанные с полным восстановлением объекта оценки.

Используя этот метод, была рассчитана для 1999 г., когда в природу было выпущено 9 особей, восстановительная стоимость одного стерха. Она составила примерно 27000 $.

Наглядные количественные показатели сгруппированы следующим образом.

Суммарные расходы, затраченные на выращивание стерхов в 1999 г., сведены в таблицу 4.5.
Таблица 4.5

Итоговые затраты на выращивание стерхов, 

предназначенных для интродукции в природу

	Затраты
	1999 г.

	
	Руб./год
	$/год

	Кормовая база
	3078
	126,8

	Зарплата работникам
	17537
	732

	Обслуживание питомника
	4536,5
	189

	Капитальное строительство
	13018
	544

	Транспортировка в места выпуска в природу
	543043
	22693

	ИТОГО:
	581213
	24285


Расчет стоимости воспроизводства стерха в искусственных условиях, исходя из суммарных затрат и согласно методике, приведен в таблице 4.6.

Таблица 4.6

Оценка восстановительной стоимости стерха в 1999 г.

	Показатель
	Величина

	Полная стоимость разведения стерха в питомнике и транспортировки его в живую природу.
	24285 $ / 9 = 2698 $/особь

	Общая численность стерхов, достаточная для выхода вида из категории исчезающего.
	200 журавлей

	Суммарные затраты на получение пороговой численности (1х2)
	539667 $

	Фактическая численность стерхов в живой природе в 1999 г.
	20 журавлей

	Восстановительная стоимость стерха. (3/4)
	26983 $


Как видим, восстановительная стоимость стерха составляет около 27 тыс.$. Эта цифра отражает затраты на выращивание стерха и возвращение его в природу, она учитывает корма для птиц, зарплату сотрудников и обслуживание питомника, транспортировку птиц в места гнездования диких стерхов.

4.4.2. Восстановительная стоимость зубра

Исследование выполнено О.Е. Медведевой в целях обоснования эффективности программы восстановления популяции зубра, разрабатываемой ВНИИ охраны природы в 1998 г. на основании данных о содержании и разведении зубров Подмосковного зубрового питомника.

Первым этапом работ является определение фактической и пороговой численности животных редкого вида.

Вторым этапом является сбор данных об издержках на разведение редкого вида в неволе.

Третьим этапом является расчет себестоимости получения одной особи животного.

Четвертым этапом работ является расчет восстановительной стоимости зубра популяции, оцениваемой на определенном территориальном уровне – локальный, региональный, в масштабе страны.

Расчет восстановительной стоимости зубра проводится по формуле:


[image: image32.wmf])

(

)

1

(

)

(

Nf

Np

R

T

K

A

C

Vb

´

+

´

´

´

+

=


где Vb – восстановительная стоимость вида;

C – текущие издержки по разведению зубра;

R – норма отдачи на капитал по альтернативным инвестициям (норма прибыли);

А – норматив амортизации основных фондов (возврата капитала, включая родительское стадо); рассчитывается как величина обратная сроку экономической жизни последних; 

K – стоимость создания основных фондов (включая родительское стадо);

Т – период достижения животным половозрелого возраста;

R – нормативная прибыль;

Nf – фактическая численность животных;

Np – численность, достаточная для выхода животного из состояния редкости в границах оцениваемой территории (пороговая численность).
В расчетах принято:

· Родительское стадо составляет зубры старше 3-х лет. 

· Средний репродуктивный период одного животного составляет 10 лет. 

· Балансовая стоимость племенного зубра составляет 2550 руб. 

· Норматив амортизации на ремонт основного стада определяется как величина обратная среднему репродуктивному периоду зубров и составляет 10%. В животноводстве применяется более высокий норматив амортизационных отчислений – 25% по крупному рогатому скоту. 

· Норматив амортизации по основным фондам принят в размере 8% (рекомендуемая величина эффективности капитальных вложений в природоохранной сфере). 

· Нормативная прибыль принимается равной 15%.

Расчеты проведены в ценах 1989 года. 

Исходные данные, используемые в расчетах:

	Родительское стадо
	голов
	30

	Балансовая стоимость 1 зубра родительского стада
	тыс.руб./ гол.
	2,55

	Норматив амортизации на ремонт стада
	%
	10

	Балансовая стоимость основного стада
	тыс.руб.
	76

(30 х2,55)

	Стоимость строительства основных фондов питомника (сетка, производственные и жилые дома, подсобные помещения и др.)
	тыс.руб.
	300

	Текущие затраты по содержанию зубра старше 3-х лет
	руб./ гол.
	760

	Годовой выход телят
	голов
	10

	Расчет стоимости получения теленка

	Текущие издержки по содержанию родительского стада
	тыс.руб.
	22,8

	Амортизационные отчисления на восстановление основных фондов 
	тыс.руб.
	24

(300х0,08)

	Амортизационные отчисления на ремонт стада
	тыс.руб.
	7,6

(76х0,1)

	Итого затрат на получение 10 телят
	тыс.руб.
	54,45

	Итого затрат на получение 1 теленка
	тыс.руб.
	5,45

(54,4:10 х1000)

	Текущие издержки по содержанию теленка в возрасте до 4-х лет
	руб.
	500

	Издержки по содержанию теленка в течение 2-х лет
	тыс.руб.
	1,0

	Стоимость получения телят в возрасте до 3-х лет
	
	6,4

(5,4+1,0)

	Стоимость получения телят в возрасте до 3-х лет с учетом нормативной прибыли
	
	7,36

(6,4х1,15)

	Фактическая численность зубра в 1991 г. в вольных популяциях
	голов
	1460 

	Пороговая численность для территории страны в целом (численность при которой можно открывать охоту) 
	голов
	10000

	Отношение пороговой численности к фактической
	
	6,85

	Восстановительная стоимость вида с учетом его редкости 
	тыс.руб.
	50,4

(7,36х6,85)


В приводимом примере не учтены затраты по расселению и интродукции зубра. Однако они требуют своего досчета при более детальной оценке стоимости вида.

Стоимостные оценки, полученные для регионального уровня, например, для области, могут быть значительно ниже, так как пороговая численность будет ниже, чем для страны в целом.

Это обстоятельство надо учитывать при оценке эффективности программ, связанных с восстановлением популяций животных, имеющих хозяйственное использование.

Глава 4.5. Влияние экологического фактора на стоимость недвижимости 

4.5.1. Использование метода гедонистического ценообразования 
в городе (на примере Сан-Франциско (США) и Москвы)

В качестве примера, показывающего связь между затратами на охрану природы и выгодами, которые можно получить от них, следует привести ситуацию с увеличением стоимости земли после создания парка в одном из районов Сан-Франциско. Сан-Франциско – крупный деловой и торговый центр на тихоокеанском побережье Соединенных Штатов Америки.

Парк был разбит в прибрежной зоне на месте бывшей военно-морской базы. Для того чтобы довольно узкой полоске земли на берегу океана придать вид естественного для этого места ландшафта, было проведено благоустройство территории «наоборот»: был снят асфальт, демонтирована автозаправочная станция, восстановлена естественная растительность, разбиты небольшие лагуны. Все работы по приведению территории в состояние близкое к естественному стоили около 34 млн. долларов. Что это дало городу? Если не упоминать о таких вещах, как получение еще одного места отдыха для жителей со всеми вытекающими отсюда социальными и экономическими эффектами, то это затратное, на первый взгляд, мероприятие обеспечило возможность увеличения доходов местного бюджета практически на сумму произведенных затрат, причем ежегодно. Произошло это следующим образом. Стоимость земли и жилых домов в этом районе после создания парка резко возросла и достигла почти 20-30 млн. долларов за гектар. Это, в свою очередь, привело к увеличению налогооблагаемой базы при определении налога на недвижимость - в США такой налог устанавливается в процентах от рыночной стоимости недвижимого имущества. Расчеты показывают, что при действующей ставке налога 1,2% объем потенциальных налоговых поступлений в местный бюджет с территории непосредственно примыкающей к парку общей площадью 150 гектар должен составить не менее 45 млн. долларов ежегодно:

150 га х $ 25 000 000 х 0,012 = $ 45 000 000

Для иллюстрации реальной экономической значимости экологического фактора в нашей стране можно привести пример с противоположным эффектом для Москвы. То есть эффектом снижения стоимости недвижимости. 

Так, рыночная стоимость квартир в Москве колеблется в среднем  от 400 до 1500 долларов США за квадратный метр. В районах с худшей экологической ситуацией на юго-востоке города рыночная стоимость типового жилья в среднем равна 400-450 долларов за квадратный метр. В западных и юго-западных районах города с лучшей экологической обстановкой и на таком же расстоянии от центра  данная величина составляет  уже около 600-700 долларов за квадратный метр.


600-700 $/м2


Москва


400-450 $/м2

Соответственно разница, обусловленная представлениями Москвичей о состоянии окружающей среды составляет 200-250 долларов за квадратный метр. При ежегодном вводе в эксплуатацию около 750 тыс. м2 жилья в юго-восточных районах города только прямые ежегодные потери городского бюджета можно оценить в 150 млн. долларов США (750 х $200 = $150 000), что по объему равно сбору от всех земельных платежей в Москве (аренда, земельный налог и право выкупа долгосрочной аренды). 

4.5.2. Использование метода гедонистического ценообразования 
для реализации экономических методов охраны зеленых насаждений в городе 
(на примере Москвы)

В качестве иллюстрации использования метода гедонистического ценообразования при создании и обосновании экономических методов защиты природы в городе можно привести результаты исследования по обоснованию повышения ставок арендной платы за землю, на величину, обусловленную влиянием зеленных насаждений на стоимость земли
. Исследование было выполнено по заказу Правительства Москвы для дифференциации ставок платы за земельные участки, расположенные на территориях  Природного комплекса
 в целях нахождения средств на содержание существующих городских парков и лесопарков. Для этого был определен стоимостной вклад «природной компоненты», а именно зеленых насаждений в рыночные цены продажи прав долгосрочной аренды земельных участков в г. Москве и на этой основе рассчитаны величины дополнительной составляющей арендной платы.

Результаты исследования реализованы и утверждены Постановлением Правительства Москвы от 12.02.02 г. №107. 

Характеристика системы платежей за землю в Москве

Действующая система платежей за землю на территории Москвы включает 3 вида платежей – арендную плату, земельный налог и  плату за право заключения договора аренды (выкуп прав долгосрочной аренды).

Первые два вида платежей являются нормативными величинами и определяются по директивно установленным фиксированным ставкам и корректируются только коэффициентами инфляции. Третий вид платежей определяется по результатам аукционных торгов, представляет собой рыночную цену продажи прав долгосрочной аренды земельных участков в Москве и по своему экономическому содержанию может рассматриваться как «эквивалент» рыночной стоимости земли в городе.

Применяемые в настоящее время в Москве ставки арендной платы за землю дифференцированы по 69 территориально-экономическим оценочным зонам и 31 подзоне повышенной ценности, в т.ч. по 26 – на территории Природного комплекса.

Содержание работы

При дифференциации ставок арендной платы за землю на территории природного комплекса эксперты исходили из следующих предположений:

· Наличие зеленых насаждений повышает стоимость земельных участков. 

· Данное повышение должно быть отражено в ставках арендной платы за земельные участки, расположенные на территории Природного комплекса, пропорционально их вкладу в рыночную стоимость земли, и часть арендной платы, соответствующая этому повышению должна использоваться на цели связанные с охраной и воспроизводством зеленых насаждений. 

На первом этапе работ была определена стоимость земельных участков в разрезе территориально оценочных зон методом капитализации применяемых в них ставок арендной платы без учета категорий арендаторов. В качестве периода капитализации применялся срок долгосрочной аренды на территории г. Москвы – 49 лет.

Далее была установлена зависимость между капитализированной стоимостью земельных участков и рыночной стоимостью продажи прав долгосрочной аренды, определены факторы, влияющие на стоимость земли в городе.

Следующим этапом стало определение в количественном измерении такого фактора, как наличие зеленых насаждений на территории Москвы. За такой показатель была принята доля площади территориально-экономической оценочной зоны, занятая зелеными насаждениями (или удельный вес зеленых насаждений в общей площади оценочной зоны (рис. 1). Далее было построено уравнение регрессии, позволяющее выделить в рыночной стоимости земли долю, приходящуюся на зеленые насаждения, а также рассчитана величина этой доли для каждой оценочной зоны (подзоны): 


[image: image33.wmf]i

i

i

l

P

r

438

6538

1926

+

+

-

=

,

где li – ранжированная удаленность зоны от центра города (и принимающая значения от 0,6 до 20);

ρi – доля площади территориально-экономических оценочных зон, занятая зелеными насаждениями и принимающая значения от 0 до 100%.
Было установлено, что «стоимостной вклад» природной компоненты в среднерыночные цены прав продажи долгосрочной аренды и соответственно в рыночную ставку арендной платы в среднем по городу составляет 7-10%.

Стоимость земли, рассчитанная методом капитализации ставок арендной платы, установленных Правительством Москвы, оказалась в 4-8,5 раз ниже по сравнению со среднерыночными ценами прав продажи долгосрочной аренды. Это означало, что величина дополнительной арендной платы за земельные участки, расположенные на территории Природного комплекса может быть определена как некая доля от разницы между рыночной стоимостью земли и капитализированной арендной платой за земли, занятые зелеными насаждениями, преобразованная затем в годовой платеж, обеспечивающий через 49 лет накопление данной разницы. То есть, величина этой доли должна соответствовать «стоимостному вкладу» зеленых насаждений в разницу между «рыночной» ставкой арендной платы (платой, обеспечивающей через 49 накопление суммы, равной рыночной стоимости земли) и ставкой арендной платы, установленной Правительством Москвы, по территориально-экономическим оценочным зонам.

По проведенным расчетам средняя рыночная цена 1 га земли, занятой зелеными насаждениями, составила $438 тыс., а средняя величина стоимости земли, рассчитанной методом капитализации установленной арендной платы, составила – $124 тыс. за 1 га. Среднее значение дополнительной величины, обусловленной влиянием зеленых насаждений, в рыночной стоимости земли по сравнению со стоимостью земли, определенной как капитализированная арендная плата, оказалось равным $314 тыс. за 1 га. Исходя из этого соотношения, была рассчитана дополнительная величина средней годовой ставки арендной платы за 1 га озелененных территорий Москвы, равная 314 / 32,051 = $9,796 тыс., где 32,051 – коэффициент капитализации.

[image: image34.png]


Рис. 4.1. Доля площади территориально-экономических оценочных зон (подзон), 

занятая зелеными насаждениями (ρi), %

Данная величина была дифференцирована по доле площади зеленых насаждений в территориально-экономических зонах (пропорционально отклонению от средней величины) и квалифицирована как величина дополнительной составляющей арендной платы, связанной с рыночной корректировкой стоимости земельных участков, расположенных на территории Природного комплекса Москвы.

После принятия постановления Правительства Москвы, утверждающего размеры дополнительной составляющей арендной платы в разрезе территориально-экономических зон, то есть, начиная с 2002 года, размер ежегодной арендной платы за земельные участки, расположенные в границах территорий Природного комплекса Москвы будет рассчитываться путем суммирования арендной платы, определенной в соответствии с ранее принятыми нормативными актами и дополнительной ее составляющей, обусловленной  влиянием зеленых насаждений на стоимость земли в Москве.

Введение дополнительной составляющей арендной платы, обусловленной природной компонентой, позволит городским властям частично «подтянуть» ее величину к рыночной стоимости земли и увеличить поступления в городской бюджет на 300 млн. рублей ежегодно. И это при том, что рассчитанная таким образом арендная плата не может превышать сумму платы за предыдущий год более, чем на 2% без учета коэффициента индексации из-за ограничения роста земельных платежей в Москве.

Но увеличение земельных платежей ради увеличения доходов бюджета не было целью разработанного документа.

Средства, полученные от установления дополнительной арендной платы с землепользователей, занимающих ценные в экологическом отношении земли должны в полном объеме направляться на содержание городских парков и иных озелененных территорий, включая бесхозные территории, площадь которых составляет более трети всей территории Природного комплекса Москвы. Таким образом, с принятием постановления Правительства Москвы возник первый и пока единственный в России прецедент учета экологического фактора в городской земельной политике. Указанным постановлением частично реализован принцип «пользователь платит», позволяющий оплачивать содержание и создание городских озелененных территорий за счет расположенных на них землепользователей.

Предложенный механизм учета экологического фактора при формировании земельных платежей может стать реальным инструментом реализации новой экологической политики в городах, основанной на разумном сочетании экономических и экологических принципов в городском землепользовании.

Глава 4.6. Оценка стоимости существования на основе подхода 
"готовность платить"

В 1999 г. Маркетинговым информационным центром по заказу Правительства Москвы был проведен социологический опрос, позволяющий судить о готовности москвичей делать пожертвования на экологию города, включая пожертвования на парки и скверы
.

В результате исследования оказалось, что в качестве возможного пожертвования на экологию без ущерба для бюджета московской семьи наиболее часто назывались суммы – до 30 рублей (22% опрошенных и 30-50 рублей (25% опрошенных) с периодичностью пожертвований от 1 до 2-х раз в год. Размер пожертвований 50-100 рублей готовы были делать только 8,4% семей, а свыше 100 рублей – только 2,4% (рис. 4.2).


[image: image35.wmf]0

5

10

15

20

25

30

До 30 руб.

30-50 руб.

50-100 руб.

Свыше 100

руб.

Респонденты


Рис. 4.2. Возможный размер пожертвований московской семьи 

на содержание парков и скверов

При этом готовность делать пожертвования на содержание парков и скверов у москвичей оказалась существенно ниже, чем готовность делать абстрактные пожертвования для охраны окружающей среды. Около 50% опрошенных готовы делать пожертвования на содержание парков и скверов, тогда как абстрактные пожертвования готовы делать только 40%.

Имея эти данные можно следующим образом оценить стоимость существования московских парков
.

Население Москвы – около 9 млн. человек

Среднее количество семей – 3 млн. семей

Из них готовы жертвовать на парки – 1,5 млн. семей.

Периодичность пожертвований – 1,5 раза в год

Средневзвешенный размер пожертвований одной семьи можно оценить:

30 руб.х 0,22 + 40 руб.х 0,25 + 75 руб.х 0,08 + 100руб. х 0,02 = 24,6 руб.

Объем пожертвований в пересчете на все семьи, готовые жертвовать на содержание парков и скверов:

24,6 руб. х 1,5 млн. = 36,9 млн.руб.

Таким образом, стоимость существования московских парков и скверов, определенную методом «готовность платить» можно оценить в следующую сумму при ставке капитализации 0,1:


[image: image36.wmf]руб

млн

e

Vo

Vo

V

t

.

277

]

1

)

1

,

0

1

[(

9

,

36

9

,

36

]

1

)

1

[(

5

,

1

=

-

+

+

=

-

+

+

=


или $11 млн.

где V – капитализированная оценка городских парков;
Vo – оценка городских парков в годовом исчислении;

е – коэффициент капитализации, принимается равным 0,1;
t – периодичность, с которой москвичи готовы жертвовать на содержание парков, равна 1,5 годам. 
В пересчете на 1 га эта величина составит около 21 млн. рублей или $0,845 млн.

Если применить коэффициент капитализации, равный 0,03, то величина оценки возрастет до 850,8 млн. рублей или $33,8 млн. 

Глава 4.7. Экономическая оценка туристско-рекреационных ресурсов 

Тункинского национального парка
Проведена экономическая оценка туристско-рекреационных ресурсов Тункинского национального парка
. Тункинский национальный парк находится на юго-западе Республики Бурятия и, покрывая территорию в 1183 тыс. га, является одним из крупнейших национальных парков России. Национальный парк предназначен для сохранения и развития уникальной природной среды Тункинской долины. Он образован в 1991 г. на основании Постановления СМ РСФСР №282 от 27.05.1991 г. и полностью охватывает территорию одноименного района. Данный факт является уникальным случаем в практике организации национальных парков, как в России, так и за рубежом. Фактически деятельность парка началась с 1994 г. после объединения с лесхозом. Расположение на стыке двух зон Окино-Саянской горнотаежно-гольцовой и Хамар-Дабанской горнотаежнокотловинной обеспечивает большой разброс ландшафтов: от степей Северной Монголии до альпийских лугов и нивального пояса, и определяет значительное видовое разнообразие, максимальную репрезентативность и редкость флоры и фауны национального парка.

При определении экономической оценки туристско-рекреационных ресурсов Тункинского национального парка за основу взята концепция общей экономической ценности (стоимости). В работе рассчитывается величина прямой стоимости использования туристско-рекреационного потенциала по отдельным компонентам в национальном парке “Тункинский”:

1)
Рекреационные услуги;

2)
Туризм;

3)
Дары леса (грибы, ягоды, орехи);

4)
Охота (мясо и шкурки).

Экономическая ценность национальных парков определяется значимостью их рекреационных ресурсов, поскольку основной функцией парковых территорий является рекреационная деятельность. Для экономической оценки туристско-рекреационных ресурсов Тункинского национального парка за основу взят метод “транспортно-рекреационных затрат”, включающих в себя транспортно-путевые затраты, связанные с выездом людей на отдых, и затраты, связанные с оплатой стоимости путевок в санаториях и домах отдыха. Показатель транспортно-путевых затрат учитывается только в прямой стоимости использования. 

Рекреационные услуги

По данным обследования в Тункинском национальном парке насчитывается 70 действующих учреждений отдыха: один бальнеологический и горноклиматический курорт федерального значения – “Аршан”, водолечебница республиканского значения “Нилова Пустынь”, 2 здравницы, 64 пансионата и дома отдыха. По учреждениям отдыха имеются некоторые данные статистического учета, такие как количество отдыхающих, стоимость путевок, курсовок, продолжительность пребывания и т.д. Так как имеющиеся статистические данные не в полной мере отражают реальную посетительскую нагрузку Тункинского национального парка, в работе был использован метод экспертной оценки. В качестве экспертов привлечены специалисты отдела рекреации и туризма Тункинского национального парка, специалисты планово-экономического отдела администрации Тункинского района, сотрудники Аршанской сельской администрации, работники пансионатов и домов отдыха и другие. Всего в качестве экспертов выступило около 30 человек.

При экономических расчетах во внимание принимались следующие условия:

· при расчетах количества отдыхающих за год учитывалось, что некоторые санатории и пансионаты имеют круглогодичный режим функционирования; 

· 100%-ная заполняемость всех средств размещения наблюдается в летний пиковый сезон (90 дней). В остальное время года (приблизительно 275 дней) – 80% заполняемость учреждений отдыха. 

· средняя продолжительность пребывания в сутки определялась отдельно по каждой рекреационной местности в зависимости от особенностей предоставляемых рекреационных услуг; 

· общая емкость всех учреждений отдыха составляет 3329 койко-мест; 

· при определении количества отдохнувших за год за основу были взяты данные, представленные учреждениями отдыха. Однако в связи с неполнотой представленных данных и отсутствием учета по отдельным объектам рекреации общее количество отдохнувших за год по всем учреждениям отдыха определялось на основе экспертных оценок; 

· определение стоимости пребывания в сутки на одного человека производилось на основании финансовых показателей, представленных учреждениями отдыха. Учитывая неполноту данных и несущественный разброс цен по учреждениям отдыха в рекреационных местностях Аршан и Нилова Пустынь, была рассчитана средняя величина стоимости пребывания в сутки. В связи с отсутствием данных стоимость пребывания по рекреационным местностям Жемчуг и Хонгор-Уула была получена на основе экспертных оценок. При этом в эту стоимость не включается плата за питание в виду отсутствия его организации. В качестве примера в таблице приведен расчет прямой стоимости использования бальнеологической курортной местности Нилова Пустынь. 

Таблица 4.7

Прямая стоимость использования бальнеологической курортной местности 

Нилова Пустынь

	№ п/п
	Название 
	Вместимость, человек
	Средняя продолжительность пребывания, сутки
	Стоимость в сутки, руб.
	Количество отдохнувших за 

2001 г., человек
	Прямая стоимость использования,

 тыс. руб.

	1
	КБЛ "Нилова Пустынь"
	325
	12
	135
	2644
	2990

	2
	п-т "Энергетик"
	26
	14
	160
	330
	724,2

	3
	п-т "Куйбышевский"
	90
	14
	480
	600
	4000

	4
	п-т "Горняк"
	10**
	12
	80
	146
	168,8

	5
	п-т "Свирск"
	20
	14
	140
	65
	127,4

	6
	п-т "Черемхово"
	48
	14
	95
	418
	394

	7
	п-т "Мегет"
	28**
	14
	130
	182
	334

	8
	п-т "Радон"
	60
	14
	200
	650
	590

	9
	п-т "Автомобилист"
	15
	10
	195
	135
	263,25

	10
	п-т "Авиазавод"
	50
	15
	450
	300
	2025

	11
	п-т "Братский"
	100
	14
	180**
	2200
	5544

	12
	п-т "Геолог"
	не функ-т
	-
	-
	-
	-

	13
	п-т "Таможня"
	не функ-т
	-
	-
	-
	-

	14
	п-т Комбикормового завода
	не функ-т
	-
	-
	-
	-

	15
	п-т "Лесников"
	45*
	14
	180**
	292
	735,84

	16
	п-т "Саянский"
	45*
	14
	180**
	292
	735,84

	
	ИТОГО:
	862
	
	
	8254
	18632,33


Аналогичные расчеты по другим местностям позволили получить суммарную оценку прямой стоимости использования рекреационных услуг по всем рекреационным местностям в размере 160 млн. рублей (таблица 4.8).

Таблица 4.8

Общая прямая стоимость использования по рекреационным местностям

	№ п/п
	Название рекреационной местности 
	Вместимость, чел.
	Средняя продолжительность пребывания, сутки
	Средняя стоимость пребывания в сутки, руб.
	Количество отдохнувших за 2001 г., чел.
	Стоимость использования, тыс. руб.

	1
	Аршан
	2021
	12
	140
	38726
	136977,8

	2
	Жемчуг
	296
	7
	50
	3848
	1466,3

	3
	Нилова Пустынь
	862
	14
	180
	8254
	18632,3

	4
	Хонгор-Уула
	150
	12
	150
	1681
	3025,8

	
	ИТОГО:
	3329
	
	
	52509
	160102,2


Туризм

На территории национального парка функционируют 4 многодневных тура, 6 автобусных и 2 пеших маршрута. Туристические ресурсы оценены исходя из прейскуранта цен на маршруты, длительности тура и количества туристов. Количество туристов определялось экспертным путем, учитывая сложность маршрута по каждому туру. Общая сумма транспортных расходов посетителей парка по всем видам транспорта составляет 13969,1 тыс. руб. Также при подсчетах прибыли учитывалась общая сумма платы за въезд на территорию национального парка, которая в 2001 г. составила 216,2 тыс. руб. Общая прибыль от туризма составила около 30 млн. руб.

Дары леса

Оценка продуктов побочного пользования в Тункинском национальном парке фактически не производится. Поэтому при оценке использовались учетные данные коопзверопромхоза, функционировавшего до организации национального парка. Основными продуктами побочного пользования являются: кедровый орех, брусника, грибы. Также возможен сбор голубики, черники и т.д. Однако из-за отсутствия учета оценка невозможна. 

Средняя годовая урожайность кедрового ореха равна 1,2 тыс. т. Оптовая цена ореха на местном рынке составляет в среднем 15 руб. Соответственно ежегодно может быть получено этого продукта на 18000 тыс. руб.

Средняя урожайность брусники – 142680 кг. Стоимость 1 кг этой ягоды на рынке 25 рублей. Значит, доход от сбора составит 3567 тыс. руб. Эта цифра не является конечной, поскольку объем сбора ягоды зависит от урожайности года.

Средняя годовая урожайность грибов – 620 тыс. кг. Наибольшей популярностью пользуются маслята, грузди и рыжики, средняя стоимость которых 10 руб. за 1 кг. Итак, за год заготавливается грибов на 6200 тыс. руб. Однако и этом случае большое значение имеет урожайность года. Кроме этого в парке произрастают такие ценные грибы, как белый гриб, лисички, шампиньоны. Однако данные по их сбору отсутствуют и трудно провести их оценку. Очень ценным дикоросом, пользующимся большой популярностью населения, является черемша. Ее сбор осуществляется с середины мая до конца июня. В парке заготовителями лесничества собирается за сезон около 1 тонны черемши. Стоимость 1 кг черемши – 20 руб. Выгода составляет 20 тыс. руб. 

Таким образом, общая стоимость побочных продуктов может составить 28 млн. руб. Следует сказать, что данный показатель несколько занижен, так как учитываются не все виды побочного пользования. 

Охота

Экономическая оценка прямой стоимости охотничье-промысловых ресурсов определялась по учету отстрела и отлова промысловых животных. В настоящее время на территории Тункинского национального парка охотничий промысел ведется строго на основе данных об учете численности промысловых животных. Отделом по охране животного мира национального парка ежегодно проводятся биотехнические мероприятия, в частности, осуществляется учет и регулирование численности диких животных. Отстрел и отлов промысловых животных производится по лицензии в порядке регулирования численности в установленном количестве. По копытным животным  расчеты прямой стоимости использования основаны на рыночных ценах на мясо 1 доллар за килограмм ($/кг) и средних показателях веса промысловых животных. Для кабарги бралась стоимость мяса без учета стоимости мускуса. По пушным животным расчет производился исходя из рыночной стоимости шкурки долларов за штуку ($/шт.) без учета стоимости побочного использования.

Численность добытых животных составила в общей сложности 749 голов. Прямая стоимость использования составляет 20,96 тыс. долл., или по текущему курсу доллара 656,2 тыс. руб. (табл 4.9).

Таблица 4.9 

Прямая стоимость добытых животных в рамках регулирования численности 

животных в Тункинском национальном парке (по данным 2001 г.)

	№
	Вид охотничьих животных
	Численность добытых животных, голов
	Цена мяса (шкуры), $/кг ($/шт)
	Масса одного животного, кг
	Прямая стоимость, $

	1
	Косуля
	80
	2,00
	30
	4800,00

	2
	Изюбрь
	26
	2,60
	100
	6760,00

	3
	Кабарга
	40
	1,50
	7
	420,00

	4
	Кабан
	10
	2,00
	70
	1400,00

	5
	Белка
	450
	8,00
	-
	3600,00

	6
	Колонок
	41
	30,00
	-
	1230,00

	7
	Соболь
	35
	50,00
	-
	1750,00

	8
	Горностай
	10
	20,00
	-
	200,00

	9
	Заяц-беляк
	22
	5,00
	-
	110,00

	10
	Рысь
	1
	80,00
	-
	80,00

	11
	Медведь
	3
	50,00
	-
	150,00

	12
	Волк
	31
	15,00
	-
	465,00

	
	ИТОГО:
	749
	
	
	20965,00


Прямая стоимость использования туристско-рекреационных ресурсов Тункинского национального парка определена суммированием стоимости всех компонентов туристско-рекреационной деятельности, включающих рекреационные услуги, туризм, побочное использование и охотничье-промысловую деятельность. Она составляет 218 млн. руб. (таблица 4.10).

Таблица 4.10

Прямая стоимость использования туристско-рекреационных ресурсов Тункинского нац парка

	№ 


	Название
	Стоимость использования

	
	
	тыс. руб.
	тыс. долл. США

	1
	Рекреационная деятельность
	160102,2
	5115,1

	2
	Туризм
	29608,2
	945,9

	3
	Побочное использование
	27787,0
	887,8

	4
	Охота
	656,2
	20,9

	
	ИТОГО:
	218153,6
	6969,8


Глава 4.8. Экономическая оценка Воронежского государственного 
биосферного заповедника

Проведена экономическая оценка экосистем Воронежского биосферного заповедника и прилегающих районов Усманского бора.
 

Базируясь на концепции общей экономической ценности (стоимости), предпринята попытка расчета значений отдельных ее компонентов для лесных рекреационных насаждений Усманского бора.

Прямая стоимость использования исследуемой рекреационной территории, прежде всего, характеризуется стоимостью древесины.

Стоимость древесины

Стоимость древесины оценивалась по объемам заготовок лесхозов зеленой зоны – Сомовского и Учебно-опытного Воронежской лесотехнической академии, в 1998 году. Лесхозами велись следующие виды работ, в результате которых получалась древесина: осветления и прочистки, прореживание, выборочные санитарные рубки, сплошные санитарные и прочие, а также рубки переформирования и обновления.

В результате проведения этих рубок Сомовским лесхозом было получено 5356 м3 деловой древесины и 3332 м3 дровяной, Учебно-опытным лесхозом соответственно 3218 м3  и 6581 м3. Средняя цена за 1 м3 деловой древесины, полученной от разных видов рубок по Сомовскому лесхозу составила 159. 4 рубля, за 1 м3 дровяной древесины 93.3 рубля. Аналогичные показатели по Учебно-опытному лесхозу представлены следующими показателями: средняя цена 1 м3 деловой древесины – 202.8 рубля, дровяной - 56.8 рубля.

Таким образом, стоимость деловой древесины в Сомовском лесхозе составила 853 746.4 рубля, дровяной – 310 875.6 рубля, в сумме – 1 164 622 рубля. Для Учебно-опытного лесхоза стоимость деловой древесины определена в сумму 652 610.4 рубля, дровяной – 373 800.8 рубля, всего – 1 026 411 рублей.

В итоге лесхозы рекреационной территории получили за древесину 2 191 033 рубля, что и является в части прямой стоимости использования одним из компонентов общей экономической ценности.

Стоимость побочных продуктов

В настоящее время определение стоимости побочных продуктов лесопользования (грибов, ягод и пр.) не представляется возможным из-за того, что на рекреационной территории не проводятся работы по учету их запасов. Изменчивость же этих запасов от года к году весьма велика.

Стоимость лекарственных растений

В настоящее время на рекреационной территории сбор лекарственных растений ведется стихийно и неконтролируемо. Кроме того, как и в предыдущем случае, запасы лекарственных растений не определены, что затрудняет их стоимостную оценку.

Охота и рыболовство

Учитывая то обстоятельство, что рекреационная территория располагается в границах зеленой зоны, доля охоты в прямой стоимости использования будет крайне мала. Любительское же рыболовство ведется на водоемах рекреационной территории бесплатно.

Рекреационная деятельность

В настоящее время вклад рекреационной деятельности в прямую стоимость использования может быть оценен лишь по сумме арендной платы. В 1995 г. Воронежское управление лесами получило арендной платы на сумму 55.4 млн. неденоминированных рублей, в том числе за счет культурно-оздоровительных целей – 52.2 млн. рублей; в 1996 г. эти показатели соответственно составили 104.026 млн. руб. и 102.846 млн. руб. В среднем доход от арендной платы за эти годы составил 77.5 млн. руб. или 77.5 тыс. деноминированных рублей. Это и будет среднегодовым компонентом общей экономической ценности рекреационной территории в части рекреационной деятельности.

Туризм

Отсутствие данных о дорожно-транспортных расходах и затратах на экскурсионное обслуживание, с одной стороны, не позволяет произвести расчет долевого участия туризма в прямой стоимости использования, с другой – снижает саму ценность существования таких памятников на рекреационной территории.

Из всех компонентов косвенной стоимости использования в настоящее время представляется возможным оценить лишь углерододепонирующие функции лесных насаждений Усманского бора и, в том числе, насаждений рекреационной территории.

Однако, именно “углеродный сюжет” в ближайшем будущем может сыграть заметную роль в оценке общей экономической стоимости. Весьма важным этот аспект представляется и на локальном уровне. Усманский бор непосредственно примыкает не только к миллионному городу, но и крупному промышленному центру, где в процессе производства в атмосферу происходит выброс значительных объемов углекислого газа.

Депонирование углерода

Согласно полученным данным насаждениями Усманского бора поглощается 28 613 656 т углекислого газа. Леса рекреационной территории занимают около трети всей площади Усманского бора, поэтому на их долю приходится 9 537 885 т поглощенного углекислого газа. По имеющимся экспертным оценкам ожидается, что одна тонна углекислого газа будет стоить от $10 до 50, тогда примерная косвенная стоимость рекреационной территории в части депонирования углерода будет оцениваться приблизительно (по курсу доллара к рублю, как 1 / 25 ) в среднем в 71.55 млн. рублей.

Эта величина весьма приблизительная, поскольку при расчетах не в полной мере учтена так называемая углеродная выгода, под которой понимается специфика возрастного и структурного состава насаждений, их полнотный состав и прочее.

Для расчета других компонентов косвенной стоимости (водорегулирующие функции, предотвращение эрозии почв, сохранение здоровья и трудовых функций населения) в настоящее время данных недостаточно или же они отражают экологические функции каких-то одних компонентов лесных экосистем. Получение таких данных – задача ближайшего будущего.

Отсутствуют или же недостаточны и данные для оценки стоимости существования. Для их получения необходимо проведение специализированных социологических, а также социолого-экономических исследований.

Компоненты общей экономической стоимости рекреационной территории Воронежского государственного заповедника и примыкающего Усманского бора представлены в таблице 4.11.

Таблица 4.11 

Общая экономическая ценность (стоимость) рекреационной территории.

	Составляющие общей экономической ценности


	Стоимость, руб.

	Прямая стоимость

	стоимость древесины

стоимость побочных продуктов (грибов, ягод и пр.)

стоимость лекарственных растений

стоимость устойчивой охоты и рыболовства

рекреационная деятельность

туризма
	2 191 033

нет данных

нет данных

нет данных

77 500

нет данных

	Всего
	2 268 533

	Косвенная стоимость
	

	связывание углекислого газа

водорегулирующие функции

предотвращение эрозии почв

сохранение здоровья населения
	71 550 000

нет данных

нет данных

нет данных

	Всего
	71 550 000

	Стоимость существования
	

	методом субъективных оценок (желание платить)
	нет данных

	методом гедонистического ценообразования
	нет данных

	транспортные затраты
	нет данных

	Всего
	

	Итого
	73 818 533


Как свидетельствуют табличные данные, прямая стоимость использования рекреационной территории составляет около 3% ее общей экономической ценности. 97% приходится на косвенную стоимость. Последняя, в ближайшее время и будет определять общую экономическую стоимость использования насаждений Усманского бора, примыкающих непосредственно к городской черте. Получение недостающих данных необходимо как для полного исчисления прямой стоимости, так и для расчета косвенной стоимости, а также стоимости существования. Оценка общей экономической стоимости будет способствовать оптимизации рекреационного лесопользования в насаждениях Усманского бора.

Глава 4.9. Экономическая оценка биологических ресурсов Саяно-Шушенского государственного заповедника

Осуществлена экономическая оценка Саяно-Шушенского биосферного заповедника.

Экономическая оценка биологических ресурсов промысловых видов млекопитающих ядра заповедника выполнена для 14 видов млекопитающих животных.

Для определения показателей экономической оценки млекопитающих заповедника и его охранной зоны использована «Методика определения предотвращенного экологического ущерба», утвержденная Госкомэкологии РФ (приказ №816 от 30.12.99 г.).

К основным факторам, определяющим величину предотвращенного экологического ущерба, относятся сохранение и увеличение численности животных, поддержание и увеличение биоразнообразия, сохранение природной среды на территориях заповедников и национальных парков. Предотвращенный ущерб биоресурсам представляет собой оценку в денежной форме числа объектов животного мира, сохраненных, либо приумноженных в результате проведения за какой-то период времени соответствующих природоохранных мероприятий (борьба с браконьерством, своевременное тушение пожаров, запрещение рубок и т.д.)

Оценка дается в денежной форме исходя из численности каждого вида млекопитающего, таксы за его ущерб, регионального коэффициента биоразнообразия (8,2) и временного лага (50). Минимальная заработная плата взята за 100 рублей (В соответствии с ФЗ от 19.06.2000 г. №82-ФЗ «О минимальном размере оплаты труда», Ст. 5). В таблице 4.12 приведен расчет предотвращенного ущерба млекопитающим животным ядра заповедника. 

Таблица 4.12

Предотвращенный ущерб хозяйственно-ценным животным ядра

Саяно-Шушенского заповедника на период 1997-2001 гг.

	№

пп
	Виды
	Noi, единиц
	К
	М,

руб.
	Hi,

руб.
	Кр
	Т,

лет
	Упр. I, тыс. руб.

	1
	Марал
	1200
	40
	100
	4000
	8,2
	50
	787,20

	2
	Козерог
	1830
	10
	100
	1000
	8,2
	50
	300,12

	3
	Кабарга
	1020
	8
	100
	800
	8,2
	50
	133,82

	4
	Косуля
	415
	10
	100
	1000
	8,2
	50
	68,06

	5
	Лось
	155
	40
	100
	4000
	8,2
	50
	101,68

	6
	Сев.олень
	35
	10
	100
	1000
	8,2
	50
	5,74

	7
	Кабан
	305
	10
	100
	1000
	8,2
	50
	50,02

	8
	Медведь
	250
	20
	100
	2000
	8,2
	50
	82,00

	9
	Рысь
	55
	12
	100
	1200
	8,2
	50
	10,82

	10
	Росомаха
	90
	12
	100
	1200
	8,2
	50
	17,71

	11
	Снеж барс
	22
	400
	100
	40000
	8,2
	50
	144,32

	12
	Соболь
	2048
	20
	100
	2000
	8,2
	50
	671,74

	13
	Белка
	9474
	1
	100
	100
	8,2
	50
	155,37

	14
	Заяц
	4318
	2
	100
	200
	8,2
	50
	141,63


Noi – среднегодовая численность каждого вида млекопитающих в заповеднике за период 1997-2001 гг. особей;

K – кратность размера взыскания от минимальной месячной оплаты труда в РФ;

M – минимальная месячная оплата труда в РФ, рублей;

Hi – такса размера взыскания за ущерб, рублей;

Kр – региональный коэффициент биоразнообразия;

T – временной лаг, число лет;

Упр. – величина предотвращенного ущерба, тыс. рублей.
Таким образом, экономическая ценность ресурсов хозяйственно-ценных животных составляет 2,6 млн. рублей, редких видов зверей – 144,32 тыс. рублей, общая сумма предотвращённого ущерба 14 охраняемым видам на территории ядра заповедника «Саяно-Шушенский» оценена в 2,67 млн. рублей на начало 2001 года.

Сохранение и значительное увеличение численности скопы (Pandion haliaetus) на заповедном участке водохранилища Саяно-Шушенской ГЭС, расширение площади ее местообитаний в регионе определяется специальными биотехническим мероприятиями заповедника в зоне затопления водохранилища. Стабилизация численности в естественном режиме (без продолжения специальных охранных мероприятий) маловероятна. Реализация специальных мер спасения гнезд от затопления и привлечение скопы на новые места гнездования позволила увеличить численность птиц. Выполнен расчет предотвращенного ущерба в результате реализации биотехнических мероприятий и специальных мер охраны скопы в зоне водохранилища Саяно-Шушенской ГЭС.

Таблица 4.13

Предотвращённый ущерб объектам авифауны Саяно-Шушенского заповедника

Скопа – Pandion haliaetus (Linnaeus, 1758)

	Z
	So
	St
	Noi
	Nti
	KrT
	MOT
	Hi
	Кр
	Упр.

	Zc
	27,5
	55
	4
	18
	75
	100
	7500
	8,2
	861000

	Zb
	50
	150
	4
	14
	75
	100
	7500
	8,2
	615000

	Итого:
	
	
	
	
	
	
	
	
	1476000


So – площадь мест обитания вида, км2, конец 1970-х годов;

St – площадь мест обитания вида, км2, середина 1990-х годов;

Noi – численность, особей, конец 1970-х годов;

Nti – численность, особей, середина 1990-х годов;

KrT – кратность размера взыскания от минимальной месячной оплаты труда в РФ;

MOT – минимальная месячная оплата труда в РФ, рублей, 2002 г.;

Hi – такса размера взыскания за ущерб, рублей;

Z – код зоны биосферного заповедника, Zc – зона ядра, Zb – охранная зона;

Kр – региональный коэффициент биоразнообразия;

Упр. – величина предотвращенного ущерба, рублей.
Проведенные расчеты (таблица 4.13) показали, что биотехнические мероприятия в отношении скопы на заповедных и смежных с ними (охранная зона) участках долины Енисея предотвратили ущерб при заполнении водохранилища СШГЭС равный 1,5 млн. руб., в заповеднике – 861,0 тыс. руб., в охранной зоне – 615,0 тыс. руб. 

Выполнение с 2002 г. предусмотренного программой комплекса биотехнических работ позволит поддержать и увеличить численность скопы к 2005-2007 гг. до 24 пар. Расчеты экономической ценности этих мероприятий с использованием методики оценки предотвращенного экологического ущерба дают результат в 984,0 тыс. руб.

Аналогичным образом выполнен расчет общего предотвращенного ущерба выполнен для 300 видов птиц ядра заповедника. Из этого числа выполнены расчеты предотвращенного ущерба для 96 видов трех групп птиц в заповеднике и его охранной зоне:

· внесенных в Красную книгу РФ,

· внесенных в Красную книгу Красноярского края,

· отнесенных к объектам охоты на территории Красноярского края.

Для остальных видов птиц (около 200) проведена предварительная оценка предотвращенного экологического ущерба для территории заповедника.

Общий предотвращенный экологический ущерб всей авифауне заповедника предварительно оценивается в 21,3 млн. руб. Суммарный предотвращенный экологический ущерб по видам, внесенным в Красные книги Российской Федерации, Красноярского края и отнесенным к объектам охоты в Красноярском крае оценивается в 3,7 млн. руб. Предварительные результаты по оценке предотвращенного экологического ущерба по остальным птицам заповедника показывают, что его доля составляет 82,7% (17,6 млн. руб.).

Определена стоимость промысловых животных биосферного полигона «Седые Саяны» и охранной зоны заповедника. Для получения стоимостной оценки охотничьих животных получены затраты на создание их искусственных аналогов в полном объеме (в течение трех лет), определяемого численностью вида. В качестве затрат рассчитаны расходы на выращивание и содержание одного животного в питомнике или звероферме. За единицу коэффициента ценности взяты животные, такие как соболь и марал. По животным, не имеющим аналогов содержания в неволе, применялись переводные коэффициенты ценности в зависимости от веса, размера, потреблению кормов и эталонности животного, а также учитывались цены от охотничьей продукции данных животных.

Затраты на разведение животного в неволе определялись из стоимости получения одного животного в неволе, соболя – на звероферме в Красноярском зверосовхозе, марала – в маральнике пос. Нижний Суэтук. В стоимость включены все затраты на содержание животных и капитальные затраты на содержание ферм и питомников. По оценкам стоимости каждого вида охотничьих животных, полученных в неволе, рассчитана стоимость всего поголовья диких животных, обитающих на территории охранной зоны и биосферного полигона. В таблице 4.14 представлен расчет восстановительной стоимости охотничьих животных в охранной зоне и биосферном полигоне "Седые Саяны". 

Таблица 4.14

Оценка стоимости охотничьих животных в охранной зоне и биосферном полигоне

"Седые Саяны" Саяно-Шушенского государственного заповедника

	Виды животных
	Численность тыс. гол.
	Коэффициент ценности
	Затраты на разведение одного животного
	Восстановитель
ная стоимость, тыс. руб

	Соболь
	3,5
	1
	4 992
	17 472

	Белка
	15,8
	0,07
	349
	5 514

	Рысь
	0,15
	3,35
	16 723
	2 508

	Заяц – беляк
	2,3
	0,12
	599
	1 378

	Лисица
	0,15
	1,08
	5 392
	809

	Медведь
	0,5
	4
	19 968
	9 984

	Лось
	1,2
	1
	16 640
	19 968

	Кабан
	1,5
	0,27
	4 493
	6 740

	Косуля
	1.5
	0,07
	1 165
	1 748

	Козерог
	2,0
	0,6
	9 984
	19 968

	Марал
	2,0
	0,75
	12 480
	24 980

	Кабарга
	1,8
	0,15
	2 496
	4 493

	Итого:
	
	
	
	115 562


Из таблицы 4.14 видно, что затраты по восстановлению полной численности на биосферном полигоне составляют 115,6 млн. рублей. Поскольку определенное количество сохранилось естественным путем, необходимо учитывать процент восстановления по каждому виду животного отдельно при определении затрат для восстановления охотничьих животных на территории биосферного полигона и охранной зоны. Расчет процентного соотношения численности охотничьих животных приведен в таблице 4.15.

Таблица 4.15 

Соотношение численности охотничьих животных (голов на 1000 га) 

между биосферным полигоном и охранной зоной к заповеднику

	Вид
	Численность животных,

тыс шт/ га


	Процент численности животных

на полигоне
	Процент восстановления

	
	полигон
	заповедник
	
	

	1
	2
	3
	4
	5

	Марал
	1.19
	3.4
	35
	65

	Косуля
	1.43
	1.9
	75
	25

	Кабарга
	0.95
	3.9
	24
	76

	Лось
	0.25
	2.1
	12
	88

	Кабан
	0.20
	2.1
	9.5
	90.5

	Козерог
	6.8
	22.6
	30
	70

	Рысь
	0.03
	0.2
	15
	85

	Соболь
	3.05
	5.25
	58
	42


Продолжение табл. 4.15

	1
	2
	3
	4
	5

	Белка
	15
	24.3
	61
	39

	Заяц-беляк
	2.8
	11
	25
	75

	Лисица
	0.9
	3.1
	29
	71

	Медведь
	0.4
	0.8
	50
	50


Исходя из данных по соотношению численности животных определяется сумма затрат, которую следует вложить на восстановление животных в охранной зоне и биосферном полигоне до эталонной численности в зоне заповедника (по каждому виду отдельно).

Таблица 4.16

Восстановительная стоимость охотничьих животных на территории 

биосферного полигона и охранной зоны

	Вид
	Тыс.руб.

	Марал
	16 237

	Косуля
	437

	Кабарга
	3 415

	Лось
	17 572

	Кабан
	6 100

	Козерог
	13 978

	Рысь
	2 132

	Соболь
	7 338

	Белка
	2 150

	Заяц-беляк
	1 033

	Лисица
	574

	Медведь
	4 992

	Итого
	75 958


Для восстановления численности животных на территории биосферного полигона и охранной зоны до размеров эталонной численности ядра заповедника необходима сумма 76 млн. рублей. Эту сумму необходимо вложить в развитие традиционных форм природопользования и развитие туризма (экологического, научного, охотничьего, спортивного) на территории биосферного полигона “Седые Саяны” Саяно-Шушенского государственного природного биосферного заповедника. Развитие деятельности по разведению животных создаст новые рабочие места для местного населения, улучшив его социальную жизнь, тем самым уменьшит пресс от изъятия природных ресурсов, за счет которых они сейчас и выживают, и обусловит естественное восстановление численности животного населения.

Глава 4.10. Зарубежный опыт экономической оценки биоразнообразия

В зарубежной экономической науке и практике разработаны и применяются целый ряд подходов и методов: общая экономическая ценность, субъективные оценки, рынок недвижимости, транспортно-путевые затраты, изменение продуктивности, потери заработка, альтернативная стоимость, замещающие затраты. Концепция общей экономической ценности природных ресурсов представляет собой наиболее полный подход к оценке природных ресурсов, объединяя имеющиеся разрозненные методы, учитывает прямые ресурсные функции, ассимиляционные и другие функции природных ресурсов.

Стоимость прямого использования 

Прямые выгоды охраняемых территорий представляют собой стоимость прямого использования охраняемых территорий для рекреации, туризма, сбора продукции, охоты, генетического фонда, образования, исследований. Выгоды рассчитываются по рыночным ценам или по ценам сопоставимых рынков. Накоплен большой опыт денежной оценки прямых выгод сохранения биоразнообразия в различных странах.

Прибрежные болота Terrebonne Parish в дельте Миссисиппи штата Луизианны на юго-восточном побережье США, имеющие большое рекреационное, коммерческое, экологическое значение были оценены по сложившимся ценам и предельной продуктивности по трем составляющим прямого эффекта сохранения болот: коммерческим уловам рыбы, добыче пушнины и рекреации
. Водно-болотные угодья Луизианны используются как место отдыха охотниками-любителями, рыболовами, фотографами. Для оценки экономического эффекта рекреации, не имеющего выражения в рыночных ценах, применялся метод субъективных оценок и метод транспортно-путевых затрат. Последний связывает транспортно-путевые затраты, дальность поездки и частоту посещений с тем, чтобы определить потребительский спрос и его экономическое выражение. Сведения были собраны путем проведения опросов и позволили высчитать оценку готовности платить за посещение угодий в размере $3,9 млн./год. Средняя оценка рекреационной ценности 1 акра была получена путем капитализации годовой оценки по ставкам 8% и 3% и составила $6 /акр. 

Большое внимание в мире уделяется оценке биоразнообразия на основе доходов от развития экологического туризма. Для охраняемой территории St. Lucia в Южной Африке оценены возможные доходы от туризма в связи с проектом разработки месторождения на охраняемой территории. Теряемые доходы от туризма оказались сопоставимы с доходами от эксплуатации месторождения. Проведенное исследование послужило основанием для отказа от планов разработки месторождения и выбора варианта устойчивого развития территории, который является и экологически разумным, и экономически выгодным
.

Для национального парка Grampians в Австралии
 рассмотрены выгоды от развития туризма и производства меда, альтернативная стоимость принята равной нулю. Для расчета расходов туристов определены затраты посетителей на жилье, питание и др. Посетители парка классифицированы по дальности переезда, типу используемого транспорта, длительности проживания в парке. Метод транспортно-путевых затрат использован для определения расходов туристов на транспорт. Рассчитаны сопряженные и косвенные финансовые выгоды функционирования парка для региона. Для этого использован коэффициент мультипликации применительно к прямым расходам посетителей национального парка и количеству рабочих мест. Определен эффект мультипликации для экономики региона. Общий экономический эффект состоит из прямых, сопряженных и косвенных финансовых выгод. Производство меда оценено по ежегодным доходам от его продажи.

Важно включать оценку биоразнообразия в финансовый и экономический анализ затрат и выгод в сфере экотуризма для выработки соответствующей политики. Ярким примером является обоснование экономической выгодности расселения львов в национальном парке Pilanesberg Южной Африки.
 Расходы на обустройство и содержание львов $63-67 тыс./год значительно меньше дополнительной прибыли в $5-12 млн./год. Принимая во внимание результаты анализа затрат и выгод, туристические организации компенсировали затраты национального парка по расселению львов. Расходы в сфере экотуризма и их сопряженный вклад в экономику, то есть мультипликативный эффект, довольно велики. В Австралии 5 районов Мирового наследия генерируют доходов более чем на $1 млрд./год, не включая транспорт. В Канаде расходы посетителей парка в British Columbia превышают $310 млн./год. В Кении экотуризм обеспечивает валовых поступлений около $400 млн./год. В Эквадоре $54 млн. годовых расходов туристов связаны с посещением национального парка Galpagos. В Коста-Рике экотуризм обеспечивает поступление более $600 млн./год иностранной валюты.

Расходы туристов часто контрастируют с расходами на содержание национальных парков и других природных территорий. Так, бюджет пяти австралийских территорий, включенных в перечень Мирового наследия, не достигает 4% годовых расходов туристов. Экотуризм рассматривается в качестве одного из перспективных направлений устойчивого развития, который, аккумулируя средства через частные фирмы, может быть составляющей экономического развития и на национальном, и на локальном уровне, поддерживать устойчивое использование земель, финансировать сохранение биоразнообразия. Экотуризм – один из наиболее быстро развивающихся сегментов туристического рынка; он обеспечивает доходы и занятость, стимулы к сохранению биоразнообразия в государственных охраняемых территориях и частных владениях. 

Биоразнообразие является кладовой для развития медицины и фармакологической индустрии. Можно дать оценку земли с позиций ценности лекарственных растений.
 Расчеты базируются на рыночных и теневых ценах лекарств. Цена лекарственных растений представлена как функция ряда факторов: цены лекарства, арендной платы, ренты, вероятности обнаружения лекарственного растения. При улавливании всей ренты оценка земли составляет 0,1-21 $/га. При дисконтировании верхней границы оценки за длительный период времени по ставке 5% капитализированная оценка земли составляет 420 $/га.

При расчете прямой стоимости использования леса, помимо древесины, важно оценивать недревесные ресурсы леса
. Недревесные ресурсы могут в 1-3 раза превышать цену древесины. Соотношение между древесиной и другими ресурсами леса изменяется от 1:1 в развивающихся странах до 1:3 в развитых. До тех пор, пока древесина остается основным источником дохода в развивающихся странах, максимизация этого дохода лежит в основе решений об использовании леса. Напротив, в развитых странах сохранение леса часто оказывается предпочтительнее древесины, поскольку общество улавливает выгоды, равные или превышающие доходы от потребления древесины. Некоторые категории недревесных ресурсов имеют высокую эластичность спроса, что проявляется при развитии страны. Экономически эффективным использованием лесных ресурсов становится расширение охраняемых площадей. 

Стоимость косвенного использования.

Стоимость косвенного использования биоразнообразия, охраняемых территорий отражает ценность функций экологических систем, таких как защита водоразделов, поддержание климата, связывание углерода. Косвенная стоимость, как правило, размыта и не улавливается рыночными ценами, что требует применения специальных методов ее измерения. Исследованию экономической ценности функций экосистем сейчас в мире уделяется особое внимание, в частности, в связи с обострением глобальных экологических проблем.

Косвенная стоимость леса – связывание углерода - приобретает в последнее время особое значение. В отличие от других функций леса, которые не имеют реальных рынков и не обеспечивают финансовых поступлений, являясь внешними эффектами (экстерналиями), связывание углерода приобретает рыночную цену в условиях потенциального действия Киотского протокола (1997) и формирования рынка углеродного кредита. Стоимость связывания углерода можно определить на основе динамическая модель максимизации доходов собственников лесных массивов с учетом альтернативной стоимости использования земель в сельском хозяйстве, разработанной R.G.Newell и R. N. Stavins (1999). Расчеты проведились по 8 вариантам политики лесо- и землепользования по 36 округам штатов Арканзас, Луизиана и Миссисипи за 90-летний период. Авторы пришли к заключению, что затраты по связыванию углерода оказываются выше при периодических рубках по сравнению с нетронутым лесом. Повышение ставки процента отражается на увеличении предельных затрат по связыванию углерода. Увеличение цен на сельскохозяйственную продукцию также вызывает рост предельных затрат или сокращение объемов связывания углерода. Замедление вырубок лесов позволяет уменьшить суммарные затраты по связыванию углерода по сравнению с лесопосадками. Базовым вариантом модели является посадка сосны с периодическими рубками и продажей древесины. Предельные затраты по связыванию углерода растут линейно пропорционально объему связывания углерода и составляют 66 $/т при связывании 7 млн. т С/год. По следующему сценарию предполагается естественное воспроизводство смешанного леса при периодических рубках. Предельная стоимость связывания углерода составляет 34 $/т при связывании 5 млн. т С/год.

Связывание азота, содержащегося в поверхностных водах, представляет собой важную функцию водно-болотных угодий. Экономическая оценка этой функции произведена для водно-болотных угодий региона Gotland Швеции.
 Концентрация азота в водоемах региона вдвое превышает нормы ВОЗ. Основными источниками попадания азота в поверхностные водоемы являются канализационные системы и удобрения. Водоснабжение населения осуществляется из подземных горизонтов, в которые попадает азот. Экономический эффект улучшения качества питьевой воды за счет снижения концентрации азота определялся методом субъективной оценки среди жителей Швеции. Респонденты были проинформированы о рисках для здоровья повышенного содержания азота и о государственных расходах. Опрос выяснял готовность платить в форме налога за улучшение качества воды. Результаты опроса выявили готовность платить за снижение содержания азота до норм ВОЗ в размере около SEK 600 или 100 $/чел./год. Авторы рассматривали дополнительный вариант готовности платить вдвое меньше. Затем была выявлена линейная связь между концентрацией азота в поверхностных водах и в подземных. Экономические оценки снижения содержания азота в поверхностных водах были получены методом готовности платить за чистую питьевую воду с учетом установленной гидрологической зависимости. Оценки составили 0,24 $/кг снижения N при готовности платить 50 $/чел./год и 0,46 $/кг снижения N при готовности платить $ 100 $/чел./год (цены 1990). Следующий шаг связывал снижение концентрации азота в поверхностных водах с абсорбционной способностью водно-болотных угодий. Поглощающая способность 1 га природных угодий колеблется от 100 до 500 кг N в год в зависимости от конкретных условий. Поскольку речь идет о восстановлении угодий, превращенных в сельскохозяйственные земли, их возможности уступают природным. Предполагалось, что восстановленные угодья смогут достичь верхнего уровня абсорбции через десятилетний период. Учитывался рост поглощающей способности угодий во времени как доход от вложенных средств при норме дисконтирования 3%. Тогда экономическая оценка улучшения воды в результате вложений в восстановление водных угодий определяется как 34 $/кг снижения N. Инвестирование в водно-болотные угодья – многофункциональные экосистемы, приносит ряд сопряженных выгод. Это дополнительные запасы воды как альтернатива инвестициям в водоснабжение. Это торф как топливно-энергетический ресурс. Дополнительные выгоды оценены в 169 $/год. Итоговая оценка получена в результате повторного дисконтирования дополнительных выгод вместе с основным доходом. Оценка водно-болотных угодий производилась в связи с анализом вариантов снижения азота в воде: строительством дополнительных мощностей по очистке канализации и уменьшением применения удобрений. Экономический анализ подтвердил значительные преимущества природного варианта. Затраты по восстановлению Gotland угодий включают альтернативную стоимость теряемой сельскохозяйственной продукции в результате возврата земель в их природное состояние. Альтернативная стоимость была оценена в 338 $/га или 16 $/кг снижения N. Затраты на дополнительные мощности по очистке канализационных стоков варьируются в зависимости от технологии и ставки процента от 8,40-25 $/кг снижения N. Затраты на снижение потребления удобрений не рассматривались, но этот вариант связан с потерями сельскохозяйственной продукции. Поэтому включение в анализ затрат по сравниваемым вариантам не меняет общей картины, лишь усиливая преимущества водно-болотных угодий при вероятных негативных последствиях эксплуатации очистных сооружений в перспективе.

Ослабление природных катастроф – это еще одна функция природных экосистем, которая может получить экономическую оценку. Определена косвенная стоимость прибрежных болот Terrebonne Parish в дельте Миссисипи штата Луизианны на юго-восточном побережье США.
 Болота защищают от шторма и ослабляют ураганы, которые наносят значительный ущерб недвижимости региона. Используя информацию о частоте штормовых ветров и размеров нанесенного ущерба, авторы получили зависимость ожидаемого ущерба от удаленности места возникновения урагана. Выбытие прибрежных болот снижает защищенность недвижимости и выражается в увеличении ущерба, размеры которого прогнозируются по модели. Так, уменьшение прибрежной зоны на 1 милю вызовет вероятный ущерб $5,75 млн./год. В целом, отмечается, что оценка косвенной стоимости природных систем требует часто применения сложных методов, как в случае с болотами Швеции. Причем методы оценки оказываются дорогостоящими, основаны на получении и обработке большого массива информации. Поэтому полноценные оценки косвенной стоимости встречаются сравнительно редко.

Велика роль Национального парка Таиланда Хао Яи в регулировании водных бассейнов.
 Ненарушенный лес на водоразделах парка сохраняет землю от эрозии. При сведении лесов и смене землепользования скорость эрозии резко возрастает. Было предложено два метода оценки ускорения эрозии в денежном выражении. Первый метод состоит в определении затрат, необходимых для восстановления первоначальной мощности водохранилища. По второму методу предлагается определить потери в сельскохозяйственном производстве при уменьшении потребления воды. При увеличении наносов снижаются объемы воды в ирригационных системах, что вызывает сокращение воды на гектар орошаемой земли или сокращение площади орошаемой земли. 

На примере лессового плато в Китае показаны методы оценки экономических выгод сохранения почвы и уменьшения наносов по течению рек.
 Следует отметить, что в данном случае осуществлялись специальные мероприятия на лессовом плато по борьбе с эрозией и задержанию наносов: сооружение дамб, террас, изменение землепользования. Осаждение ила в нижнем течении реки вызывает опасность затопления, ущерб оросительным системам, использование дефицитной воды на промывку. Выгоды от снижения наносов представлены как сэкономленные расходы: превентивные расходы на наращивание дамб, снижение расходов на землечерпательные работы в ирригационной системе и альтернативная стоимость высвобождения воды для использования в других целях. Экономия на наращивании дамб определена по информации об имеющейся плотине и составила 319 млн. юаней/год или 0,77 юаней/т ила. Поскольку в русле реки ежегодно осаждается 22% общего объема ила, экономия расходов составила 0,17 юаней/т задержанного ила. Аналогично определены выгоды для оросительной системы. Извлечение одной тонны ила из оросительных систем стоит 0,67 юаней. Поскольку в ирригационных каналах остается 10% почвы, смытой с лессового плато, снижение эксплуатационных издержек оросительной системы составит 0,07 юаней/т. Альтернативная стоимость высвобождаемой воды колеблется от 0 до 14,5 юаней/т ила в зависимости от времени высвобождения воды и направлений использования (сельское хозяйство или промышленность). 

Стоимость не использования

Стоимость не использования включает в себя стоимость существования, иногда в нее также включается стоимость наследования. Стоимость существования как главная компонента стоимости неиспользования отражает выгоды от понимания того, что живая природа существует независимо от возможности или желания ее использовать, потребить. Определение стоимости существования биоразнообразия наиболее сложно и методически, и практически. В основном, применяется метод субъективных оценок, когда путем опроса людей определяется их готовность платить за экологические блага или готовность получить компенсацию за их потерю.

Ценность существования была включена в экономический и финансовый анализ проекта дамбы и водохранилища на реке Alpha Creek в районе Западных прерий Канады для сглаживания сезонных колебаний водоснабжения населения и сельского хозяйства.
 Анализ затрат и результатов проекта с финансовой точки зрения показал его прибыльность, но он не включал эстетические, рекреационные потери, исчезновение мест обитания диких животных и другие экологические изменения. Была проведена оценка экологических последствий осуществления проекта и получена их денежное выражение. Были получены следующие важные с экологической точки зрения результаты: изменение естественного течения рек, исчезновение нескольких видов рыб, потеря дикого леса 11 га и 3 видов птиц, потеря диких прерий 500 га, строительство водохранилища 600 га и создание водных угодий 20 га.

Изменение естественного течения рек может получить денежное выражение в стоимости неиспользования. В стоимость неиспользования была включена, во-первых, стоимость существования, как понимание людей наличия естественной речной системы с сохранением ее экологических функций, во-вторых, изменение естественного течения рек, приводящее к потерям нескольких видов рыб, в-третьих, возможное ускорение загрязнения и, в четвертых, потери эстетической ценности. Две последние составляющие потерь оценить не удалось. Для оценки стоимости существования авторы воспользовались результатами подобного проекта ликвидации двух дамб с целью восстановления природного русла реки. Проект оценивал готовность платить за возврат природного блага. Напротив, изучаемая ситуация предполагает получение компенсации за потерю природного русла при строительстве дамбы. Годовая оценка в $59 на домовладельца представляется авторам несколько произвольной, но иных оценок найти не удалось. Встал вопрос об определении количества людей при расчете ценности существования. Чем дальше проживает человек от реки, тем меньше для него ценность существования реки. 20 тыс. домовладельцев проживают в радиусе 90 минут езды на машине от реки. При 59 $/чел./год это составит $1,2 млн./год потерь от изменения природного русла реки. Данная оценка не требует дисконтирования, так как желание получить компенсацию носит разовый характер. Укрупнение района до трех часов езды увеличит число домовладельцев до 60 тыс. человек. В этом случае потери ценности существования составят $3,5 млн./год.

Оценка изменения видового состава рыб также сложна. Имеется достаточно много исследований потребительского спроса на рыбную ловлю в зависимости от вида рыб. Уловы оцениваются с точки зрения их рекреационной ценности, используя метод транспортно-путевых затрат и метод субъективных оценок для выяснения готовности платить. Теоретически некорректно просто заменять ценность рыбалки одного вида рыбы на другой вид рыбы. Изменение видового состава рыб затрагивает различных людей. Человек, вылавливающий определенный вид рыбы, может не согласиться с изменениями и будет вынужден отправиться на рыбалку в другие места, более отдаленные. Так, исчезнувшие при реализации данного проекта рыбы водятся в четырех часах езды в водоемах Big Mountains. Для получения оценок требуется в идеале следующая информация: количество дней рыбалки, число рыбалок в год, расстояние от дома до места рыбалки, уровень доходов, качество уловов (видовой состав, размер, вес), возможные места замены данного места рыбалки. При отсутствии достаточной информации о спросе, возможностях замены, длительности рыбалки нет возможности оценить, возникнут ли потери или напротив выгоды при изменении состава рыбы. В итоге данная составляющая была оценена как нулевая. 

Создание водохранилища вызывает исчезновение 11 га лесов, которые служат местом обитания трех ценных видов птиц. Стоимость существования естественной среды обитания и птиц оценивалась по желанию получить компенсацию за их потерю. Вновь были использованы результаты уже проведенного исследования аналогичной ситуации. Применялся метод транспортно-путевых затрат и поэтому определена стоимость существования не полностью, а лишь в части ценности для посещающих это место людей, ценность пользования. 177 $/чел./год – оценка существования природной среды обитания в части ее использования. Не включена ценность существования леса и птиц для людей, которые не приезжают туда, что приводит к недооценке потерь при исчезновении птиц. Кроме того, метод транспортно-путевых затрат определяет готовность платить, тогда как изучаемый проект предполагает оценку желания получить компенсацию за потери. Оценка готовности платить, как правило, ниже оценки желания получить компенсацию. При ежегодном посещении леса, равном 2 тыс. человеко-дней, годовая оценка составила $354 тыс./год, после чего она была капитализирована при годовой ставке процента 6% и 3%. Эти оценки рассматриваются в качестве нижней границы полных потерь. Результаты опросов показывают, что стоимость существования может быть во много раз больше, чем стоимость использования, поскольку охватывает гораздо большее число людей. Поэтому предложена расширенная оценка. Потеря участка диких прерий не была оценена, поскольку авторам не удалось найти подходящего исследования. Строительство водохранилища позволяет создать возможности для отдыха. Рекреационный эффект водохранилища рассчитан по стоимости отдыха для предполагаемого количества отдыхающих.

Обширные водно-болотные угодия Norfolk Broads в южной Англии оценены с позиции их существования, сделана попытка уловить стоимость неиспользования, связанную с сохранением угодий Norfolk Broads.
,
 Проведенный опрос по почте жителей Великобритании показал значимость фактора расстояния: оценки снижались при увеличении удаленности респондента. Для домовладельцев, проживающих в районе водных угодий, готовность платить составляло 22 $/чел./год, для остальных жителей Великобритании – 7,2 $/чел./год. Суммарная оценка готовности платить составила $57,3 млн./год и $12,9 млн./год, соответственно. 

Торфяные болота северной Шотландии занимают обширную территорию в 400 тыс. га, имеют уникальную растительность, служат местом обитания птиц. Стоимость существования определена по методу субъективной оценки.
 Опрашивали местных жителей для выяснения готовности платить за сохранение природного состояния региона. Выяснялось, какую сумму они готовы были бы одноразово внести в трастовый фонд по сохранению болот. Результаты опроса включают стоимость неиспользования и, в определенной степени, стоимость использования, хотя и проводилась дифференциация респондентов. Средняя годовая оценка составила $30 на домовладельца, изменяясь в зависимости от того, посещал ли респондент регион. Те, кто посещал регион, выражали более высокую готовность платить, в среднем 43,7 $/чел./год, тогда как остальные – 21,60 $/чел./год. Средние оценки, полученные в ходе опроса, экстраполированы на все население региона и пересчитаны на один гектар с тем, чтобы рассчитать чистую приведенную стоимость. В итоге, авторы получили оценку 580 $/га. Исследование экономической ценности болот проводилось в связи с их использованием для посадок сосны и ели. Отведение болот под лесные плантации вызывает нарушение водного и почвенного режимов, эрозию и другие негативные последствия. Изъятие заболоченных земель стимулируется правительственными программами, которые субсидируют лесопосадки. По расчетам авторов, доход от лесопосадок без государственных субсидий оказался отрицательным. Отрицательное значение альтернативной стоимости и значительные размеры экономической ценности болот свидетельствуют о предпочтительности сохранения болот. По мнению авторов, метод субъективных оценок является в настоящее время единственным способом измерить стоимость неиспользования природных экосистем.

Прерии Северной Америки явились предметом экономического исследования. Водно-болотные прерии на западе Северной Америки служат местом обитания перелётных водоплавающих и местом охоты. Ценность района определялась по готовности платить за сохранение охотничьих угодий. Опрос проводился среди охотников семи западных штатов, поэтому ценность прерий отражает только "утиный" фактор. Результаты метода субъективных оценок дополнительной дичи составили от $2 до $5 за дополнительную птицу. Статистические данные выявили устойчивую связь между численностью птиц и количеством прудов. Это позволило получить модель влияния изменений водно-болотных угодий на численность птиц осенью. Альтернативная стоимость земель определялась по их использованию в сельскохозяйственных целях. Осушение одного пруда обеспечило бы чистый доход $1-17 или, в среднем, $12. Ценность дичи, "производительность" прудов по численности птиц и альтернативная стоимость использования земли были объединены в модель биоэкономического типа. Отмечается противоречивая роль государственной политики в отношении этих земель. С одной стороны, осуществляются программы по сохранению водно-болотных угодий. С другой стороны, создаются стимулы осушения для увеличения сельскохозяйственного производства. Программы противоположной направленности часто действуют одновременно.

Метод субъективных оценок применялся для определения значимости тропических лесов.
 Опрос проводился среди граждан США. Респонденты выражали готовность внести разовую плату за сохранение дополнительно 5% тропических лесов в размере $31 на домовладельца (в год). Суммарная готовность платить определена авторами в размере от $1,9 млрд. до $2,8 млрд. для 91 млн. домовладельцев США (в год). Опрашиваемые не смогли выразить свои предпочтения конкретным районам и типам тропических лесов.

Затратный подход

Наряду с оценками экономического эффекта сохранения биоразнообразия, широко используются затратные методы, не требующие определения эффекта. Применение затратных методов основано на предположении о том, что поддержание ценности экологического блага является приемлемой оценкой его стоимости. Основным преимуществом этой группы методов является то, что затраты легче представить в денежной форме, чем выгоды, часто не имеющие рыночного выражения. Затратные методы обычно классифицируются следующим образом: альтернативная стоимость, восстановительные затраты, замещающие затраты, превентивные затраты, затраты по предотвращению ущерба. Основным недостатком этой группы методов является неэквивалентность затрат эффекту. Так, альтернативная стоимость может заметно отклоняться от эффекта в зависимости от уровня потребительского спроса. Восстановление выбывших экосистем часто бывает невозможным. 

Эффектное исследование проведено по оценке вариантов водоснабжения Нью-Йорка
. В 1996 г. возникла проблема качества воды, поступающей в город. Сравнивались два варианта повышения качества воды: улучшение экосистемы водораздела New York’s Catskills и строительство мощностей по фильтрации воды. Первый вариант связан с затратами $1-1,5 млрд. и рядом экологических выгод. Второй вариант требует капитальных вложений $6-8 млрд. и текущих затрат $300 млн./год. Осознание значимости водораздела в обеспечении качественной водой определило решение инвестировать в экосистему. 

Альтернативная стоимость

Альтернативная стоимость водно-болотных угодий имеет определяющее значение для политики сохранения и восстановления этих экосистем. По данным P. Crosson и K. Frederick (1999)
, наибольшие различия альтернативной стоимости существуют между городской и сельской местностью. Альтернативная стоимость восстановления водно-болотной системы в сельской местности, то есть ценность акра по урожайности, может изменяться от $2 тыс./акр до $3 тыс./акр, на урбанизированной территории – десятки тысяч долларов. Город Сан-Диего заплатил $3,5 млн. за 20 акров возвращенной экосистемы или $175 тыс. за акр. Восстановление водной экосистемы в районе аэропорта Лос-Анджелеса оценивается в $200 тыс./акр, поскольку необходимо поднять главную автомагистраль, пересекающую экосистему. Кроме того, затраты по восстановлению водно-болотных экосистем и риски в сельских районах ниже, чем урбанизированных, хотя потребность обратная. Этими факторами объясняется политика сохранения и восстановления утраченных водно-болотных угодий США преимущественно в сельских районах страны. 

СЛОВАРЬ ТЕРМИНОВ

Административные меры (direct regulations) – прямые, директивные меры регламентирования и регулирования производства, направленные на предотвращение деградации окружающей среды. Осуществляются на основе законов, стандартов и нормативов.

Ассимиляционный потенциал, ассимиляционная емкость (assimilatory potential, carrying capacity) – предельная емкость природной среды в процессе поглощения, ассимиляции выбросов и отходов без ущерба для экосистем.

Биологическое разнообразие (biodiversity) – вариабельность живых организмов из всех источников, включая, среди прочего, наземные, морские и иные водные экосистемы и экологические комплексы, частью которых они являются; это понятие включает в себя разнообразие в рамках вида, между видами и разнообразие экосистем.
Биологические ресурсы (biological resources) – включают генетические ресурсы, организмы или их части, популяции или любой другой биотический компонент экосистем (в том числе микробы), имеющие реальную или потенциальную пользу или ценность для человечества.

Возобновляемые природные ресурсы (renewable natural resources) – исчерпаемые природные ресурсы, обладающие свойствами воспроизводства в приемлемые для живущих поколений сроки (почва, лес, животный мир). Если скорость использования возобновляемых ресурсов будет превышать скорость их восполнения, они могут перейти в категорию невозобновимых.

Гарантия экологического (природоохранного) займа (environmental loan guarantee) – юридическое обязательство выплатить компенсацию кредитору, если заемщик не выплачивает кредит. Основная задача гарантии – уменьшение, частично или полностью, риска кредитора, предоставляющего заем и передача риска третьей стороне. Гарантия может охватывать коммерческие и/или политические риски. Для стимулирования прямого кредитования природоохранных проектов разрабатываются механизмы гарантий со стороны отечественных финансовых организаций. Механизмы гарантий могут также создаваться финансовыми донорами путем направления ими средств через соответствующие учреждения, которые затем предоставляют гарантии для экологических инвестиций. 
Гедонистическое ценообразование (hedonic pricing) – установление цены с учетом комфортности (окружающей среды), разновидность оценки выявленного предпочтения, для которого используются рыночно - ориентированные цены с тем, чтобы установить цены на неоцениваемые товары и услуги. Например, продажные цены сходных домов с красивым пейзажем у одного и отсутствием оного у другого можно сравнить между собой для определения ценности (цены, стоимости) пейзажа; сравнение зарплаты рабочих, которые подвергаются или не подвергаются производственному риску, может дать представление о цене риска. Очень важно, чтобы сравнению подвергались именно сравнимые ценности. При учете факторов комфортности в ценах речь идет о неявной цене (ценности) экологических характеристик, анализируя реальные рынки, на которые эти характеристики участвуют в коммерческих обменах. Такие экологические факторы, как “чистый воздух” и “тишина и спокойствие” успешно учитываются в коммерческих обменах на рынке недвижимости, например, при продаже и покупке домов. Фактор “риск” принимается во внимание при назначении зарплаты на рынке труда.

Глобальные экологические проблемы (global ecological problems) – экологические проблемы, выходящие за рамки отдельных стран или регионов, характерные для всей планеты в целом. Их нерешенность может привести к деградации человечества. К данным проблемам, в частности, относятся глобальное потепление климата (global warming), обезлесение (deforestation), разрушение озонового слоя (ozone layer depletion), сокращение биоразнообразия (biological species extinction), кислотные дожди (oxid rains) и т.д.

Готовность платить (willingness to pay) за то, чтобы сохранить благоприятную окружающую среду и не проводить определенную экономическую деятельность, которая может привести к негативным экологическим изменениям. Выявленные в результате опросов предпочтения людей дают денежный показатель ценности тех или иных экологических объектов. Готовность платить зависит от способности платить, т.е. от дохода опрашиваемых.

Готовность принять компенсацию (willingness to accept) за негативные изменения в окружающей среде в результате экономической деятельности. В этом случае речь идет о готовности отказаться от имеющихся экологических выгод и терпеть экологический ущерб. Обычно денежные суммы в рамках готовности принять компенсацию могут быть на порядок выше сумм, получаемых при выявлении готовности платить за сохранение экологических благ. Разница не объясняется тем, что в последнем случае ограничением (которого нет при готовности принять компенсацию) является величина дохода опрашиваемых индивидов. Объяснение находят в двух факторах: (1) нежелание потерять имеющиеся выгоды, т.е. оценка ущерба (потерь) выше, чем сравнимый выигрыш по отношению к некоторому начальному запасу активов, включая экологические блага, и (2) ограниченная замещаемость экологических благ другими.

Грант, дотация, безвозмездная субсидия, cсуда (Grant) – используется для финансирования части проекта при внешнем финансировании для поощрения получателей дотаций к более эффективному использованию своих собственных ресурсов, а дотирующей стороны - к совместному осуществлению проекта. Дотации характеризуются низкими административными издержками и особенно эффективны для проектов с ограниченными возможностями возвращения издержек на их осуществление (экологически выгодные, но финансово-малоокупаемые проекты, например, очистка заброшенных свалок опасных отходов, загрязняющих грунтовые воды).
“Долги за природу”(debt-for-nature swaps) – обмены типа “долги-природа” являются способом уменьшения международного долга в обмен на экологические инвестиции (инвестиции в природоохранные меры). Основной принцип такого обмена был впервые изложен в статье Т. Лавджоя “Экология страны-должника техпомощи” в газете “Нью-Йорк Таймс” от 4 октября 1984 г. (T.Lovejoy. Aid debtor nation's ecology. New York Times. 4 October 1984) и состоит в том, что страна-кредитор договаривается со стороной-должником о сделке, в соответствии с условиями которой первая сторона (кредитор) прощает долг в обмен на обязательство страны должника разместить у себя капиталовложения в местной валюте в проекты сохранения природы и природопользования, т.е. долги покупаются с определенной скидкой и обмениваются на обязательство страны-должника финансировать отечественные экологические программы в местной валюте. В обменах “долг-природа” участвуют три основные партнера: страна-должник, экоинвестор и кредитный банк, который продает долг (хотя на практике участвуют также посредники, например, доноры и профессиональные торговцы долгами).
Заем (loan) – важный инструмент финансирования капиталовложений в природоохранную деятельность в дополнение к бюджетному финансированию государственного сектора. Займы международных финансовых учреждений являются одним из основных долгосрочных и льготных (по сравнению с коммерческими банками) источников внешнего финансирования экологических проектов для стран с переходной экономикой. Преимуществами таких займов являются возможность увязать выплату займа с финансовой отдачей от инвестиций, а продолжительность займа с ожидаемым временем технического и финансового освоения инвестиций. Кроме того, имеется возможность расширить проектную базу инвестиций путем охвата малых и средних проектов, а также обеспечить рынок для местных финансовых учреждений. Займы предоставляются на основе рассмотрения должным образом составленных заявок и на условиях финансирования каждого финансового учреждения.

Залогово-возвратная система (deposit-refund system) – экономический инструмент природозащитной деятельности. Включает в себя залог, выплачивающийся при покупке загрязняющего товара и возвращающийся при его возврате. В качестве наиболее распространенного примера действия этой системы можно привести организацию возврата упаковок различного вида, применяющуюся во многих странах.

"Затраты-выгоды", анализ эффективности затрат (cost-benefit analysis) – оценка полных затрат на единицу получаемых выгод (эффекта) для общества и экосистем, связанных с определенной экономической деятельностью и включающих как прямые, так и нематериальные затраты и выгоды. Этот термин обычно используется для описания процесса количественной экономической оценки конкретных мер или стратегий, а также результатов экономической деятельности. Однако количественные факторы, относящиеся к социальным, экологическим или другим внешним (обычно неучтенным в себестоимости) издержкам и выгодам (эффекту) часто неудовлетворительно учитываются при этом анализе, что требует его доработки для оценки полных или реальных издержек и выгод экономической деятельности. Согласно анализу “затраты-выгоды” неэкологичная деятельность может продолжаться до тех пор, пока имеет положительный знак ее предельное чистое воздействие на общество. Другими словами, анализируемый проект хозяйственной деятельности может быть осуществлен только тогда, когда лица, получающие выгоду от него, могут предоставить компенсацию тем, кто несет потери, и в то же время иметь некоторую оставшуюся выгоду для себя. 

Индикаторы устойчивого развития (indicators of sustainable development) – включают три вида показателей – экологические, экономические и социальные. Индикаторы устойчивого развития увязывают качество окружающей среды с экономическим и социальным развитием. Делается акцент на разработку агрегированных показателей, структурированных, аналогично экологическим показателям, по основным индексам, которые отражают первоочередные задачи политики в каждой области. Для экологической политики такими детерминирующими факторами являются ресурсопользование, выбросы вредных веществ. и экосистемный риск: для экономической политики – ресурсопользование, производительность, бедность и социальная справедливость и инвестиции, а для социальной политики – образование, здоровье, продолжительность жизни. 
Индикаторы экологические (environmental indicator) – оценка окружающей среды на базе показателей давления (нагрузки) на окружающую среду, состояния окружающей среды и ответной реакции человека для ограниченного набора экологических проблем или даже для нескольких групп экопроблем. Для этого создается концептуальная модель взаимодействия человека и природы. Например, Организация экономического сотрудничества и развития (ОЭСР) и Программа ООН по окружающей среде (ЮНЕП) рассматривают такие проблемы, как изменение климата, для которой выбросы “парниковых” газов определяют показатель экологической нагрузки, их концентрация – индикатор состояния окружающей среды, а энергонасыщенность антропогенной деятельности и природоохранные меры - как показатели ответной реакции. Другие проблемы включают истощение озонного слоя Земли, эвтрофикацию, кислотные осаждения, токсическое загрязнение, качество городской окружающей среды, биоразнообразие, отходы и т.д. Мировой банк группирует проблемы по показателю их источника (сельское хозяйство, лесное хозяйство, морские ресурсы, вода и недра), показателям загрязнения или удаления отходов (биоразнообразие, океаны, особые виды земель, такие как увлажненные почвы), показателям воздействия человека (зависимость здоровья от качество воды и воздуха, а также окружающей среды на рабочих местах, обеспеченность качественными продуктами питания, жилье, отходы, стихийные бедствия). Показатели затем агрегируются для получения индексов окружающей среды.
Индексы экологические (environmental indices) – агрегированные индикаторы; индексы рассматриваются в виде вершины пирамиды данных об окружающей среде, в основании которой находятся первичные данные, затем идут обработанные (после аналитической работы) данные и показатели. Таким образом, показатели окружающей среды как стока (резервуара для) поступающих в нее веществ могут быть представлены в виде агрегированного индекса загрязнения, показатели устойчивости ресурсопользования можно свести в индекс ресурсоистощения. Показатели жизнеобеспечивающей функции экосистем и поддержания биоразнообразия сводятся в агрегированную меру биоразнообразия – индекс риска экосистемы. Социальные показатели, отражающие зависимость здоровья и благосостояния человека от качества окружающей среды можно выразить через индекс экологического воздействия на качество жизни. Цель экологических индексов – дать информацию о состоянии окружающей среды и об оказывающей на нее влияние деятельности человека в таком виде, чтобы выявить возникающие новые проблемы и стимулировать анализ эффективности принимаемых в настоящее время решений.

Институциональная неэффективность (institutional failure) – в природопользовании - неспособность институтов адаптироваться к условиям усиливающегося загрязнения окружающей среды и истощения природных ресурсов. В России, например, неотрегулированность прав собственности на ресурсы и их четкого разграничения приводит к нерациональному природопользованию, чрезмерной эксплуатации природных ресурсов.

Интернализация (internalization) – замыкание экстернальных издержек путем включения их в цену товара.

Искажения экономической деятельности (economic distortions) – возникают в результате ограничений в торговле, неэффективного налогообложения, предоставления субсидий государством и т.д.

Косвенная стоимость использования экологического объекта/ресурса (indirect use value) – экономическое выражение ценности для общества тех функций экосистем, которые обеспечивают благополучие путем поддержания здоровой окружающей среды, в том числе водорегулирование, очистка воды, поддержание качества почв и др.
Кредит экспортный (export credit) – один из механизмов финансирования экологической деятельности, является способом финансирования финансовым донором экспорта в страны-получатели этого кредита. Экспортный кредит может принимать форму безвозмездных субсидий (грантов) или рефинансирования закупок страны-получателя. Такой кредит может также включать гарантии доноров по поддержке закупок страной-получателем кредита. В рамках Организации экономического сотрудничества и развития участники Соглашения об основополагающих принципах предоставления официальных экспортных кредитов заключили в 1992 г. Соглашение “Хельсинкский пакет” о новом порядке предоставления обусловленных кредитов, который в ноябре 1993 г. был распространен на экологические проекты. Были установлены правила, включающие кредитный потолок, зависящий от величины душевого валового национального продукта страны-получателя кредита и выше которого запрещается предоставление кредита в рамках обусловленной техпомощи. 
Материалоемкость (material intensity) – удельное использование материалов на единицу произведенной продукции, услуг, валового национального или внутреннего продукта, на человека и т.д. В последнее время включают потребление материалов не только для производства, но в течение всего срока службы продукции (до стадии отходов). 
Налог на выбросы углекислого газа, двуокиси углерода, "углеродный" налог (carbon tax) – налог, вводимый компетентной международной организацией, правительством страны или местными органами управления на количество выбросов парниковых газов в данном регионе.

Налогообложение выбросов загрязнителей в окружающую среду (emission charge) – установление государством налогов («зеленые налоги») или платежей за выбросы (сбросы) загрязняющих веществ в окружающую среду. Компенсирует провалы рынка, оптимизируя объем выбросов с точки зрения предельных социальных издержек. Налоги являются безвозвратными платежами, увеличивают издержки на использование ресурсов.

Невозобновляемые природные ресурсы (exhaustible natural resources) – исчерпаемые и невоспроизводящиеся ресурсы, скорость использования которых напрямую влияет на размеры из запасов. К ним относятся все виды полезных ископаемых (нефть, газ, руда, уголь и т.п.).

Общая экономическая ценность (стоимость) (total economic value) – включает в себя прямую стоимость использования ресурсов (use value), косвенную стоимость их использования (non-use value), возможную стоимость в будущем (option value) и стоимость существования (existence value). Последняя связана с принципом «готовность платить».

Общественные блага (public goods) – блага совместного потребления, обладающие неисключимостью. Потребление этих благ одним человеком не уменьшает потребление их другими и не исключает их из этого потребления (воздух, солнечный свет и т.п.).

Охраняемые природные территории (natural area of protection) – объекты полностью или частично изъятые из хозяйственного оборота. Природные комплексы, имеющие особое природоохранное значение. Устанавливаются решениями государственных органов.

Плата за природные ресурсы (charge for natural recourse) – платежи за право пользования природными ресурсами (земля, недра, вода, лес, животный мир и т.д.), а также на их воспроизводство и охрану.

Платежи за сбросы загрязнителей в окружающую среду (effluent charges) – один из видов экономических инструментов природоохранной политики. Платежи за сбросы загрязняющих веществ в атмосферный воздух, воду или на почву и за шумовое загрязнение (например, шум самолетов). Вычисляются в зависимости от количества и качества загрязняющих агентов. Иногда принимают форму платы за природопользование. Являются финансовыми источниками для сохранения окружающей среды, биоразнообразия. 

Платежи или налоги за неэкологичную продукцию (product charges (or taxes) – один из видов экономических инструментов природоохранной политики. Платежи за продукцию, производство, потребление или отходы которых наносят ущерб окружающей среде. Цель таких платежей – создать условия для снижения потребления вредной для окружающей среды продукции. Налоги и/или платежи налагаются за продукцию, вызывающую экологические проблемы, при ее использовании в производственных процессах, потреблении и удалении в виде отходов из-за ее значительных объемов, токсичности и т.д. Например, батарейки, использованные автомобильные шины, упаковка (пластиковые пакеты). Размер платежей может быть связан с какой-либо характеристикой продукции (например, плата за содержание серы в минеральных маслах, углеродный налог на ископаемые виды топлива, налоги на удобрения по величине содержания в них азота, фосфора, калия; налог на саму продукцию – на минеральные масла, электрические батареи, упаковочные материалы. Иногда платежи за неэкологичную продукцию учитываются в дифференциации налогов с тем, чтобы сделать привлекательными цены на экологичную продукцию (например, величина налога на автомобили может меняться в зависимости от потребления топлива, наличия каталитического преобразователя выхлопных газов, удовлетворения стандартам выбросов или различный налог устанавливается на этилированный и неэтилированный бензин). Общей чертой большинства платежей за неэкологичную продукцию является отсутствие у них достаточной стимулирующей силы. Административная эффективность таких платежей довольно высока, если они практически увязаны с уже существующей налогово-акцизной системой. 

Природный капитал (natural capital) – совокупность природных ресурсов, которые могут быть использованы в процессе производства. Одним из принципиальных вопросов в природопользовании является вопрос о возможностях замены природного капитала искусственно созданным.

Провалы рынка (market failures) – деформация рыночных регуляторов, неспособность рыночных цен отражать полную стоимость товаров и услуг, вследствие отсутствия учета внешних издержек. В природопользовании связаны с возникновением внешних эффектов (издержек), которые предприятия перекладывают на общество в условиях, когда автоматическое (рыночное) включение их в цену товара невозможно.

Продаваемые права, разрешения (tradable rights/ permits) – право или разрешение осуществить определенный вид деятельности, имеющий ограничения (выброс загрязняющих веществ, землепользование, добыча животных и др.), которое может быть продано на рынке. Применительно к загрязнению атмосферы разрешается торговля выбросами внутри региона при условии соблюдения установленного суммарного предела выбросов для данной территории. Если предприятие-загрязнитель выделяет меньше установленного для него размера выбросов, оно может продать другой фирме или обменять на коммерческих условиях получающуюся разницу (недобор) в выбросах и эта фирма получает право выбрасывать большее количество загрязнения на приобретенную величину выбросов. Коммерческие обмены могут проводиться внутри предприятия, внутри фирмы или среди различных фирм.
Прямая стоимость использования экологического объекта/ресурса (direct use value) – экономическое выражение ценности для общества тех элементов биоразнообразия, которые могут быть непосредственно использованы для потребления, продажи или в качестве ресурса в коммерческой деятельности.

Регулирование (regulation) – нормативно-правовые, административно-контрольные меры, меры прямого регламентирования, контрольно-административные меры, направленные на снижение деградации окружающей среды путем установления нормативов для производства, технологий или выбросов загрязнителей в окружающую среду. Предприятия-загрязнители должны по закону соблюдать установленные нормативы и, в случае их несоблюдения, применяются различные санкции в виде штрафов, тюремного заключения или закрытия предприятий-нарушителей. Эти меры особенно важны для токсичных и опасных материалов и веществ, а также опасных для здоровья загрязняющих веществ, для которых нельзя допустить несоблюдения норм. Они также более эффективны при решении проблем загрязнения ограниченного действия, когда индивидуальные источники загрязнения имеют сходные характеристики загрязнения, когда негативные воздействия загрязнителей хорошо известны и когда выбор технологий для борьбы с загрязнением также известен. Ограниченность применения нормативного подхода связана с трудностями контроля за его внедрением и выполнением, который производится, как правило, выборочно и после выявления нарушений и касается узкого круга экологических проблем. Нормативный подход связан с введением единых нормативов и стандартов для всех предприятий-загрязнителей, в то время как каждое из них имеет различные технологические и финансовые возможности для сокращения воздействия на окружающую среду и выполнения нормативов. Контроль за выполнением нормативов требует больших затрат со стороны государственных структур и ведомств, что вызывает потребность в переходе на экономические рыночные методы улучшения состояния окружающей среды. 

Сильная устойчивость (strong sustainability) – достижение устойчивого развития за счет ужесточения как административных, так и рыночных инструментов экономического механизма природопользования. Подавляет, прессингует развитие отдельных отраслей и производств с точки зрения расширения их природного базиса. Критерием сильной устойчивости служит не уменьшение критического природного капитала в результате хозяйственной деятельности.

Слабая устойчивость (weak sustainability) – модифицированный (скорректированный) экономический рост с учетом экологического фактора (использование эколого-экономических инструментов, введение экологической составляющей в экономические показатели, изменение этики поведения). Критерием служит положение, согласное которому суммарный объем капитала (человеческий, искусственный, природный) не должны убывать со временем. При этом допускается широкое замещение природного капитала искусственным.

Совместное осуществление природоохранной деятельности (joint implementation). В самом общем случае совместное осуществление относится к ситуации, когда одно государство может выполнить часть своих обязательств в соответствии с каким-либо международным соглашением, не принимая мер у себя, а путем оказания содействия деятельности на территории другого государства-участника соглашения. Совместное осуществление предусматривается в тех случаях, когда приращение издержек на борьбу с загрязнением в стране - «доноре» (т.е. стране, делающей инвестиции в сокращение загрязнения окружающей среды) меньше, чем в “принимающей” инвестиции стране, в которой они используются для сокращения загрязнения. При этом сокращение выбросов засчитывается стране-донору. Таким образом, сводятся к минимуму в международном плане расходы на борьбу с загрязнением. Как правило, более низкие приращенные издержки на меры по сокращению загрязнения характерны для стран с меньшим доходом на душу населения. Для стран-получателей средств привлекательным в механизме совместного осуществления является возможность получения дополнительных инвестиций. Механизм совместного осуществления предусмотрен в таких международных соглашениях, как Рамочная конвенция ООН по изменению климата, Монреальский протокол по веществам, разрушающим озоновый слой, Дополнительный протокол к Конвенции о защите Рейна от загрязнения хлоридами и принятый в июне 1994 г. в Осло Протокол относительно дальнейшего сокращения выбросов серы к Конвенции о трансграничном загрязнении воздуха на большие расстояния в рамках Европейской экономической комиссии ООН. 

Сохранение природы (conservation) – управление использованием человеком биосферы (управление природопользованием) таким образом, чтобы оно могло приносить наибольшую устойчивую выгоду для нынешнего поколения и в то же время поддерживать ее потенциал для удовлетворения потребностей и устремлений будущих поколений.

Социальные издержки (social costs) – в природопользовании - издержки, которые несет общество вследствие возникновения не компенсируемых загрязнений, экстернальных издержек.

Стоимость использования экологического объекта/ресурса (use value) – потребительная стоимость (ценность) использования ресурса.

Стоимость отложенной альтернативы (option value) – экономическое выражение ценности сохранения биоразнообразия с тем, чтобы возможен был выбор при использовании в будущем. Интерпретируется также как ожидаемая ценность (стоимость) будущих знаний о пока еще неизвестных выгодах сохранения биоразнообразия.

Стоимость наследования (bequest value) – экономическое выражение ценности неиспользования того или иного биоресурса для того, чтобы передать или оставить (наследовать) его будущим поколениям. Наследуeмая ценность отражает альтруизм нынешнего поколения и межпоколенную справедливость. Она измеряется посредством метода определения готовности платить за сохранение экосистем для удовлетворения потребностей последующих поколений. Эта же логика присутствует и в альтернативной (отложенной) ценности для нынешнего поколения.

Стоимость существования (existence value) – экономическое выражение ценности природы самой по себе, эстетической ценности природы для человека.

Субсидия (subsidy) – один из экономических инструментов, целевая выплата денег в форме трансфертов отдельным отраслям или производствам с целью стимулирования выпуска того или иного товара или поддержания низких цен на него.

Субсидия для выплаты процентов на займы (interest rate subsidy) – внутренний инструмент льготного природоохранного финансирования в странах Центральной и Восточной Европы. Субсидия представляет собой разницу между условиями, на которых предоставляется кредит (заем), и условиями, предлагаемыми коммерческими финансовыми учреждениями. Таким образом, субсидируемый кредит становится равным несубсидируемому займу в сочетании с дотацией. Для использования таких субсидий требуется высокий уровень квалификации в области финансовой деятельности, что влечет более высокие административные издержки, чем в случае дотаций. Характер связанных с такими субсидиями проектов тесно зависит от величины субсидии: чем меньше размер субсидии, тем более самоокупаемым (жизнеспособным в финансовом отношении) должен быть проект.
Субъективная оценка стоимости (contingent valuation method) – опросный метод определения рыночных цен путем выяснения у индивидуумов их оценок экологических благ. Применение этого метода позволяет выявить предпочтения населения, его готовность платить за сохранение того или иного экоресурса и определить на этой основе оценку его общей стоимости. Иногда спрашивают, на какой размер компенсации готовы пойти опрашиваемые, чтобы смириться с потерями или согласиться с тем, что меры по улучшению окружающей среды приниматься не будут. Из-за гипотетического характера рынка метод принципиально связан с субъективными оценками. Кроме того, на него влияет способность респондентов платить. Как правило, готовность заплатить за экоресурс ниже готовности получить компенсацию в случае его деградации. Цель метода - выявить оценки (или “ставки” на воображаемых торгах), близкие к тем, которые бы имели место в случае существования реального рынка на опрашиваемые экологические объекты. Последняя принятая ставка является выражением максимальной суммы готовности платить. Весь процесс осуществляется в обратном порядке, если речь идет о выявлении готовности получить - ставки постепенно уменьшаются до достижения минимальной величины суммы, которую респонденты согласны получить.

Суррогатный, замещающий рынок (surrogate market) – рынки частных товаров и услуг со свойствами как бы заменяющими (замещающими, подменяющими) экологические блага или функции (“услуги”). Индивиды покупают частный товар, тем самым, выражая свои предпочтения к частным рыночным товарам и к экологическим “товарам” (благам). Использование суррогатных рынков считается предпочтительным для лиц принимающих решения, так как речь идет о реальных выборах потребителями, а не гипотетических ситуациях. Метод гедонического ценообразования, метод транспортно-путевых издержек используют суррогатные рынки.

Транспортно-путевые затраты (издержки) (travel cost method) – метод косвенной экономической оценки ценности экологических объектов или функций, при котором транспортные расходы населения для посещения мест отдыха используются в качестве заменителей цены рекреационного объекта, а частота его посещения выражает количество приобретенного рекреационного “товара”. Изменения в путевых затратах и частоте поездок используются для построения кривых рекреационного спроса и вычисления потребительского дохода от рекреации, т.е. рекреационной ценности экологического объекта. Учитываются путевые затраты постоянных жителей и приезжих. Этот метод выявляет предпочтения потребителей.
Углеродный кредит (carbon credit) – нереализованный объем разрешенных выбросов углерода, кредиты в виде нереализованных выбросов углерода (в международных расчетах при проведении политики сокращения выбросов углекислого газа с целью смягчения изменения глобального климата).

Устойчивое развитие (sustainable development) – концепция, согласно которой мировое экономическое развитие должно удовлетворять потребности живущих поколений, не ставя под угрозу способность будущих поколений удовлетворять свои собственные потребности. В экономическом смысле речь идет о том, что человечество должно жить на проценты от природного капитала, не уменьшая его. Впервые в наиболее целостном виде сформулирована в докладе Международной комиссии по окружающей среде и развитию «Наше общее будущее», выполненному для ООН (1987).

Ущерб от загрязнения (costs of pollution demage) – денежное выражение натуральных потерь в социально-экономической сфере, вызванных загрязнением окружающей среды. Экономические и социальные потери в результате загрязнения окружающей среды включают: потери человеческого капитала, связанные со здоровьем (последствия экологического ущерба для здоровья - повышение заболеваемости, преждевременная смерть и т.п.), потери продуктивности природных систем и производительности физического капитала, нарушения в предоставлении "экологических услуг", потеря качества и комфортности окружающей среды (прозрачный воздух, чистое озеро, спелый лес, чистые и безопасные для проживания городские районы и т.д.), затраты на предотвращение деградации природных ресурсов, затраты на ликвидацию последствий действия (возмещение ущерба).

Финансирования механизмы (financing mechanisms) – в природоохранном финансировании в отношении стран Центральной и Восточной Европы часто используются следующие виды: гранты/дотации, займы, субсидирование для уплаты процентов на займы, гарантии на природоохранные займы, паевое финансирование, совместное (взаимодополняющее) осуществление, экспортные кредиты, долговая конверсия.
Цена земли (land price) – капитализированная земельная рента. Определяется по формуле:


,

где R – величина годовой ренты,

r – ссудный процент.

Штрафы за выбросы, сбросы (emission fees) – денежные начеты, налагаемые на предприятия или физические лица государственными органами за нарушение природоохранного законодательства.

Экологизация (ecologizaition) – под экологизацией экономики понимается экономическое развитие, учитывающее экологические ограничения (в отличие от техногенного типа развития).

Экологические услуги (ecological services) – экологические функции, которые поддерживают и защищают человеческую деятельность по производству и потреблению или в определенной степени воздействуют на общее благополучие и таким образом оказывая воздействие на качество жизни и даже ее существование, например, очистка вод природными системами, снижение частоты наводнений и иных стихийных бедствий, др.

Экологический ущерб (evironmental damage) – ущерб окружающей среде и человеку вследствие загрязнения и деградации природных ресурсов, возникающих в результате антропогенной деятельности. 
Экономическая рента (economic rent) – доход, приносимый фактором производства, предложение которое абсолютно неэластично в длительной перспективе. В первую очередь это относится к природным ресурсам и, в частности, к земле. Вследствие ограниченности ее предложения единственным фактором, определяющим ренту, является спрос.

Экономическая эффективность (economic efficiency) – результаты экономической деятельности соотнесенные с затратами, сделанными для их обеспечения. Общим правилом соблюдения экономической эффективности является превышение выгод над затратами.

Экономические инструменты (меры, методы, рычаги) экологической (природоохранной) политики (economic instruments for environmental policies) – меры, использующие рыночные механизмы для достижения поставленных целей, предназначенные для направления деятельности экономических субъектов в экологически благоприятном направлении путем влияния на издержки и выгоды, имеющихся в их распоряжении различных альтернатив поведения. Обычно используют два подхода: (а) финансовые трансферты между экономическими субъектами-загрязнителями окружающей среды и соответствующим населением (через органы местного или национального управления) и (б) создание новых рынков, например, для торговли разрешениями на выбросы загрязняющих веществ. При первом подходе экономические инструменты (Э.и.) включают: экологические налоги и платежи (такие как платежи за выбросы/сбросы загрязняющих веществ, в том числе платежи за ресурсопользование, удаление отходов, платежи и налоги на неэкологичную продукцию), экологические субсидии, залогово-возвратные системы, налоговая дифференциация, страхование экологической ответственности Рыночные механизмы предусматривают юридическую финансовую ответственность, рычаги для ликвидации экологических нарушений, облигации по показателям работы предприятий и ценообразование для ресурсов. Для большинства форм экономического стимулирования требуется наличие соответствующей управляющей системы с жестким контролем результативности и соблюдения нормативов, включающей сбор платежей и предотвращение незаконной деятельности. Расходы на поддержание такой системы могут быть весьма высокими. Поэтому следует тщательно взвесить преимущества и издержки внедрения любых экономических инструментов. Одно из основных преимуществ Э.и., по крайней мере, в теории, состоит в их экономической эффективности, которая обычно выявляется из моделей для случая многих предприятий-загрязнителей и одного загрязняющего вещества при допущении полных знаний об их приращенных (предельных) снижениях загрязнения и приращениях стоимости ущерба. Э.и. обычно используются в совокупности с прямым нормативно-правовым регулированием хозяйственной деятельности. Обязательным условием применения экономических инструментов является наличие рынков. Если в стране отсутствует информация о рынках, имеются значительные временные задержки между сигналом и ответной реакцией, нечеткое право частной собственности и обширные неформальные (теневые) рынки, то требуется большая осторожность при использовании экономических инструментов, которые были разработаны, имея ввиду экологические потребности развитых промышленных стран. Экономические инструменты имеют ряд преимуществ по сравнению с использованием нормативной регламентации, таких как их экономичность, возможность использования гибких решений (например, выбора подходящих технологий), стимулирование инновационной деятельности для сохранения природных ресурсов и предотвращения загрязнения, прозрачность в отношении размеров издержек на борьбу с загрязнением, адаптивность и многоцелевая направленность. Экономические инструменты имеют свои ограничения: они обеспечивают большую предсказуемость при борьбе с загрязнениями, но менее определенны в отношении уровня ожидаемого снижения загрязнения. Бремя платежей в виде налогов за загрязнение может нанести вред международной конкурентоспособности промышленности, так как высокие налоги на сырье для промышленности сразу же скажутся на положении на международном рынке. Такое положение можно скомпенсировать уменьшением других налогов (обеспечением неизменных налоговых поступлений в бюджет) или последующей коррекцией обменного валютного курса, но все же отрасли промышленности, использующие значительное количество налогооблагаемого сырья будут испытывать потерю конкурентоспособности. Необходимость расходов для нейтрализации всех этих эффектов и связанные с ними проблемы привели к заметному сопротивлению ряда промышленных отраслей таким подходам. В ситуациях, когда требуются точность и определенность (например, борьба с загрязнением от конкретных токсичных химических веществ или с опасными отходами) наиболее подходящими для защиты окружающей среды являются меры прямого регламентирования. 

Экологический учет, учет экологических ресурсов (environmental accounting) – структурно-скомпонованное описание взаимодействий между окружающей средой и экономикой в системе учетных показателей. Единой модели национальных экологических счетов не существует. Все зависит от конкретных целей и требований отдельных стран. Выделяют 3 основные подхода: 1) модификация национальных экономических счетов (в рамках системы национальных счетов - СНС) путем включения в них экологических последствий хозяйственной деятельности, 2) разработка отдельных (сателлитных) счетов вне основного компонента СНС, но дополняющего его и 3) создание отдельной природно-ресурсной и экологической системы учета (природно-ресурсных и экологических счетов), связанной к СНС. Первый из двух подходов включает стоимостную оценку) экологического ущерба, экологические услуги, запасы природного капитала, природоохранные затраты; при втором - также рассматриваются соответствующие физические потоки и запасы, в то время как третий подход сконцентрирован на физических потоках и запасах природных ресурсов, а также на физические и денежные потоки, связанные с антропогенной эксплуатацией природных ресурсов. СНС является основой для подсчета наиболее широко используемого показателя экономического благополучия и экономического роста - валового национального продукта (ВНП). В отношении окружающей среды агрегированные показатели СНС имеют три основные недостатка: они не учитывают истощения природных ресурсов, недостаточно полно учитывают природозащитные расходы и не учитывают деградацию качества окружающей среды и последствия для здоровья и благополучия людей. 

Экстерналии отрицательные (negative externalities) – внешние эффекты для третьих лиц, уменьшающие полезность.

Экстерналии положительные (positive externalities) – внешние эффекты для третьих лиц, увеличивающие полезность.

Эластичность (elasticity) – процент изменения величины одной переменной в результате изменения на одну единицу величины другой переменной.

СПИСОК ЛИТЕРАТУРЫ

1. Анализ системы финансирования живой природы в России за десятилетний период после Рио-де-Жанейро. Буклет, 2002 г. На русском и английском языках.

2. Бобылев С.Н. Экономика сохранения биоразнообразия. (Повышение ценности природы). М.: Наука, 1999. 88 с. 

3. Бобылев С.Н., Гусев А.А., Мартынов А.С., Тишков А.А. Экономика для защиты природы России. М.: РАН, МПР РФ, проект ГЭФ "Сохранение биоразнообразия", 2001. 6 с.

4. Бобылев С.Н., Медведева О.Е., Сидоренко В.Н., Соловьева С.В., Стеценко А.В., Жушев А.В. Экономическая оценка биоразнообразия. М.: ГЭФ, 1999. 112 с.

5. Бобылев С.Н., Сидоренко В.Н., Лужецкая Н.В. Экономические основы сохранения водно-болотных угодий. М.: Wetland International, 2001. 56 с.

6. Бобылев С.Н., Сидоренко В.Н. Экономическая оценка биологических ресурсов Воронежской области // Бюллетень Центра экологической политики России "На пути к устойчивому развитию", №5(16), ноябрь, 2000, С. 31-32.

7. Бобылев С.Н., Сидоренко В.Н., Стеценко А.В. Экономическая оценка биологических ресурсов Московской области // В кн. Дж. Диксон и др. Экономический анализ воздействия на окружающую среду / Под ред. С.Н. Бобылева, Т.Г. Леоновой, М.И. Сметаниной. М.: ВИТА Пресс, 2000. С. 249-258.

8. Бобылев С.Н., Перелет Р.А. Раздел "Экономика" // Приоритеты национальной экологической политики России / Под ред. В.М. Захарова. М.: Наука, 1999.

9. Боголюбов С.А., Виноградов В.Г., Мартынов А.С.. Правовые средства сохранения живой природы. Буклет к Национальному форуму по сохранению живой природы России. М., 2001.

10. Бочарниковы, В. и Т. (Тихоокеанский институт географии ДВО РАН и Владивостокский государственный университет экономики и сервиса). Материалы, полученные по электронной почте. 2001.

11. Бриних,О. О бедном заповеднике замолвите слово! (еще раз об экотуризме) // Охрана дикой природы. 2001. № 4(23). 

12. Букварева Е.Н., Мартынов А.С. Формирование общественного сознания в отношении сохранения биоразнообразия. Буклет к Национальному форуму по сохранению живой природы России. М., 2001.

13. Водно-болотные угодья России. Т.1. Водно-болотные угодья международного значения / Под общ. ред. В.Г. Кривенко. М.: Wetlands International, 1998. 256 с.

14. Водно-болотные угодья России. Т.2. Ценные болота / Под общ. Ред. М.С. Боч. М.: Wetlands International, 1999. 88 с.

15. Водно-болотные угодья России. Т.3. Водно-болотные угодья, внесенные в Перспективный список Рамсарской конвенции / Под общ. ред. М.С. Кривенко. М.: Wetlands International, 2000. 490 с.

16. Гусев А.А. Может ли экономика спасти природу? Экономические механизмы сохранения биоразнообразия. М.: РАН, 2001. 28 с.

17. Думова И.И., Лазуткин Н.С., Боровская Н.Н., Алаева Т.Н. Частные и общественные выгоды и потери сохранения биоразнообразия в Байкальском регионе. Иркутск, Изд-во ИГ СО РАН, 2002. 77 с.

18. Гурман, В.И., Гусев А.А., Львов Д.С., Мартынов А.С., Моткин Г.А., Рюмина Е.В., Тишков А.А., Тулупов А.С. Финансовые источники, механизмы сохранения биоразнообразия в России и международный рынок экосистемных услуг (анализ и методические рекомендации) / Под ред. А.А. Гусева, Е.В. Рюминой. М.: НТВ-Дизайн, 2002.

19. Гурман В.И., Гусев А.А., Львов Д.С., Мартынов А.С., Моткин Г.А., Рюмина Е.В., Тишков А.А., Тулупов А.С. Методические рекомендации по созданию фондов поддержки сохранения биоразнообразия. М.: Институт проблем рынка РАН, ЦЭМИ РАН, МПР России, НИЦ «Экопроект», Проект ГЭФ «Сохранение биоразнообразия», 2002. 48 с.

20. Гусев А.А. Ассимиляционный потенциал окружающей среды в системе прав собственности на природные ресурсы. Экономика и математические методы. 1997. Т. 33. Вып. 3. 

21. Диксон Д., Скура Л., Карпентер Р., Шерман П. Экономический анализ воздействий на окружающую среду / Научн. ред. перевода и авторы предисловия С.Н. Бобылев, Т.Г. Леонова, М.И. Сметанина. 2000. 272 с.

22. Дж. Диксон, Ж. Бэккэс, К. Гамильтон, А. Кант, Э. Латц, С. Педжиола, Ж.Х. Новый взгляд на богатство народов. Индикаторы экологически устойчивого развития. Авторы: (Пер. с англ.). М.: ЦПРП Проект ГЭФ «Сохранение биоразнообразия» , 2000. 175 с.

23. Каменнова И.Е., Мартынов А.С. Укрупненная оценка "готовности платить" и других элементов экономической оценки биологических ресурсов Московской области. // В книге "Экономика сохранения биоразнообразия" М.: Министерство охраны окружающей среды и природных ресурсов РФ, 1995. С. 175-181.

24. Киотский протокол к Конвенции об изменении климата. Секретариат Конвенции об изменении климата, 1998.

25. Котко А.А. Экономические аспекты охраны редких биологических видов (ценностный подход). Магистерская диссертация / Научн. рук. д.э.н., проф. Голуб А.А. Москва, 1998.

26. Котко А.А. Экономические аспекты охраны редких биологических видов (ценностный подход) // Экономика природопользования М.: ВИНИТИ, 1999. №3.

27. Круговорот углерода в природе на территории России: Избр. науч. тр. по пробл. "Глоб. Эволюция биосферы. Антропоген. вклад" / Под общ. ред. Г.А. Заварзина. М.: РАН, 1999. 329 с.

28. Лукьянчиков Н.Н., Потравный И.М. Экономика и организация природопользования. М.: Тройка, 2000. 456 с.

29. Мартынов А., Доманова Н., Люри Д., Симонов Е., Тишков А. Сколько стоит живая природа? М.: Изд-во ЦОДП, 2000. 31 с.

30. Мартынов А.С., Артюхов В.В., Виноградов Г.В. Куда направлять средства? Бюлл. Использование и охрана природных ресурсов в России, №8, 2000, с. 83-95.

31. Медведева О.В. Методы экономической оценки биоразнообразия. М.: Эколого-просветительский Центр "Заповедники", 1999.

32. Медведева О.Е. Методы экономической оценки биоразнообразия. Теория и практика оценочных работ. М.: Изд-во Диалог-МГУ, 1998. 120 с.

33. Медведева О.Е., Сидоренко В.Н. Учет экологического фактора в городской земельной политике // Бюллетень Центра экологической политики России "На пути к устойчивому развитию", №5(16), ноябрь, 2000. С. 25-26.

34. Методы оценки ущерба биоресурсам. Сборник нормативно-методических документов и их аналитический обзор. М.: Государственный комитет Российской Федерации по охране окружающей среды, Центр подготовки и реализации проектов технического содействия, Проект ГЭФ «Сохранение биоразнообразия», АО «ОКАЭКОС», 2000. 240 с.

35. Наше общее будущее. Доклад Международной комиссии по окружающей среде и развитию (МКОСР) / Пер. с англ. Под ред. и с послесл. С.А. Евтеева и Р.А. Перелета. М.: Прогресс, 1989. 

36. Национальная стратегия сохранения биоразнообразия России (проект). М.: РАН, 2001. 64 с.

37. Новый взгляд на богатство народов (индикаторы экологически устойчивого развития) / Под ред. С.Н. Бобылева, В.Н. Сидоренко. М.: ГЭФ, 2000. 178 с.

38. Охраняемые природные территории. Материалы к созданию Концепции системы охраняемых природных территорий России. М.: Изд. РПО ВВФ, 1999. 246 с.

39. Перелет Р.А. Реструктуризация внешних долгов: инновационные механизмы. Российское представительство ВВФ. М., 2001.

40. Перелет Р.А. Экономика и окружающая среда. Англо-русский словарь-справочник. ОЭСР, Гарвардский Институт Международного Развития, 1996. 

41. Приоритеты национальной экологической политики России / Под общ. ред. В.М. Захарова. М.: Наука, 1999. 

42. Проект ГЭФ «Сохранение биоразнообразия». Крупнейший в последнее пятилетие инвестиционный проект по охране живой природы России. Буклет, 2002 г.

43. Регионы России (1998). М.: Госкомстат России, 1999.

44. Сидоренко В.Н., Медведева О.Е., Сизов А.П., Стеценко А.В. Учет экологического фактора в земельной политике города // Ж-л Правительства Москвы "Городская собственность", №11-12, 2000. С. 15-27.

45. Сидоренко В.Н., Хабарова Е.И., Цинская Н.Н., Цибизова Е.Л. и др. Экономическая оценка воссоздания редких видов животных в условиях заповедника // Тез. доклада на 1-й научной молодежной школы и конференции "Сохранение биоразнообразия и рациональное использование биологических ресурсов". М.: МГУ, РАН, 2000. С. 91.

46. Сохранение биологического разнообразия в России. Первый Национальный доклад Российской Федерации. М.: Госкомэкологии РФ, 1997. 170 с.

47. Сохранение биологического разнообразия России. Правовая и нормативно-методическая документация. Авторы-составители: В.А. Орлов, К.К. Ковалев, В.И. Перерва. М.: Госкомэкологии России, Проект ГЭФ, ОкаЭкос, 1999. 470 с. 

48. Стратегия сохранения редких видов России (проект). М.: Изд-во НИА-Природа МПР России, 2000. 56 с.

49. Стратегия сохранения водно-болотных угодий Российской Федерации. М.: Wetlands International, 1999. 50 с.

50. Тишков А.А., Петрова Т.Э. Экосистемный подход к сохранению биоразнообразия на региональном и локальном уровнях. В кн.: Переход к устойчивому развитию: глобальный, региональный и локальный уровни. Зарубежный опыт и проблемы России. М.: Изд-во КМК, 2002. С. 267-286.

51. Управление природопользованием для устойчивого развития. НПП «Кадастр». Ярославль, 1997. 198 с.

52. Финансовые источники, механизмы сохранения биоразнообразия в России и международный рынок экосистемных услуг (анализ и методические рекомендации) / Под ред. А.А. Гусева, Е.В. Рюминой. М.: НТВ-Дизайн, 2002. 48 с.

53. Фоменко Г.А., Фоменко М.А., Лошадкин К.А., Михайлова А.В. Денежная оценка природных ресурсов, объектов и экосистемных услуг в управлении сохранением биоразнообразия: опыт региональных работ. Ярославль, НПП "Кадастр", 2002. 66 с.

54. Фоменко Г.А., Фоменко М.А., Маркандиа А., Перелет Р. Рекомендации по денежной оценке природных ресурсов в регионах России. НПП «Кадастр». Ярославль, 1997.

55. Экологические проблемы и товаропроизводители: обзор фактов и примеров на российском и мировом рынках. Авторы-составители – Перерва В.И., Мартынов А.С., Тишков А.А. М.: Проект ГЭФ «Сохранение биоразнообразия, 1999. 48 с.

56. Экологический энциклопедический словарь. М.: Издательский дом «Ноосфера», 1999.

57. Экологическое право России / Под ред. А.К. Голиченкова. М.: Зерцало, 1999. 416 с.

58. Эколого-экономическая оценка технологии воспроизводства редких и исчезающих видов (на примере стерха) / Под ред. Е.И. Хабаровой, В.Н. Сидоренко. М., 2002.

59. Экономика биоразнообразия. В кн. "Социально-экономические и правовые основы сохранения биоразнообразия. Серия учебных пособий "Сохранение биоразнообразия". М., ГЭФ проект "Сохранение биоразнообразия", Экоцентр МГУ, 2002. С. 199-325.

60. Экономика природопользования. Учебник. Киев, Наукова думка, 1998.

61. Экономика природопользования, учебный курс. COWI, Природоохранные проекты. М., 2000. 

62. Экономика сохранения биоразнообразия. М.: Министерство охраны окружающей среды и природных ресурсов РФ, 1995. 296 с. 

63. Экономическая и финансовая политика в сфере охраны окружающей среды / Под общ. ред. проф. В.И. Данилова-Данильяна. Научн. ред. С. Бобылев, Р. Перелет. М.: Изд-во НУМЦ Госкомэкологии, 1999.

64. Экономическая оценка глобальных экосистемных услуг России стр. 161-163 в Доклад о развитии человеческого потенциала в Российской Федерации за 2000 год / под общей ред. проф. С.Н. Бобылева. – М.: Права человека, 2001 – 196 с.: Табл., рис., вставки, карты.

65. Экономическая ценность охраняемых природных территорий. Руководство для управляющего персонала охраняемых природных территорий. Специальная Рабочая Группа по экономической ценности охраняемых природных территорий Всемирной комиссии по охраняемым территориям (ВКОТ) МСОП совместно с экономической службой МСОП. МСОП, Гланд, Швейцария и Кембридж, Великобритания, 1988.

66. Экономические инструменты для контроля за загрязнением окружающей среды и для рационального использования природных ресурсов в странах-членах ОЭСР. Обзор. ОЭСР, 2000. 

67. Acharya Gayatri. Capturing the hidden values of wetland ecosystems as a mechanism for financing the wise ise of wetlands. Yale University presented at a workshop on Mechanisms for Financing Wise Use of Wetlands. November 13, 1998. Dakar, Senegal.

68. Barbier E., Acreman M., Knowler D. Economic Valuation of Wetlands. A Guide for Policy Makers and Planners. Ramsar Convention Bureau Gland, Switzerland, 1997.

69. Basic Principles of Sustainable Development. J.M. Harris. Global Development and Environment Institute. Working Paper 00-04. 2000.

70. Bateman, I.J., Langford, I.H., Graham A. A Survey of Non-users’ Willingness to Pay to Prevent Saline Flooding in the Norfolk Broads. University of East Anglia, 1995.

71. Bourquin O., Hughes G.R., Sandwith T. Biodiversity Loss in Kwa-Zulu-Natal: The Role of the Natal Parks Board. IUCN, 1996.

72. Boyd J., Caballero K., Simpson R.D. The Law and Economics of Habitat Conservation. Resources for the Future. Washington, 1999.

73. Bucher E., Castro G., Floris V. Freshwater Ecosystem Conservation: Towards a Comprehensive Water Resources Management Strategy. No. ENV-114. Washington, 1997. 

74. Business and Biodiversity. A Guide for the Private Sector. World Business Council for Sustainable Development — WBSCD, IUCN — The World Conservation Union, 1997.

75. Castro R., Tattenbach F., Olson N., Gamez L. The Costa Rican Experience with Market Instruments to Mitigate Climate Change and Conserve Biodiversity. Paper presented at the Global Conference on Knowledge for Development in the Information Age, Toronto, Canada, 24 June 1997. 

76. Cesar H. Economic Analysis of Indonesian Coral Reefs. IUCN, 1997.

77. Chomitz K.M., Brens E., Constantino L. Financing Environmental Services: The Costa Rican Experience and its Implications. World Bank, 1998.

78. Crosson P., Kenneth F. Impacts of Federal Policies and Programs on Wetlands. Discussion Paper 99-26. Resources for the Future. Washington, 1999.

79. Developing indicators. Experience from Central America. The World Bank, UNEP, CIAT, 2000.

80. Dixon J.A., Pagiola S. Local Costs, Global Benefits: Valuing Biodiversity in Developing Countries. Environmental Department, The World Bank, 2000.

81. Dixon J. A., Scura L.F., Carpenter R.A., Sherman P.B. Economic Analysis of Environmental Impacts. // Earthscan Publication Ltd, London, 1994.

82. Djibouti Biodiversity: Economic Assessment. L. Emerton, IUCN, 1998.

83. Economic Values of Protected Areas. Guidelines for Protected Area Managers. Adrian Phillips, Series Editor. Best Practice Protected Area Guidelines Series No. 2. IUCN – The World Conservation Union, 1998.

84. Environmental Indicators for Agriculture. Volume 3: Methods and Results. OECD, 2001.

85. Environmental Indicators for Agriculture Methods and Results. Executive summary. OECD, 2000.

86. Environmental Performance Indicators. Lisa Segnestam. Environment Department Papers. Paper №71 the World Bank, 1999.

87. Eritrea Biodiversity: Economic Assessment. by L. Emerton and A. Asrat. IUCN, 1998.

88. Expanding the Measure of Wealth: Indicators of Environmentally Sustainable Development. Environmentally Sustainable Development Studies and Monographs Series No. 17. The World Bank: Washington, DC, 1997.

89. Genuine Progress Indicator. Indicators Program of Redefining Progress, San Francisco, 1998.

90. Gayatri A. Capturing the hidden values of wetland ecosystems as a mechanism for financing the wise ise of wetlands. Yale University presented at a workshop on Mechanisms for Financing Wise Use of Wetlands. Dakar, Senegal, 13 November, 1998.

91. Improving the Environment through Reducing Subsidies, OECD, 1998.

92. Indicators of Sustainable Development: framework and methodologies. Commission on Sustainable Development. 9-th session, UN, 2001. 

93. Investing in Biodiversity Conservation. Proceedings of a Workshop. Washington, 1997.

94. Hadker A. Willingness to pay for a protected area in India. IUCN, 1997.

95. Hamburg S.P., Zamolodchikov D.G., Korovin G.N. Estimating the carbon content of Russian forests; a comparison of phytomass/volume and allometric projections // Mitigation and Adaptation Strategies for Global Change. 1997. V. 2, № 2-3. P. 247-265. 

96. Hamilton K., Lutz E. Green National Accounts: Policy Uses and Empirical Experience. Paper № 39. Environmental Economics Series. World Bank, 1996.

97. Handbook of Incentive Measures for Biodiversity: Design and Implementation. OECD, 1999.

98. Houghton K., Mendelsohn R. Opportunity costs of alternative forestry practices in Nepal. IUCN, 1997.

99. Howard P. The Economics of Protected Areas in Uganda: Costs, Benefits, and Policy Issues. A dissertation for the University of Edinburg, 1995.

100. Kramer R.A. Slowing Tropical Forest Biodiversity Losses: Cost and Compensation Considerations. IUCN, 1996.

101. Kramer R.A., Mercer D.E. "Valuing a Global Environmental Good: U.S. Residents' Willingness to Pay to Protect Tropical Rain Forests" Land Economics May, 1997 Volume 73, Number 2 pages 196-210.

102. Kremen C., Niles J., Dalton M., Daily G., Ehrlich P., Fay J., Grewal D. and Guillery R. Economic. Incentives for Rain Forest Conservation Across Scales Science Vol 288 pp 1828-1832. 9 June 2000.

103. Kunte A., Hamilton K., Dixon J. and Clemens M. Estimating National Wealth: Methodology and Results. Environment Department Paper No. 57. The World Bank: Washington, DC, 1998.

104. Lampietti J.A., Dixon J.A. To See the Forest for the Trees: A Guide to Non-Timber Forest Benefits. Environment Department Paper Number 13. The World Bank: Washington, DC, 1995. 

105. Lindberg K., Enriquez J. Local and national financial benefits from protected areas in Belize. IUCN, 1994.

106. Living Planet Report 2000. WWF, 2001.

107. Loomis. J.B., Gonzalez-Caban A. "The Importance of the Market Area Determination for Estimating Aggregate Benefits of Public Goods" Agricultural and Resource Economics Review Volume. 25 Number. 2 October 1996. Pages 161-170.

108. Lutz E., Pagiola S., Reiche C. The Costs and Benefits of Soil Conservation: The Farmers' VIEWPOINT. The World Bank Research Observer, vol. 9, no. 2 July. 1994.

109. Magrath W.B. Loess Plateau Soil Conservation Project, Sediment Reduction Benefit Analysis. Manuscript. The World Bank, 1992.

110. Mainstreaming Biodiversity in Development. A World Bank Assistance Strategy for Implementing the Convention on Biological Diversity. Environment department. Global Environment Division. Land, Water, and Natural Habitats Division, 1995.

111. Mechanisms for Financing Wise Use of Wetlands. A Workshop at the 2nd International Conference on Wetlands and development. IUCN, Dakar, Senegal, 1998.

112. Mendelsohn, Dr. R., Dr. M.J. Balick. Tropical Forest Drug Value Estimated At $147 Billion. Economic Botany June, 1995.

113. Monitoring Environmental Progress. Environmentally Sustainable Development Series. The World Bank: Washington, 1995.

114. Munasinghe M. Environmental Economics and Sustainable Development. The World Bank. Washington, 1993.

115. Newell R.G., Stavins R.N. Climate Change and Forest Sinks: Factors Affecting the Costs of Carbon Sequestration. Discussion Paper 99-31. Resources for the Future. Washington, 1999. 

116. OECD Environmental Data, Compendium, 1999.

117. Pagiola S. Payments for Environmental Services. World Bank, 2000.

118. Parks P.J., Hardie I.W. Least-Cost Forest Carbon Reserves: Cost-Effective Subsidies to Convert Marginal Agricultural Land to Forests. Land-Economics. Volume 71 #1, February 1995. Pages 122-33.

119. Pearce D., Moran D. The Economic Value of Biodiversity. IUCN London, 1994.

120. Pearce D. With Donata Finck von Finckenstein. Advancing Subsidy Reforms: Towards a Viable Policy Pacage. Centre for Social and Economic Research on the Global Environment University College London and University of East Anglia. CSERGE Working Paper GEC, 2000-12.

121. Pilot Environmental Sustainability Index.  An Initiative of the Global Leaders for Tomorrow. Environment Task Force, World Economic Forum. Annual Meeting, 2000

122. Davos, Switzerland. Yale Center for Environmental Law and Policy (YCELP), Yale University Center for International Earth Science Information Network (CIESIN), Columbia University Policies to Enhance Sustainable Development. Meeting of the OECD Council at ministerial level, 2001.

123. Report on the aggregation of indicators for sustainable development. Commission on sustainable development. 16 –27 april 2001. Department of economic and social affairs UN. 
124. Ruitenbeek H.J. Modeling Economy-Ecology Linkages in Mangroves: Economic Evidence for Promoting Conservation in Bintuni Bay, Indonesia. Ecological Economics. 10: 233-247, 1994.

125. Sedjo R.A. Potential for Carbon Forest Plantations in Marginal Timber Forests: The Case of Patagonia, Argentina. Discussion Paper 99-27. Resources for the Future. Washington, 1999.

126. Sizer N. Perverse Habits: The G8 and Subsidies that Harm Forests and Economies. World Resources Institute, 2000.

127. Sohngen B., Mendelsohn R., Sedjo R., Lyon K. An Analysis of Global Timber Markets. Discussion Paper 97-37. Resources for the future. Washington, 1997.

128. Sourcebook on Economic Instruments for Environmental Policy. Central and Eastern Europe. REC for CEE, 1999.

129. Southgate D. Alternatives for Habitat Protection and Rural Income Generation. Inter-American Development Bank. No. ENV-107. Washington, 1997. 

130. Steenblik R.P. “Previous multilateral efforts to discipline subsidies to natural-resource-based industries”. In M. Riepen (ed.), Report of Proceedings, 1999. Workshop on The Impact of Government Financial Transfers on Fisheries Management, Resource Sustainability, and International Trade, 17-19 August 1998, Manila, Philippines. Pacific Economic Co-operation Council, Singapore. Pages 39-80.

131. Sustainable Development in the United States: An Experimental Set of Indicators, A Report Prepared by the U.S. Interagency Working Group on Sustainable Development Indicators. December 1998 Final Report. The economic appraisal of environmental projects and policies. OECD, Paris, 1995.

132. The Initiating Memorandum for the Forest Policy Implementation Review and Strategy. The World Bank. Washington, 1998.

133. The Value of the World's Ecosystem Services and Natural Capital - Nature, May 15, 1997.

134. Tilden D., Frehs J. Environmental Assessment Decisions Using the Environmental Assessment Valuation Reference Inventory. Presented at the 17th Annual Conference of the International Association of Impact Assessment (IAIA), New Orleans, USA, 1997.

135. Towards Sustainable Development - Environmental Indicators, OECD, 1998. 

136. Vaughan W.J., Ardila S. Economic Analysis of the Environmental Aspects of Investment Projects. Working Paper ENP100. Inter-American Development Bank, 1993.

137. Vorhies D., Vorhies F. Using a Valuation Study to Capture Revenues in South Africa. IUCN, 1993.

138. Vinsent J.R., Strukova E. Carbon Sequestration Costs in Russian Forests. Manuscript submitted to Climatic Change. June 15, 1998. 

139. Wells M.P. Economic Perspectives on Nature Tourism, Conservation and Development. Environment Department Paper No. 55. The World Bank: Washington, DC, 1997.

140. 2000 World Development Indicators. World Bank, 2001.
141. 2001 Environmental Sustainability Index. An Initiative of the Global Leaders for Tomorrow. Environment ask Force, World Economic Forum. Annual Meeting 2001. Davos, Switzerland.

142. Yale Center for Environmental Law and Policy (YCELP), Yale University Center for International Earth Science Information Network (CIESIN), Columbia University.

СПИСОК НОРМАТИВНО-ПРАВОВЫХ АКТОВ

Международные договоры

1. Конвенция о водно-болотных угодьях, имеющих международное значение главным образом в качестве местообитаний водоплавающих птиц (с изм., внесенным Протоколом от 03.12.1982 г.), Рамсар, 02.02.1971 г.

2. Конвенция о международной торговле видами дикой фауны и флоры, нахо​дящимися под угрозой исчезновения (СИТЕС), Вашингтон, 03.03.1973 г.

3. Конвенция о биологическом разнообразии, Рио-де-Жанейро, 05.06.1992 г.

4. Соглашение о взаимодействии в области экологии и охраны окружающей природной среды, Москва, 08.02.1992 г.

5. Соглашение между Правительством Российской Федерации и Правительством Китайской Народной Республики о заповеднике "Озеро Ханка", Пекин, 25.04.1996 г.

6. Постановление Совета Межпарламентской Ассамблеи государств-участников Содружества Независимых Государств "О концепции Конвенции о коллективной экологической безопасности" от 14.06.1998 г. №29.

Законы

7. Конституция Российской Федерации. Утверждена всенародным голосованием 12.12.1993 г.

8. Земельный кодекс РСФСР от 25.04.1991 г. №1103-1 (с изм. и доп. от 28.04.1993 г., 16.12.1993 г. и 24.12.1993 г.).

9. Водный кодекс Российской Федерации от 16.11.1995 г. №167-ФЗ.

10. Лесной кодекс Российской Федерации от 29.01.1997 г. №22-ФЗ.

11. Закон РСФСР "Об охране окружающей природной среды" от 21.02.1991 г. №2060-1 (с изм. и доп. от 21.02.1992 г. и 02.07.1993 г.).

12. Закон РФ "О недрах" от 21.02.1992 г. №2395-1 (в ред. от 03.03.1995 г., с изм. и доп. от 10.02.1999 г. и 02.01.2000 г.).

13. Закон РФ "О сертификации продукции и услуг" от 10.06.1993 г. №5151-1 (с изм. и доп. от 27.12.1995 г., 02.03.1998 и 31.07.1998 г.).

14. Закон РФ "О государственной тайне" от 21.07.1993 г. №5485-1 (с изм. и доп. от 06.10.1997 г.).

15. Федеральный закон "Об информации, информатизации и защите информации" от 25.01.1995 г. №24-ФЗ.

16. Федеральный закон "О ратификации Конвенции о биологическом разнообразии" от 17.02.1995 г. №16-ФЗ.

17. Федеральный закон "Об особо охраняемых природных территориях" от 14.03.1995 г. №33-ФЗ.

18. Федеральный закон "О животном мире" от 24.04.1995 г. №52-ФЗ.

19. Федеральный закон "Об экологической экспертизе" от 23.11.1995 г. №174-ФЗ (с изм. и доп. от 15.04.1998 г.).

20. Федеральный закон "О мелиорации земель" от 10.01.1996 г. №4-ФЗ.

21. Федеральный закон "О науке и государственной научно-технической политике" 23.08.1996 г. №127-ФЗ (с изм. и доп. от 19.07.1998 г., 17.12.1998 г., 03.01.2000 г. и 03.01.2000 г.).

22. Федеральный закон "О плате за пользование водными объектами" от 06.05.1998 г. №71-ФЗ (с изм. и доп. от 30.03.1999 г.).

23. Федеральный закон "О гидрометеорологической службе" от 19.07.1998 г. №113-ФЗ.

24. Федеральный закон "О государственном земельном кадастре" от 02.01.2000 г. №28-ФЗ.

25. Федеральный закон "Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов Россий​ской Федерации" от 29.07.2000 г. №184-ФЗ (с изм. и доп. от 29.07.2000 г.).

Указы Президента Российской Федерации

26. "О федеральных природных ресурсах" от 16.12.1993 г. №2144.

27. "О концепции перехода Российской Федерации к устойчивому развитию" от 01.04.1996 г. №440.

Постановления и Распоряжения Правительства

28. Постановление Совета Министров СССР "О мерах по организации выполнения обязательств Советской Стороны по охране окружающей среды и рациональному использованию природных ресурсов, вытекающих из международных договоров СССР" от 26.05.1990 г. №526.

29. Постановление Правительства РСФСР "Об утверждении положения о государственных природных заповедниках в РФ" от 18.12.1991 г. №48 (с изм. и доп. от 21.08.1992 г., 27.12.1994 г., 23.04.1996 г.).

30. Постановление Правительства РФ "О мерах по обеспечению выполнения обязательств Российской Стороны, вытекающих из Конвенции о водно-болотных угодьях, имеющих международное значение главным образом в качестве местообитаний водоплавающих птиц, от 2 февраля 1971 г." от 13.09.1994 г. №1050.

31. Постановление Правительства РФ "О перечне объектов животного мира, отнесенных к объектам охоты" от 26.12.1995 г. №1289 (с изм. и доп. от 23.11.1996 г. и 30.07.1998 г.).

32. Постановление Правительства РФ "Об утверждении Положения о лицензировании деятельности по сбору и реа​лизации сырья из дикорастущих лекарственных растений" (Кроме занесенных в Красную книгу Российской Федерации) от 08.02.1996 г. №122.

33. Постановление Правительства РФ "О Красной Книге Российской Федерации" от 19.02.1996 г. №158.

34. Постановление Правительства РФ "О присоединении Российской Федерации к Соглашению о книге редких и находящихся под угрозой исчезновения видов растений и животных – Красной Книге государств-участников СНГ" от 13.08.1996 г. №952.

35. Постановление Правительства РФ "О порядке ведения государственного кадастра особо охраняемых природных территорий" от 19.10.1996 г. №1249.

36. Постановление Правительства РФ "О порядке ведения государственного учета, государственного кадастра и государственного мониторинга объектов животного мира" от 10.11.1996 г. №342.

37. Постановление Правительства РФ "О ведении государственного водного кадастра Российской Федерации" от 23.11.1996 г. №1403.

38. Постановление Правительства РФ "Об утверждении положения о водоохранных зонах водных объектов и их прибрежных защитных полосах от 23.11.1996 г. №1404.

39. Постановление Правительства РФ "О ведении государственного учета лесного фонда" от 20.05.1997 г. №611.

40. Постановление Правительства РФ "Об усилении охраны объектов животного мира и среды их обитания на тер​ритории лесного фонда Российской Федерации от 13.08.1997 г. №1010.

41. Постановление Правительства РФ "Об утверждении Порядка предоставления гражданам и юридическим ли​цам информации о лесном фонде, являющейся Федеральной собственностью" от 29.09.1997 г. №1252.

42. Постановление Правительства РФ "Об утверждении Правил отпуска древесины на корню в лесах Российской Федерации" от 01.06.1998 г. №551.

43. Постановление Правительства РФ "Об утверждении положения о Министерстве Природных ресурсов РФ" от 25.09.2000 г. №726.

44. Распоряжение Правительства РФ "О перечне государственных природных заповедников и национальных природных парков, рекомендуемых для организации на территории Российской Федерации в 1994-2005 гг." от 23.04.1994 г. №572-Р.

Ведомственные нормативно-правовые акты

45. "Общее положение о государственных природных заказниках общереспубликанского (федерального) значения в Российской Федерации". Утв. приказом Минприроды РФ от 25.01.1993 г. №14.

46. "Положение о памятниках природы федерального значения в Российской Федерации". Утв. приказом Минприроды РФ от 25.01.1993 г. №15.

47. "Временное положение о порядке формирования комплексных территориальных кадастров природных ресурсов и объектов". Утв. приказом Минприроды РФ от 17.08.1995 г. №326.

48. "Примерное положение о государственных природных заказниках в Российской Федерации". Утв. приказом Минприроды РФ от 16.01.1996 г. №20.

49. "Примерное положение о памятниках природы в Российской Федерации". Утв. приказом Минприроды РФ от 16.01.1996 г. №20.

50. "Правила ведения государственного кадастра особо охраняемых природных территорий (с изм. от 31.03.1998 г.). Утв. приказом Госкомэкологии от 04.07.1997 г. №312.

51. "Методические указания по проектированию водоохранных зон объектов и их прибрежных защитных полос". Утв. приказом Минприроды РФ от 21.08.1998 г. №198.

52. "Временное методическое руководство по оценке экологического риска деятельности нефтебаз и автозаправочных станций. Утв. Госкомэкологией РФ 21.12.1999 г.

53. "Основные положения по выделению особо защитных участков леса". Утв. приказом Рослесхоза от 30.12.1993 г. №348 (с изм. от 27.05.1997 г.).

54. "Инструкция о порядке ведения государственного учета лесного фонда". Утв. приказом Рослесхоза от 30.05.1997 г. №72.

55. "Положение о пожарно-химических станциях" Утв. приказом Рослесхоза от 19.12.1997 г. №167.

56. "Критерии и индикаторы устойчивого управления лесами Российской Федерации". Утв. Приказом Рослесхоза от 05.02.1998 г. №21.

57. "Инструкция по определению ущерба, причиняемого лесными пожарами". Утв. Приказом Рослесхоза от 03.04.1998 г. №53.

58. "Санитарные правила в лесах Российской Федерации" (с изм. и доп. от 24.12.1998 г.). Утв. приказом Рослесхоза от 15.01.1998 г. №10.

59. "Санитарные правила в лесах, расположенных на территории Московской области". Утв. Приказом Рослесхоза от 12.01.1999 г. №5.

60. "Перечень дополнительных видов побочного лесопользования в лесном фонде Российской Федерации". Утв. приказом Рослесхоза от 01.04.1999 г. №74.

61. "Перечни информации о лесном фонде Российской Федерации, предоставляемой на безвозмездной основе и за плату". Утв. приказом Рослесхоза от 29.12.1999 г. №243.

62. "Охрана лесов от пожаров. Противопожарные разрывы и минерализованные полосы. Критерии качества и оценка состояния". Стандарт отрасли ОСТ 56-103-98. Утв. приказом Рослесхоза от 24.02.1998 г. №38.

63. "Лесоводство. Термины и определения". Стандарт отрасли ОСТ 56-108-98. Утв. Приказом Рослесхоза от 03.12.1998 г. №203.

Определение стоимости (ценности) биологических объектов


Оценка и компенсация ущерба


Установление налогов 


и платы


Экологические требования и ограничения


� А. Елизаров. О стратегии создания экологического каркаса степной и лесостепной зоны // Охрана живой природы. Предпосылки и перспективы формирования экологической сети Северной Евразии. Н.Новгород, 1998. Москва, 1999, вып. 1 (9), стр.11.


� Глава подготовлена на основе материалов российского проекта ГЭФ "Сохранение биоразнообразия": Финансовые источники, механизмы сохранения биоразнообразия в России и международный рынок экосистемных услуг (анализ и методические рекомендации) / Под ред. А.А. Гусева, Е.В. Рюминой. М.: НТВ-Дизайн, 2002.


� В Кении, например, расходы на ООПТ (не только инвестиции) составляют $2,8 млрд. в год [Экономическая ценность, 1998]. 


� В настоящее время, например, в Саратовской области выделено 500 га леса с целью обоснования верификации депонирования УГ.


� В ноябре 2001 г. в Марракеше прошла уже 7-я конференция ООН по проблемам климата.


� Однако из-за выхода США из Киотского протокола этот уровень может оказаться недостижимым.  


� Глава подготовлена на основе материалов российского проекта ГЭФ "Сохранение биоразнообразия": Методические рекомендации по созданию фондов поддержки сохранения биоразнообразия / Под ред. Г.А. Моткина. М.: НТВ-Дизайн, 2002.


� Например, плата за парковку автомобилей может быть признана сбором, имеющим характер налога, и по этой причине должна быть отменена. 


� Последние три позиции требуют не только практического обоснования, но и теоретических исследований.  


� Несмотря на намечаемую отмену льгот по некоторым субъектам и видам деятельности, финансирование сохранения биоразнообразия нуждается в фискальной политике в сфере налогообложения.


� Экономические инструменты для контроля загрязнения окружающей среды и для рационального использования природных ресурсов в странах - членах ОЭСР. Обзор. ОЭСР, 1999.


� Sourcebook on Economic Instruments for Environmental Policy. Central and Eastern Europe. REC for CEE 1999.


� Handbook of Incentive Measures for Biodiversity: Design and Implementation. OECD, 1999.


� Параграф подготовлен на основе материалов российского проекта ГЭФ "Сохранение биоразнообразия": Методические рекомендации по созданию фондов поддержки сохранения биоразнообразия / Под ред. Г.А. Моткина. М.: НТВ-Дизайн, 2002.


� Например, «Около 10 тысяч туристов ежегодно посещают Коста-Рику специально для того, чтобы побывать в заповеднике Монтеверде Клауд Форест, при этом каждый приносит около $1000 в местный бюджет» (Дж. Диксон, Ж.Бэккес, К.Гамильтон, А.Кант, Э.Латц, С.Педжиола, Ж.Хи., 2000). Для сравнения: все российские национальные парки, обладающие 15 гостиницами, посетили в 2000 г. лишь 41,4 тыс. иностранных и 0,5 млн. отечественных туристов [Государственный доклад, 2001].


� При этом процентная ставка годового дохода составляет 7-18%. (Francis P., Klarer J., Petkova N., 1999; The Inter-agency planning group for Environmental Funds., 1998).


� По российскому законодательству на такие операции необходимо получать лицензию Центрального банка Российской Федерации (Федеральный закон №17-ФЗ). В противном случае, т.е. при отсутствии лицензии на осуществление банковских операций, суммы, полученные фондом от передачи организациям во временное пользование финансовых ресурсов, должны, согласно Закону Российской Федерации «О налоге на добавленную стоимость» (Федеральный закон №1992-1), облагаться  в полном объеме налогом на добавленную стоимость (письмо Минфина России от 14 января 2000 г. №04-03-11) и в соответствии с Законом Российской Федерации «О дорожных фондах в Российской Федерации» [Закон №1759-1] - налогом на пользователей автомобильных дорог. К этой проблеме мы еще вернемся, отметив лишь здесь, что в современном российском законодательстве отсутствует целостный правовой механизм организации трастовых операций, а регулируются они лишь частично отдельными новеллами, содержащимися в ряде федеральных законов и подзаконных актов (например, в Федеральном законе «О негосударственных пенсионных фондах»; в Инструкции Банка России №63 «О порядке осуществления операций доверительного управления и бухгалтерском учете этих операций кредитными организациями Российской Федерации»; в Правилах ведения бухгалтерского учета в кредитных организациях, расположенных на территории Российской Федерации).


� Такая ситуация иногда складывается из-за того, что страховщики отказываются принимать на свою ответственность риски, репрезентативной оценки которых не существует. В тех случаях, когда убытки пострадавшим от загрязнения или нерационального природопользования пытаются компенсировать общества взаимного страхования, последние нередко становятся банкротами и не могут компенсировать всю сумму убытков. Заметим, что страхование в Европе покрывает в настоящее время менее 1% нанесенного загрязнением окружающей природной среды и нерациональным природопользованием убытка реципиентам.


� Pagiola S. Payments for Environmental Services. World Bank, 2000.


� Chomitz K.M., Brens E., Constantino L. Financing Environmental Services: The Costa Rican Experience and its Implications. World Bank, 1998.


� Castro, R., F. Tattenbach, with N. Olson and L. Gamez. 1997. The Costa Rican Experience with Market Instruments to Mitigate Climate Change and Conserve Biodiversity. Paper presented at the Global Conference on Knowledge for Development in the Information Age, Toronto, Canada, 24 June 1997.


� James Boyd, Kathryn Caballero, and R. David Simpson. The Law and Economics of Habitat Conservation: Lessons from an Analysis of Easement Acquisitions  Resources for the Future. Discussion Paper 99-32 1999.


� David Pearce with Donata Finck von Finckenstein. ADVANCING SUBSIDY REFORMS: TOWARDS A VIABLE POLICY PACKAGE. Centre for Social and Economic Research on the Global Environment. University College London and University of East Anglia. CSERGE Working Paper GEC 2000-12.


� Improving the Environment through Reducing Subsidies, OECD 1998.


� Nigel Sizer. Perverse Habits: The G8 and subsidies that harm forests and economies. World Resources Institute, 2000.


� Lutz E., Pagiola Stefano, Reiche C. The costs and benefits of soil conservation: the farmers’ viewpoint. The World Bank Research Observer, vol. 9, no. 2 (July 1994), pp. 273-295.


� John A. Dixon, Stefano Pagiola. Local Costs, Global Benefits: Valuing Biodiversity in Developing Countries. Environmental Department, The World Bank, 2000.


� Текст перечисленных методик в полном объеме приведен в приложении.


� См. приложение


� Постановление Правительства от 8 апреля 2000 г. № 316 «Об утверждении правил Государственной кадастровой оценки земель»


� Постановление Правительства РФ от 19 февраля 2001 г. №127 "О минимальных ставках  платы за древесину отпускаемую на корню".


� Ст. 104 Лесного кодекса Российской Федерации от 29.01.97 г. №22-ФЗ. - М., 1997. Приказ Федеральной службы лесного хозяйства от 11.08.97 г. №99 "Об утверждении положения о порядке проведения лесных аукционов".


� Инструкция по определению ущерба, причиняемого лесными пожарами. Утверждена Приказом Руководителя федеральной службы лесного хозяйства России от 03.04.1998 № 53.


� Постановление Правительства РФ от 01.06.98 г. №551 «Об утверждении Правил отпуска древесины на корню в лесах Российской Федерации». 


� Постановление  Правительства РФ от 21 мая 2001 г. № 388 «Об утверждении такс для исчисления размера взысканий за ущерб, причиненный лесному фонду и не входящим в лесной фонд  лесам нарушением лесного законодательства Российской Федерации».


� Закон РСФСР «О плате за землю» от 11.10.91 г.


� Методика экономической оценки лесов. Утверждена Приказом Федеральной службы лесного хозяйства России от 10 марта 2000 г. №43.


� Таксы для исчисления размера взыскания за ущерб, причиненный юридическими и физическими лицами незаконным добыванием или уничтожением животных, занесенных в Красную книгу Российской Федерации. Утверждены приказом Минприроды России от 04.05.94 г. №126. Таксы для исчисления размера взысканий за ущерб, причиненный юридическими и физическими лицами незаконным добыванием или уничтожением объектов животного мира, отнесенных к объектам охоты. Утверждены приказом Минсельхозпрода РФ от 10.08.97 г. №360. Шкала гражданских исков, предъявляемых к организациям и гражданским лицам в возмещение ущерба, причиненного государственному охотничьему фонду. Утверждена Минсельхозом Российской Федерации 22.08.93 г. по согласованию. С Минфином РФ. Таксы для исчисления размера взыскания за ущерб, причиненный юридическими и физическими лицами незаконным добыванием или уничтожением подводных млекопитающих, птиц, рептилий, амфибий и подводных беспозвоночных животных. Утверждены приказом Минприроды России от 04.05.94 г. №126. Таксы для исчисления размера взыскания за ущерб, причиненный юридическими и физическими лицами незаконным выловом или добычей биологических ресурсов во внутренних водохозяйственных водоемах, территориальных водах, на континентальном шельфе, в исключительной экономической зоне Российской Федерации и запасов анадромных видов рыб, образующихся в реках России, за пределами исключительной экономической зоны Российской Федерации до внешних границ экономических и рыболовных зон иностранных государств. Утверждены Постановлением Правительства РФ от 25.05.94 г. №515.


� Временная методика определения экономической эффективности природоохранных мероприятий и оценки экономического ущерба, причиненного водным биоресурсам загрязнением водохозяйственных водоемов», 1989 г. Методика подсчета ущерба, наносимого рыбному хозяйству в результате нарушения правил рыболовства и охраны рыбных запасов,.1974 г. Временная методика оценки ущерба, наносимого рыбным запасам в результате строительства, реконструкции и расширения предприятий, сооружений и других объектов и проведения различных видов работ на рыбохозяйственных водоемах.  Москва 1990 г.


� Постановление Правительства Российской от 4 января 2000 г. №1 «О предельных размерах платы за пользование объектами животного мира, отнесенными к объектам охоты, изъятие которых из среды их обитания без лицензии запрещено».


� Методика оценки стоимости зеленых насаждений и исчисления размера ущерба и убытков, вызываемых их уничтожением и (или) повреждением на территории г. Москвы. Утверждена распоряжением Мэра Москвы от 14 мая 1999 г. №490-РМ. Положение о порядке возмещения ущерба, нанесенного зеленому фонду территории Санкт-Петербурга и на территориях, подчиненных Санкт-Петербургу. Утверждено Распоряжением Мэра Санкт-Петербурга от 15.06.93 г. №442-р.


� См. Г.И. Микерин, М.И. Недужий, Н.В. Павлов, Н.Н. Яшина. Международные стандарты оценки – М.: ОАО «Типография НОВОСТИ», 2000.


� Иногда в отечественной литературе и нормативных документах ставку капитализации называют коэффициентом капитализации или нормой капитализации.


� См. Д. Фридман, Н. Ордуэй. Анализ и оценка приносящей доход недвижимости, М.: ДЕЛО Лтд. 1995. С.71-88.


� О.Е. Медведева. Методы экономической оценки биоразнообразия. Теория и практика оценочных работ. М.: Эколого-просветительский Центр «Заповедник», 1999.


�Материалы данного раздела были подготовлены: П.В. Касьяновым, О.Е. Медведевой, А.П. Петровым при консультировании П.Т. Воронкова и С.В. Грибовского по заказу Минимущества России в качестве проекта Методических рекомендаций (стандартов) по оценке рыночной стоимости лесных земель и раздела Методики Государственной кадастровой оценки лесного фонда, посвященного оценке участков земель лесного фонда. 


� Методы расчета лесной ренты изложены в Методике Государственной кадастровой оценки земель лесного фонда Российской Федерации.


� Методология, изложенная в настоящем параграфе, была использована при подготовке Методических рекомендаций по оценке рыночной стоимости земельных участков, утвержденных Минимуществом России (см. приложение).


� Подробнее см.: Технико-экономическое обоснование методики государственной кадастровой оценки земель заповедников.


� Утверждены Распоряжением Минимущества России от 06.03.2002 г. №568-р.


� Данное исследование выполнено С.Н. Бобылевым, О.Е. Медведевой, В.Н. Сидоренко, А.В. Стеценко и А.В. Жушевым в рамках российского проекта Глобального Экологического Фонда по сохранению биоразнообразия (1999).


* Рассчитано на основании распоряжения мэра Москвы №254-РМ от 24.05.95 г. по состоянию на 01.01.98 г.


� Данное исследование выполнено О.Е. Медведевой в рамках проекта развития образования (2002 г.) в качестве демонстрационных материалов для подготовки методического пособия по дисциплине «Оценка стоимости имущества». 


� Смирнов В.И., Кожевников В.С., Гаврилов Г.М. Охрана окружающей среды при проектировании городов. Л.: Стройиздат, 1981. С. 49.


� Петкау В.В. Эколого-экономические проблемы развития лесного хозяйства России: Автореф. дисс. на соиск. уч. ст. канд. экон. наук. М., 2001.


� Бабина Ю.В., Михайлова Н.Д. Методические вопросы определения экономической оценки особо охраняемых природных территорий по эффективности выполнения основных природоохранных функций//Вестник МГУ. Сер. 6. Экономика. 1997. №3. С. 101.


� Петкау В.В. Эколого-экономические проблемы развития лесного хозяйства России: Автореф. дисс. на соиск. уч. ст. канд. экон. наук. М., 2001.


� Данная ставка дисконтирования применяется при проведении Государственной кадастровой оценке сельскохозяйственных угодий согласно методике, утвержденной Росземкадастром. 


� Глава подготовлена на основе статьи Е. Хабаровой, Т. Кащенцевой, В. Сидоренко, И. Кондаковой. Вернем ли стерха в небо? //Охрана дикой природы № 4(23), 2001.


� В.Н. Сидоренко, О.Е. Медведева, А.П. Сизов, А.В. Стеценко. Учет экологического фактора в земельной политике города// Журнал «Городская собственность», №11-12, С.15-27, 2000.


� Природный комплекс города представляет собой, выделенные специальным постановлением правительства Москвы земли с неизмененными или мало измененными в процессе градостроительства природными условиями и обладающие ценными ландшафтно-рекреационными качествами.


� Маркетинговый информационный центр. Мнение москвичей об экологических проблемах города // Пульс №2. 2000.


� Расчеты выполнены Медведевой О.Е. для настоящего сборника.


� Максанова Л.Б.-Ж., Будаева Д.Г., Санжеев Э.Д., Жалсараева Б.Д., Мункуева В.Д. Экономическая оценка туристско-рекреационных ресурсов Тункинского национального парка. Российская Академия наук Сибирское отделение Байкальский институт природопользования. Улан-Удэ, 2002.


� А.И. Масалыкин, Ю.П. Лихацкий, П.Д. Венгеров, В.Н. Сидоренко, Ю.П. Щербаков. Опыт эколого-экономической оценки биоразнообразия в Воронежском заповеднике. Министерство природных ресурсов РФ Воронежский государственный природный биосферный заповедник. Воронеж, 2002. 


� Рассолов А.Г., Сонникова А.Е., Рыженков В.М., Крюков В.Х., Стахеев В.А., Завацкий Б.П., Калмыков И.В., Щербаков В.М. «Оценка экономической ценности Саяно-Шушенского биосферного заповедника с разработкой проекта социально-экономического развития полигона «Седые Саяны» и смежных с ним территорий». МИНИСТЕРСТВО ПРИРОДНЫХ РЕСУРСОВ РФ, ГОСУДАРСТВЕННЫЙ ПРИРОДНЫЙ БИОСФЕРНЫЙ ЗАПОВЕДНИК «САЯНО-ШУШЕНСКИЙ» п. Шушенское 2002 г.


� Barbier Edward, Mike Acreman, Duncan Knowler. Economic Valuation of Wetlands. A Guide for Policy Makers and Planners. Ramsar Convention Bureau Gland, Switzerland, 1997.


� Creemers G., Liebenberg L., Massym P. The Economic Contribution of key Conservation Areas in South Africa. IUCN 1995.


� Sturgess Read. Financial benefits to a regional economy in Australia. IUCN 1994.


� Vorhies D., Vorhies F. Using a Valuation Study to Capture Revenues in South Africa. IUCN 1993.


� Pearce D., Moran D. The Economic Value of Biodiversity. IUCN London, 1994.


� Lampietti J.A., Dixon J.A. To See the Forest for the Trees: A Guide to Non-Timber Forest Benefits. Environment Department Paper Number 13. The World Bank: Washington, DC, 1995. 


� Barbier Edward, Mike Acreman, Duncan Knowler. Economic Valuation of Wetlands. A Guide for Policy Makers and Planners. Ramsar Convention Bureau Gland, Switzerland, 1997.


� Barbier Edward, Mike Acreman, Duncan Knowler. Economic Valuation of Wetlands. A Guide for Policy Makers and Planners. Ramsar Convention Bureau Gland, Switzerland, 1997.


� Dixon J., Sherman P. Economics of Protected Areas. A new Look at Benefits and Costs. East-West Center, Washington, 1990. 


� Magrath W.B. Loess Plateau Soil Conservation Project, Sediment Reduction Benefit Analysis. Manuscript. The World Bank, 1992.


� Tilden D. Frehs J. Environmental Assessment Decisions Using the Environmental Assessment Valuation Reference Inventory. presented at the 17th Annual Conference of the International Association of Impact Assessment (IAIA), New Orleans, USA, 1997.


� Barbier Edward, Mike Acreman, Duncan Knowler. Economic Valuation of Wetlands. A Guide for Policy Makers and Planners. Ramsar Convention Bureau Gland, Switzerland, 1997.


� Bateman, I.J., Langford, I.H. and Graham A. A Survey of Non-users’ Willingness to Pay to Prevent Saline Flooding in the Norfolk Broads. University of East Anglia, 1995.


� Barbier Edward, Mike Acreman, Duncan Knowler. Economic Valuation of Wetlands. A Guide for Policy Makers and Planners. Ramsar Convention Bureau Gland, Switzerland, 1997.


� Kramer Randall A. Slowing Tropical Forest Biodiversity Losses: Cost and Compensation Considerations. IUCN, 1996.


� Acharya Gayatri. Capturing the hidden values of wetland ecosystems as a mechanism for financing the wise ise of wetlands. Yale University presented at a workshop on Mechanisms for Financing Wise Use of Wetlands. Dakar, Senegal 13 November 1998.


� Crosson Pierre, Kenneth Frederick. Impacts of Federal Policies and Programs on Wetlands. Discussion Paper 99-26. Resources for the Future. Washington, 1999.


_1082711925.unknown

_1097395775.unknown

_1097396153.unknown

_1097400673.unknown

_1097404204.unknown

_1199191543

_1097418432.unknown

_1097401492.unknown

_1097398616.unknown

_1097400653.unknown

_1097396236.unknown

_1097395944.unknown

_1097396017.unknown

_1097395871.unknown

_1082712406.unknown

_1082725994.unknown

_1097395533.unknown

_1082730948.unknown

_1082715546.unknown

_1082712056.unknown

_1079857482.unknown

_1079859138.unknown

_1082703680.unknown

_1082704676.unknown

_1080253412.unknown

_1079857484.unknown

_1060935769.unknown

_1061293696.unknown

_1063181936.unknown

_1061034022.unknown

_1006610280.unknown

_1060935316.unknown

_1060935644.unknown

_1012305749.unknown

_1006604511.unknown

_994507548.unknown

