

**POLÍTICA AMBIENTAL
I COMPETITIVITAT DE
L'ECONOMIA CATALANA**

**MEDI AMBIENT
ECONOMIA**

Política ambiental i competitivitat de l'economia catalana

Ignasi Puig Ventosa
Jaume Freire González
Laura Almazor Escartín
ENT Medi Ambient i Gestió

BIBLIOTECA DE CATALUNYA
DADES CIP

Puig Ventosa, Ignasi

Política ambiental i competitivitat de l'economia catalana. _ (TEMAH : temes de medi ambient i habitatge ; 2)

Text en català, resums en català, castellà i anglès. _ Bibliografia
ISBN 978-84-393-7564-7

I. Freire González, Jaume II. Almazor Escartín, Laura III. Jové i Sentelles, Cristina, dir. IV. Guitard Sein-Echaluce, Lluís, dir. V. Ferrando Cañizares, Meritxell, dir. VI. Catalunya. Departament de Medi Ambient i Habitatge VII. Títol VIII. Col·lecció: TEMAH ; 2

1. Desenvolupament econòmic _ Aspectes ambientals _ Catalunya

2. Competència econòmica _ Aspectes ambientals _ Catalunya

3. Catalunya _ Política ambiental

330.35:504.06(467.1)

TEMAS DE MEDI AMBIENT I HABITATGE

Política ambiental i competitivitat de l'economia catalana

© **Generalitat de Catalunya**

Departament de Medi Ambient i Habitatge

Secretaria General

Direcció i coordinació

Cristina Jové i Sentelles

Lluís Guitard Sein-Echaluce

Meritxell Ferrando Cañizares

Departament de Medi Ambient i Habitatge

Aquest informe és un encàrrec del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya

Autors

Ignasi Puig Ventosa

Jaume Freire González

Laura Almazor Escartín

Disseny

Estudi Villuendas + Gómez

Primera edició

setembre 2007

Impressió

Anglofort, S.A.

Tiratge

400 exemplars

Imprès en paper offset 100% reciclat
fabricat sense clor ni blanquejants òptics

ISBN: 978-84-393-7564-7

PRESENTACIÓ

Som en un moment clau en l'actual context nacional i internacional pel que fa a la percepció general, que comença a tenir tant la comunitat acadèmica com els mitjans de comunicació, les empreses i la ciutadania en general, de les conseqüències que els models de producció i consum actuals estan comportant per al nostre planeta.

Les prediccions de l'ONU sobre els efectes del canvi climàtic ja no apunten cap a futurs llunyans, sinó que alerten sobre fenòmens que s'evidencien ja ara, i també sobre greus conseqüències futures si no es fa res per aturar-lo.

A diferència d'altres períodes, la progressiva inclusió de l'economia dins l'anàlisi ambiental ha palesat la necessitat d'actuar també per motius estrictament econòmics. Així, s'ha demostrat que l'emissió de contaminants o la sobreexplotació de recursos naturals generen un cost imposat sobre tota la societat, i especialment sobre les generacions futures. Els costos que comportaria socialment no emprendre cap acció són majors que els d'aplicar les mesures necessàries per frenar la degradació progressiva del medi ambient.

D'altra banda, no cal dir la importància que té per a una economia afavorir la competitivitat del seu teixit productiu. La competitivitat és afectada per molts i molt diversos factors, els quals, atesa la complexitat de l'economia global, en la majoria de casos actuen en diversos sentits, sovint contradictoris. La política ambiental és un més dels aspectes que hi incideixen, i, com d'altres, pot fer-ho en un sentit positiu o negatiu.

Ara més que mai aquestes dues demandes socials (la cura envers el medi ambient i la competitivitat de les empreses) es demostren no excloents. Prova d'això és l'elaboració d'aquest document, que ha comptat amb la participació de diversos actors socials del nostre país com són la Cambra de Comerç de Barcelona, Comissions Obreres, Foment del Treball i la Unió General de Treballadors.

En aquest context, els objectius de millora del medi ambient i de millora de la competitivitat plantegen un repte important per a la política ambiental dels pròxims anys. Tenim l'oportunitat de fer que les polítiques ambientals influeixin positivament en el desenvolupament de l'economia catalana i la competitivitat de les seves empreses. Depèn en bona part de com es dissenyin, però també del comportament ambiental dels que hi són subjectes, i de com responguin a les mesures definides per l'Administració.

Indubtablement, caldrà que les polítiques ambientals fomentin maneres de produir i consumir més netes, amb menys impactes ambientals i menys malbaratadores de recursos. Això exigirà un canvi de conductes, sobretot en aquells àmbits que actualment estan transferint més costos ambientals a la societat. Al mateix temps, les polítiques ambientals també significaran un suport per a les empreses i els productes més ecològics, cosa que representarà noves oportunitats per a les empreses i un important desenvolupament del sector ambiental.

La sostenibilitat i el desenvolupament econòmic i social no haurien d'entendre's separadament. Cal combinar-los de manera que resultin compatibles, per millorar d'una manera efectiva el benestar social sense comprometre el desenvolupament de les generacions futures, és a dir, per avançar cap a un model econòmic més adaptat a l'entorn.

Francesc Baltasar i Albesa
Conseller de Medi Ambient i Habitatge

ELS AUTORS

IGNASI PUIG VENTOSA és doctor en Ciències Ambientals per la UAB, enginyer industrial superior per la UPC i màster en Modelització Ambiental pel King's College London. Està especialitzat en economia ecològica, és autor dels llibres Fiscalitat ambiental local, Experiències autonòmiques de fiscalitat ambiental i propostes per a Catalunya, entre d'altres, i ha publicat diversos articles en revistes nacionals i estrangeres: Waste Management, Int. J. Global Environmental Issues, Revista Interdisciplinària de Gestió Ambiental, Crònica Tributària, Revista Impuestos, Revista de Estudios Regionales, Revista Residuos, Tributos Locales, etc. És responsable de l'Àrea d'Economia Ecològica i Fiscalitat Ambiental d'ENT Environment and Management.

JAUME FREIRE GONZÁLEZ és llicenciat en Economia per la UB, i doctorand del Departament d'Economia Aplicada de la UAB. Està especialitzat en economia ambiental i economia regional i urbana. Ha desenvolupat la seva tasca professional com a assistent d'investigació a l'IESE i com a consultor en temes d'economia de l'aigua per a diverses administracions públiques. Actualment treballa a ENT Environment and Management.

LAURA ALMAZOR ESCARTÍN és llicenciada en Ciències Ambientals i postgraduada en Participació Ciutadana i Desenvolupament Sostenible per la UAB. Està especialitzada en gestió de residus i també ha treballat en l'àmbit de la fiscalitat ambiental. Disposa d'algunes publicacions en revistes com Residuos o Tributos Locales. Va participar en aquest informe treballant a ENT Environment and Management. Actualment desenvolupa la seva tasca professional a l'Institut Cerdà.

COL·LABORACIONS

I AGRAÏMENTS

L'elaboració d'aquest document ha comptat amb una comissió de seguiment creada per la Direcció de Serveis del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya, formada per representants de diferents sectors socials a Catalunya: Elvira Carles de la Cambra de Comerç de Barcelona, Xavier Fusté i José Manuel Jurado de Comissions Obreres, Alba Cabañas de Foment del Treball i Marta González d'Unió General de Treballadors, i també Enric Oltra, Cristina Jové, Lluís Guitard i Salvador Samitier del Departament de Medi Ambient i Habitatge. Volem agrair a tothom les seves aportacions i comentaris per a la redacció final del document, si bé qualsevol error o ommissió cal atribuir-lo únicament als autors.

ÍNDEX

	ÍNDEX DE TAULES	10
	ÍNDEX DE GRÀFICS	11
0	RESUM EXECUTIU	13
1	INTRODUCCIÓ. LES RELACIONS ENTRE MEDI AMBIENT I ECONOMIA. ASPECTES CONCEPTUALS, LEGALS I INSTITUCIONALS	19
	1.1 MARC ECONÒMIC	21
	1.1.1 Teories del comerç internacional i competitivitat	21
	1.1.2 La internalització d'externalitats i l'eficiència econòmica	22
	1.1.3 Les corbes de kuznets ambientals	24
	1.1.4 Mesures <i>win-win</i> , ecoeficiència i efecte rebot	25
	1.2 MARC LEGAL I INSTITUCIONAL	28
	1.2.1 Unió europea	28
	1.2.2 Estat espanyol	30
	1.2.3 Catalunya	31
2	INDICADORS MACROECONÒMICS I DE SOSTENIBILITAT	35
	2.1 CREIXEMENT ECONÒMIC, OCUPACIÓ I COMPETITIVITAT	37
	2.1.1 Creixement econòmic i ocupació	37
	2.1.2 Anàlisi de la competitivitat	40
	2.2 ÍNDEX DE DESENVOLUPAMENT HUMÀ (IDH)	43
	2.3 INDICADORS DE SOSTENIBILITAT	44
	2.3.1 <i>Index of sustainable economic welfare</i> (ISEW)	44
	2.3.2 Índex de pressió ambiental (IPA)	44
3	EFFECTES DE LES POLÍTIQUES AMBIENTALS SOBRE LA COMPETITIVITAT	47
	3.1 EFFECTES DELS DIFERENTS INSTRUMENTS DE POLÍTICA AMBIENTAL SOBRE LA COMPETITIVITAT	49
	3.1.1 Impostos ambientals	49
	3.1.2 Normes ambientals	50
	3.1.3 Subvencions	51
	3.1.4 Inversions públiques mediambientals	51
	3.1.5 Campanyes de comunicació	52
	3.1.6 Altres instruments de política ambiental	52
	3.2 EFFECTES DE LA POLÍTICA AMBIENTAL SOBRE LA INNOVACIÓ	53
	3.3 EFFECTES DE LA POLÍTICA AMBIENTAL A CURT I A LLARG TERMINI	54
	3.4 EFFECTES DE LA POLÍTICA AMBIENTAL SOBRE GRANS EMPRESES I SOBRE PIME	54
	3.5 EFFECTES DE LA POLÍTICA AMBIENTAL SOBRE DIFERENTS SECTORS ECONÒMICS	55

4	COSTOS D'ADOPCIÓ I DE NO-ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS	59
	4.1 COSTOS D'ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS	61
	4.1.1 Costos per a les administracions públiques	61
	4.1.2 Costos per a les empreses	61
	4.1.3 Anàlisi dels costos d'adopció a escala macroeconòmica	64
	4.1.4 Algunes estimacions de costos globals d'adopció de les polítiques econòmiques	65
	4.2 COSTOS DE NO-ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS	65
	4.2.1 Costos de no-adopció per a les empreses	65
	4.2.2 Costos de no-adopció pel conjunt de la societat	67
	4.2.3 Avaluació monetària d'impactes	68
	4.2.4 Altres costos no econòmics	69
	4.3 COMPARACIÓ DELS COSTOS D'ADOPCIÓ AMB ELS DE NO-ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS	70
5	SECTOR AMBIENTAL I COMPETITIVITAT	73
	5.1 CARACTERITZACIÓ DEL SECTOR AMBIENTAL A CATALUNYA	75
	5.1.1 Definició de sector ambiental	75
	5.1.2 Caracterització del sector ambiental a catalunya	75
	5.1.3 Anàlisi de la demanda del sector ambiental. Perspectives de creixement per als pròxims anys	77
	5.2 EL SECTOR AMBIENTAL I LA SEVA INCIDÈNCIA SOBRE LA COMPETITIVITAT DE L'ECONOMIA CATALANA	79
	5.2.1 El sector ambiental com a impulsor de la competitivitat	79
	5.2.2 Els sistemes de gestió mediambiental	80
6	PROPOSTES	83
7	CONCLUSIONS	89
	REFERÈNCIES BIBLIOGRÀFIQUES	93
	RESUMEN EJECUTIVO	101
	EXECUTIVE SUMMARY	107

ÍNDIX DE TAULES I GRÀFICS

TAULA 1. IDH a Catalunya. Període 1997-2003	43
TAULA 2. IDH a Espanya. Període 1997-2003	43
TAULA 3. Indicadors integrats en l'IPA i impactes ambientals representats	45
TAULA 4. Valor de les importacions respecte del valor dels recursos totals de diferents sectors productius a l'economia catalana i importància de cada sector en el conjunt de l'economia catalana, en termes de valor de la producció. Any 2001	55
TAULA 5. Valor de les exportacions respecte del valor dels usos totals de diferents productes a l'economia catalana i importància de cada sector en el conjunt de l'economia catalana, en termes de valor de la producció. Any 2001	56
TAULA 6. Resum del pressupost destinat a política mediambiental per les principals administracions públiques amb incidència sobre Catalunya l'any 2006	62
TAULA 7. Despeses de capital i explotació relacionades amb la política ambiental de la UE-15 (1990-2010). Resultats per a les deu principals directives	62
TAULA 8. Despeses de capital i explotació relacionades amb la política ambiental de la UE-15 (1990-2010). Resultats per estats membres de les deu principals directives	63
TAULA 9. Ocupació relacionada amb la política ambiental de la UE-15 (1990-2010). Resultats per a les deu principals directives	66
TAULA 10. Ocupació relacionada amb la política ambiental de la UE-15 (1990-2010). Resultats per Estats Membres de les deu principals directives	67
TAULA 11. Costos externs del transport a Catalunya. Anys 2001 i 2010	69
TAULA 12. Evolució del nombre d'empreses que pertanyen al sector ambiental a Catalunya i a Espanya. Anys 1999 i 2006	77
TAULA 13. Distribució de les empreses del sector ambiental atenent diversos vectors en què desenvolupen la seva activitat	78
TAULA 14. Productivitat aparent de sectors pertanyents al sector ambiental a Catalunya segons CCAE. Any 2001	79

GRÀFIC 1. Efectes de la política ambiental sobre la competitivitat	16
GRÀFIC 2. Costos externs en la producció i efectes de la política ambiental	23
GRÀFIC 3. Formalització gràfica de les externalitats negatives	24
GRÀFIC 4. Corba de Kuznets ambiental	24
GRÀFIC 5. Evolució del PIB real 1995 - 2003, a Catalunya, Espanya i la UE-15. Base 1995. Índex 1995 = 100	37
GRÀFIC 6. PIB real per càpita, 1995 - 2003 a Catalunya, Espanya i la UE-15. Base 1995. Índex 1995 = 100	37
GRÀFIC 7. Creixement del PIB real per càpita a Catalunya i UE-15, 1995-2003. Base 1995	38
GRÀFIC 8. Estructura sectorial del PIB a Catalunya (% del VAB), 2003. Base 2000	38
GRÀFIC 9. Evolució de l'ocupació, 1996-2004 a Catalunya, Espanya i la UE-15. Índex 1996 = 100	38
GRÀFIC 10. Ocupació per grans sectors a Catalunya i a Espanya. Any 2004	39
GRÀFIC 11. Evolució de l'ocupació per sectors 1995-2003 a Catalunya i a Espanya	39
GRÀFIC 12. Producció industrial segons nivell tecnològic de l'activitat (% VAB) a Catalunya. Any 2003	40
GRÀFIC 13. Variació de la producció industrial segons nivell tecnològic de l'activitat (% VAB) a Catalunya i a diferents països de l'OCDE. Període 1995-2000	41
GRÀFIC 14. Despesa en R+D a Catalunya i a diferents països de la UE, 2001	41
GRÀFIC 15. Productivitat laboral per hora treballada. Índex 1997 = 100	42
GRÀFIC 16. Representació gràfica de l'establiment d'un impost pigouvià	49
GRÀFIC 17. Import anual mitjà de les subvencions ambientalment perjudicials en el conjunt de països de l'OCDE durant els darrers anys	51
GRÀFIC 18. Evolució de la despesa total i de les inversions del sector públic en protecció ambiental a Espanya. Període 1995-1999	61
GRÀFIC 19. Evolució de la despesa i de la proporció de la despesa sobre el VAB en protecció ambiental de la indústria a Espanya. Període 1997-2002	63
GRÀFIC 20. Evolució de la despesa total en protecció ambiental a Catalunya. Període 1995-2001	64
GRÀFIC 21. Costos de la no-aplicació de polítiques ambientals	68
GRÀFIC 22. Evolució del volum de facturació anual del sector ambiental	76
GRÀFIC 23. Evolució del nombre de treballadors vinculats al sector ambiental	76
GRÀFIC 24. Qualificacions dels treballadors del sector ambiental a Espanya. Any 2000	80
GRÀFIC 25. Contribució percentual de cada qualificació al creixement de llocs de treball previstos al sector. Any 2000	81

ABREVIACIONS

ARC	Agència de Residus de Catalunya
BME	Benefici marginal extern
BMP	Benefici marginal privat
BMS	Benefici marginal social
CCAE	Classificació catalana d'activitats econòmiques
CEMA	Centre per a l'Empresa i el Medi Ambient
CKA	Corbes de Kuznets ambientals
CME	Cost marginal extern
CMP	Cost marginal privat
CMS	Cost marginal social
CNAE	Classificació nacional d'activitats econòmiques
DMAH	Departament de Medi Ambient i Habitatge
EEUU	Estats Units d'Amèrica
EMAS	Eco-Management and Audit Scheme
EORG	European Opinion Research Group
EPA	Environmental Protection Agency
GPI	Genuine Progress Indicator
ICLEI	International Council for Local Environmental Initiatives
IDESCAT	Institut d'Estadística de Catalunya
IDH	Índex de desenvolupament humà
IMD	International Institute for Management Development
IMEDES	Institut Mediterrani per al Desenvolupament Sostenible
INE	Instituto Nacional de Estadística
IPA	Índex de pressió ambiental
IPC	Índex de preus al consum
ISEW	Index of Sustainable Economic Welfare
OCDE	Organització per a la Cooperació i el Desenvolupament Econòmic
ONU	Organització de les Nacions Unides
PIB	Producte interior brut
PIME	Petites i mitjanes empreses
PNB	Producte nacional brut
PPA	Paritat del poder adquisitiu
RAEE	Residus d'aparells elèctrics i electrònics
RDBF	Renda disponible bruta familiar
RFE	Reforma fiscal ecològica
RSC	Responsabilitat social corporativa
SGMA	Sistema de Gestió Mediambiental
TIC	Tecnologies de la informació i la comunicació
UE	Unió Europea
VAB	Valor afegit brut

0

RESUM EXECUTIU

RESUM EXECUTIU

Hi ha una preocupació creixent de la societat respecte de les pressions que l'activitat econòmica i humana exerceix sobre el medi ambient

La política ambiental ha d'aconseguir traslladar al seu responsable (internalitzar) els costos ambientals o externalitats

No adoptar polítiques ambientals comporta costos que representen pèrdues de benestar per a la societat

La societat ha d'assumir que perquè una economia pugui perdurar ha de ser, a més de competitiva, ambientalment sostenible

Hi ha una preocupació creixent de la societat respecte de les pressions que l'activitat econòmica i humana exerceix sobre el medi ambient. Els poders públics, empesos per aquesta demanda social, han d'impulsar polítiques que, sense renunciar a l'enfortiment de la competitivitat de les empreses i al desenvolupament econòmic en general, garanteixin la protecció del medi ambient.

El fet de no assumir un cost ambiental permet a un productor ser més competitiu, però aquesta competitivitat es produeix a expenses de degradar el medi ambient, amb totes les implicacions que això comporta per a la societat, inclosa la seva competitivitat mateixa a llarg termini. Aquest fet encara no és del tot percebut pels productors, i és per això que cal evidenciar més profundament les relacions entre economia i medi ambient.

La política ambiental ha de perseguir bàsicament evitar o traslladar al seu responsable (internalitzar) els costos ambientals, que reben el nom d'externalitats. L'augment dels costos que suposa això per a les empreses, en particular per a les més contaminants, pot fer-los augmentar preus i, per tant, perdre competitivitat. Hi ha, però, altres efectes que compensen fins i tot amb escreix aquest efecte negatiu inicial: assignació més eficient de recursos, estímul a la innovació i, sobretot, millora de la qualitat ambiental, amb totes les repercussions que això té sobre el benestar social, la productivitat dels treballadors, la quantitat i la qualitat dels recursos que ofereix la natura, etc. Aquests són beneficis que els productors, de manera individual, no perceben del tot, ja que es difonen entre tota la societat.

Les administracions públiques tenen alguns instruments per fer política ambiental, amb incidència diversa sobre la competitivitat:

- Els impostos ambientals poden introduir senyals en els preus que ajuden els agents a tenir en compte els costos de la contaminació sobre el medi ambient a l'hora de prendre decisions de producció o consum. Són instruments eficients econòmica-

ment, ja que les reduccions de contaminació es produeixen allí on és més barat assolir-les.

- Les normes ambientals són l'instrument més estès a la pràctica i es consideren eficaces si les sancions i el control són adequats.
- Les subvencions poden millorar la competitivitat d'una empresa, en la mesura que una injecció d'ingressos li pot permetre reduir preus i, per tant, augmentar quota de mercat. Cal evitar, però, les subvencions ambientalment perjudicials.
- Les campanyes i la conseqüent major informació ambiental a disposició dels consumidors poden millorar la competitivitat de les empreses més respectuoses envers el medi ambient i empitjorar la de les empreses que ho són menys. L'ecoetiquetatge pot contribuir a millorar la informació i la transparència, a més d'incentivar els productors a ser més respectuosos envers el medi ambient.
- Altres instruments de política ambiental que han demostrat ser molt útils són els sistemes de bonificació-penalització i els sistemes de fiança, entre altres. Els primers cerquen afavorir aquelles activitats o productes ambientalment més respectuosos per damunt dels que ho són menys, sense suposar una càrrega econòmica per al conjunt del sector. Els segons permeten reforçar el compliment de la normativa.

Aquells sectors més exposats a la competència externa per part de països o regions amb una política ambiental més laxa són els que poden sentir els efectes de la política ambiental d'una manera més intensa. En aquests casos, és important que es tracti d'avançar en l'harmonització de les polítiques ambientals entre regions i països.

Els costos d'adopció de les polítiques ambientals per a les administracions públiques es poden desagregar en costos de creació de les polítiques, d'aplicació i de control. Aquests costos es divideixen en costos de personal, costos relacionats amb inversions com són els costos de capital, costos de manteniment i operatius, costos de subvencions, costos de transferències, etc.

Pel que fa a les empreses, els costos que suporten es poden separar en costos de capital, costos operatius i de manteniment, i altres costos indirectes. Addicionalment, hi ha altres efectes de la política ambiental que creen dificultats operatives a les empreses, que també acaben traduint-se en costos. Els principals són els costos legals i transaccionals, els canvis en la forma de gestió i les interrupcions de la producció.

En l'àmbit macroeconòmic, la política ambiental pot produir diversos efectes que poden acabar traduint-se en costos com són: un augment del nivell de preus (inflació), dèficit comercial, substitució de productes, dissuasió d'inversió productiva, pèrdua de llocs de treball en alguns sectors o canvis en l'estructura productiva.

No adoptar polítiques ambientals també comporta uns costos. Aquests costos no sempre es tradueixen en diners, però representen pèrdues de benestar per a la societat, per la qual cosa efectivament són costos i han de ser considerats en qualsevol anàlisi econòmica ri-

gorosa. Aquests costos es poden diferenciar entre aquells que recauen sobre les empreses i aquells que recauen sobre el conjunt de la societat. Els que recauen sobre les empreses es consideren en gran part costos d'oportunitat, és a dir, el fet que una empresa no adopti certs comportaments ambientals fa que deixi d'obtenir uns beneficis que tindria si els adoptés. Bàsicament són costos en termes de consum ineficient de recursos i de manca d'optimització de processos, costos de caràcter institucional i costos d'imatge.

Tanmateix, el cost més directe i evident de no-adopció de mesures ambientals és la sobreexplotació dels recursos naturals i la degradació del medi ambient. Sovint sembla que el sistema econòmic obviï que els serveis que proporcionen els ecosistemes ecològics i l'estoc de capital natural són imprescindibles per suportar la vida al planeta. No té sentit que el sistema econòmic, que ha d'estar concebut per incrementar el benestar social, posi en risc aquest aspecte tan elemental. La qualitat dels serveis ambientals afecta les

possibilitats de desenvolupament econòmic i, en última instància, la competitivitat de les empreses per diverses vies: disponibilitat de recursos productius en quantitat i qualitat suficients, productivitat dels treballadors per temes relacionats amb la salut, etc.

Els costos de degradació del medi ambient derivats de la no-adopció de mesures ambientals són complexos d'identificar, difusos i de difícil quantificació. Hi ha, però, diversos estudis que intenten aproximar valors monetaris a determinats costos externs d'especial rellevància.

També hi ha un problema de percepció d'alguns costos. Aquells costos que recauen en forma pecuniària i de manera directa sobre algun agent econòmic privat (despeses) es perceben més fàcilment que aquells costos que són difusos, es reparteixen entre molts agents i sovint no es tradueixen en un pagament directe. En ambdós casos, però, es produeixen pèrdues de benestar. El mateix succeeix amb els beneficis.

Gràfic 1

Efectes de la política ambiental sobre la competitivitat

L'aplicació de polítiques ambientals i la creixent consciència ambiental de la ciutadania està impulsant el sector ambiental. El sector ambiental té efectes positius sobre l'economia a causa de la importància creixent en aquest sector de la mà d'obra qualificada i el seu caràcter fortament innovador per raó del desenvolupament de nous productes i serveis.

Aquest document mostra diferents propostes per millorar la gestió ambiental i el seu efecte sobre la competitivitat. Les administracions públiques podrien:

1- Millorar la gestió pública de les mesures ambientals:

- Simplificant els processos burocràtics, que sovint són una trava important, tant per a l'adopció de les mesures desitjades com per les dificultats operatives que creen a les empreses.
- Fent-ne una aplicació progressiva i calendaritzada que permeti a les empreses adaptar-se millor a la regulació imposada i millorar l'èxit de les polítiques.
- Millorant el tractament diferenciat a empreses grans i PIME per facilitar l'adopció de mesures a les empreses més petites, que són les que normalment tenen més dificultats perquè no disposen de departaments específics o perquè els seus pressupostos són menors.
- Potenciant les ajudes a la renovació tecnològica i vetllant perquè es doni informació ambiental fidedigna als consumidors.
- Impulsant el sector ambiental amb despesa pública, ja que aquest sector impulsa les millores ambientals i alhora el desenvolupament econòmic.
- Potenciant la compra verda i fent que la demanda s'orienti cap a productes respectuosos envers el medi ambient.
- Millorant la transversalitat de les polítiques i integrant la variable ambiental dins la resta de polítiques que es portin a terme.
- Impulsant l'harmonització amb altres àmbits territorials per evitar que la política ambiental generi pèrdues de competitivitat derivades del comerç entre territoris on no s'aplica la mateixa política ambiental.

2- Millorar l'actual base informativa:

elaboració i càlcul per a Catalunya d'índexs de benestar social i sostenibilitat i d'indicadors que relacionin innovació amb política/mesures ambientals, creació d'indicadors per al sector mediambiental, avaliació de les polítiques ambientals, impuls a la recerca de les relacions entre economia i medi ambient, etc.

Cal crear una àmplia i sòlida base informativa que constati els efectes econòmics de la degradació mediambiental.

3- Avançar cap a la internalització dels costos externs:

- Aplicant nous impostos ambientals i d'altres instruments que afavoreixin la internalització d'externalitats.
- Introduint criteris ambientals en els impostos existents i fent que el sistema tributari indueixi a comportaments ambientalment respectuosos.
- Eliminant les subvencions ambientalment perjudicials, ja que no és admissible potenciar sectors que generen impactes sobre el medi ambient.
- Potenciant nous instruments de política ambiental com els sistemes de bonificació-penalització o els sistemes de fiança, que es caracteritzen per millorar les condicions mediambientals i generar poques distorsions econòmiques.

4- Canvis estructurals:

- Orientant l'estructura econòmica cap a produccions d'alt contingut tecnològic i valor afegit.
- Avançant cap a una reforma fiscal ecològica.

Els canvis estructurals, que s'acaben produint si es creen les condicions oportunes, són els que determinaran a llarg termini la sostenibilitat tant econòmica com ambiental d'una societat.

Pel que fa al teixit empresarial, més enllà del lògic compliment de les polítiques fixades per l'Administració, les propostes podrien consistir en l'adopció de mesures ecoeficients i d'iniciatives *win-win* (reduir l'impacte ambiental unitari de cada bé produït) i en la presa de consciència dels problemes ambientals, també des de la perspectiva de les oportunitats que es poden plantejar.

Tot i que a escala d'empresa i a curt termini algunes mesures ambientals poden produir un increment de costos que faci perdre competitivitat, a llarg termini les polítiques ambientals provoquen efectes sobre altres variables, com per exemple la innovació, que compensen aquests costos inicials i fins i tot poden generar avantatges comparatius que facin que les empreses esdevinguin més competitives.

L'objectiu de la política ambiental ha de ser reduir les pressions que exerceix l'activitat humana sobre el medi ambient i aconseguir una compatibilitat entre medi ambient i desenvolupament econòmic. Cal tenir present que per al conjunt de la societat no és un bon negoci acollir activitats intenses en contaminació que basen la seva competitivitat a degradar el medi ambient, traslladant part dels seus costos al conjunt de la societat.

La degradació del medi ambient produïda en els últims segles és un fet sense precedents en la història de la Humanitat. Els seus efectes cada cop són més evidents. Els costos d'una política ambiental per a les empreses són fàcilment mesurables, però els costos de la degradació d'allò que ens sustenta no ho són tant. Malgrat això, no es concep l'existència d'un sistema econòmic sense els recursos que necessita.

La societat ha d'assumir que perquè una economia pugui perdurar ha de ser ambientalment sostenible, de la mateixa manera que ja assumeix que també cal que sigui competitiva. La sostenibilitat i el desenvolupament econòmic i social no s'haurien d'entendre separatament. El repte és saber combinar-los amb encert, a fi de millorar la qualitat de vida de tothom, generar més equitat i cohesió social i avançar cap a un model econòmic més adaptat a l'entorn.

1

INTRODUCCIÓ

**LES RELACIONS ENTRE
MEDI AMBIENT I ECONOMIA.
ASPECTES CONCEPTUALS,
LEGALS I INSTITUCIONALS**

1

INTRODUCCIÓ:**LES RELACIONS****ENTRE MEDI AMBIENT****I ECONOMIA.****ASPECTES CONCEPTUALS,****LEGALS I INSTITUCIONALS**

1.1

MARC ECONÒMIC

La preocupació creixent de la societat envers la protecció del medi ambient ha dut els governs a incorporar objectius ambientals dins els seus programes polítics

El problema de la globalització econòmica, des del punt de vista ambiental, rau en el fet que, per poder ser competitius, molts productors no assumeixen part dels costos que causen i els traslladen a la societat en conjunt. Així, certes activitats esdevenen injustament competitives

La utilització de tecnologies ecoeficients dins els processos productius és una oportunitat per a les empreses d'obtenir guanys en termes de costos o de productivitat, i, per tant, de ser més competitives i alhora més respectuoses envers el medi ambient

La preocupació creixent de les societats envers la protecció del medi ambient ha dut els governs a incorporar objectius ambientals dins els seus programes polítics. Aquestes polítiques es materialitzen en la definició d'objectius a assolir, l'establiment de mesures correctores, el foment de la conscienciació social, etc., accions que busquen el millor encaix possible dels sistemes socioeconòmics amb el seu entorn.

Sovint hi ha la percepció en les empreses que les polítiques ambientals, en general, generen dificultats operatives que acaben traduint-se en un augment dels costos productius i, per tant, en una possible pèrdua de competitivitat.

El gran desenvolupament de les tecnologies de la informació i la comunicació, d'una banda, i la reducció de barreres al comerç internacional i als fluxos de capital soferts, especialment des de mitjans del segle XX, d'una altra, han impulsat el creixent fenomen de la globalització econòmica.

Les empreses (i els consumidors) obtenen els productes d'on són més barats i cada cop més, les empreses mouen part dels seus processos productius a localitzacions on poden obtenir avantatges en termes de menors costos o de majors productivitats, ja sigui per l'accés a matèries primeres, l'obtenció de mà d'obra amb salaris baixos o altament qualificada (en funció del tipus de producció portada a terme), etc.

Les regions tendeixen a especialitzar-se en l'exportació dels béns i serveis en què són comparativament més eficients, ja que poden oferir-la a preus més competitius als mercats mundials i obtenir guanys derivats d'aquest comerç.

El problema, des del punt de vista ambiental, radica en el fet que, per poder ser competitius, molts productors no assumeixen part dels costos que causen i els traslladen a la societat en conjunt. Aquests costos es manifesten, entre d'altres aspectes, en emissions contaminants, abocaments incontrolats de residus, creació de riscos ambientals o consum excessiu de recursos. L'enduriment de les legislacions

També són conscients, però, que el respecte envers el medi és cada cop més una exigència dels consumidors, i que les empreses que no apliquen criteris ambientals en el desenvolupament de les seves activitats poden ser sancionades per aquests consumidors a l'hora d'adquirir-ne els productes.

L'objectiu d'aquest document és mostrar la incidència de les polítiques ambientals sobre la competitivitat de les empreses i sobre el desenvolupament del conjunt d'una economia com la catalana. També es presentaran propostes perquè aquesta incidència sigui tan positiva com sigui possible.

ambientals en els països més desenvolupats, juntament amb el fenomen de la globalització econòmica, ha fet que alguns productors destinin parts dels seus processos productius a països on hi ha menys restriccions ambientals.¹

Els sectors menys exposats a la competència externa també són subjectes a regulacions ambientals que els poden crear costos més elevats o canvis en les formes de produir amb una possible incidència sobre la seva rendibilitat econòmica.

1.1.1 TEORIES DEL COMERÇ INTERNACIONAL I LA COMPETITIVITAT

Aquest apartat fa un breu repàs cronològic de les principals teories del comerç internacional i els factors clau en la competitivitat de les regions.

a) Teoria de l'avantatge absolut i l'avantatge comparatiu. L'economia clàssica

Les primeres aportacions a la teoria del comerç internacional, les van realitzar els qui després s'anomenarien mercantilistes, durant els segles XVI, XVII i XVIII. Els mercantilistes es van dedicar a determinar els avantatges dels intercanvis comercials per a l'economia d'un país. Van postular a través de la doctrina del superàvit de la balança comercial que un país es beneficiaria del comerç internacional sempre que el valor de les seves exportacions superés el valor de les importacions. Per aconseguir-ho, proposaven la intervenció pro-

teccionista del Govern per evitar l'entrada d'importacions i l'estímul a les exportacions.

Aquesta visió parcial del comerç internacional va ser rebatuda durant el segle XVIII per l'escola clàssica de pensament econòmic. Adam Smith va publicar l'any 1776 la seva *Investigació sobre la naturalesa i causa de la riquesa de les nacions* on exposa, entre altres temes, les seves hipòtesis sobre comerç internacional, oposades a les dels mercantilistes. Smith defensa la liberalització del comerç internacional amb l'objectiu d'ampliar mercats i permetre una divisió internacional del treball que permeti guanys a totes les nacions a través de la teoria de l'avantatge absolut, per la qual un país exporta aquelles mercaderies que produeix amb costos menors que cap altre país. L'avantatge derivaria d'un menor cost laboral, assumint que el treball és l'únic factor productiu i que és homogeni internacionalment.

A començaments del segle XIX, alguns autors, entre els quals destaca David Ricardo, van establir la teoria de l'avantatge comparatiu segons la qual un país s'especialitza en la producció i exportació d'aquells béns el cost dels quals, en relació amb el cost d'altres béns en el país mateix, sigui menor al corresponent cost relatiu existent en un altre país. Ricardo va assenyalar les diferències en la productivitat dels diferents països com la causa del comerç internacional.

b) Reformulació neoclàssica: el model Hecksher-Ohlin

En l'últim terç del segle XIX va començar a prendre rellevància l'escola neoclàssica. De les nombroses aportacions d'aquesta escola a les teories del comerç internacional, cal destacar les aportacions d'Eli Heckscher i de Bertil Ohlin, els quals van explicar els avantatges comparatius i l'especialització d'un país a partir de la seva dotació relativa de factors productius. Se superava d'aquesta manera la teoria clàssica, que només considerava el factor treball com a determinant dels intercanvis internacionals.

c) El corrent heterodox

En la segona meitat del segle XIX, Karl

Marx va posar en entredit l'escola clàssica de pensament en el seu conjunt. En aquella època, el capitalisme industrial ja havia provocat algunes crisis i desigualtats socials. Marx va reinterpretar el fenomen del comerç internacional associant la formació del mercat mundial amb l'enfortiment del capital. Marx afirmava que l'economia capitalista, a fi de desenvolupar-se i reforçar-se, necessita expandir-se contínuament, cosa que condueix inevitablement a la internacionalització de les relacions econòmiques.

Marx es mostra crític amb la idea que el comerç internacional beneficia tots els països. Malgrat els avantatges immediats de la millor distribució de recursos, s'han de tenir en compte els impactes qualitius en les estructures econòmiques i socials de cada país. La distinció entre països industrials i països agrícoles pot produir efectes diversos i contradictoris. També era crític en la qüestió de la formació de preus, i afirmava que la Relació Real d'Intercanvi (RRI)² accentuaria les asimetries ja existents entre països.

d) El comerç internacional en un marc de competència imperfecta: economies d'escala, diferenciació de producte, economies externes, etc.

Durant les últimes dècades del segle XX, s'ha detectat en l'àmbit internacional un creixement molt important del comerç intraindustrial entre regions, és a dir, l'intercanvi del mateix producte o de varietats del mateix producte entre països, a diferència del comerç interindustrial,³ que és el que intenten explicar totes les teories del comerç esmentades fins al moment. Aquest fenomen s'ha produït sobretot entre els països més industrialitzats.

Això ha suposat que des de mitjan anys setanta els economistes hagin introduït supòsits de competència imperfecta dins les seves formulacions teòriques del comerç internacional. Aquestes teories integren els efectes de fenòmens observats que s'acosten més a la realitat que mostra l'evidència empírica: estructures de mercat monopolístiques, oligopolístiques o de competència monopolística, economies d'escala,

diferenciació de productes, economies externes, noves tecnologies, existència d'empreses multinacionals, diferents graus de mobilitat internacional dels factors productius, variació dels gustos dels consumidors, costos de transport o efectes d'aglomeració i de dispersió de l'activitat productiva i de la localització residencial relacionats amb el territori, etc. Això suposa una relaxació de certs supòsits bàsics dels models de competència perfecta en què es basaven les teories predominants sobre comerç internacional. Totes aquestes aportacions han donat lloc a diferents teories com ara la *Nova teoria de l'organització industrial*, la *Nova teoria del comerç internacional* i la *Nova geografia econòmica*, amb la vinculació d'economia i territori. Entre els autors més representatius d'aquestes corrents, cal esmentar Joseph E. Stiglitz, Paul Krugman, Timothy Bresnahan, Elhanan Helpman, David Greenaway i Masahisa Fujita.

1.1.2 LA INTERNALITZACIÓ D'EXTERNALITATS I L'EFICIÈNCIA ECONÒMICA

Els economistes clàssics ja van citar en la formulació teòrica de la competència perfecta l'existència de les anomenades *fallades del mercat*. Són circumstàncies en què el mercat per si mateix no arriba a la situació òptima d'eficiència assignativa, i, per tant, ha d'intervenir-hi l'Estat per corregir-les (la intervenció de l'Estat també és necessària per raons redistributives). Algunes d'aquestes fallades són la informació incompleta, la inexistència d'infinits oferents i demandants o l'existència de monopolis naturals. Per la seva rellevància dins l'informe, es tractaran més detalladament dues altres de les fallades del mercat particularment rellevants des del punt de vista ambiental: l'existència de béns col·lectius i les externalitats.

Com es veurà a continuació, en presència de béns col·lectius i d'externalitats els resultats econòmics obtinguts són ineficients, de manera que encoratjar la competitivitat de les empreses per la via de generar externalitats i d'explotar excessivament béns col·lectius i de lliure accés pot revertir en un empitjorament del benestar i de la competitivitat.

Béns col·lectius

Atenent característiques en el consum, la noció de bé col·lectiu s'oposa a la de bé privat. Un bé privat és aquell en què hi ha rivalitat en el consum, ja que, en consumir-ne una unitat, el total disponible per al consum queda reduït en una unitat. En els béns col·lectius, tots els consumidors poden consumir tota la quantitat disponible, aquesta quantitat no es reparteix i, per tant, no hi ha rivalitat en el seu consum. Aquesta definició correspon als béns col·lectius purs. Molts béns ambientals tenen fortes característiques de bé col·lectiu pur.

El més comú és que, en consumir una unitat d'un bé col·lectiu, el total disponible per al consum quedi reduït en menys d'una unitat, és a dir, que el fet que algú consumeixi una unitat no implica que algú altre no pugui consumir-la també, però aquesta segona persona no obtindrà aquella unitat de consum en les mateixes condicions en què la va trobar el primer. Aquests són els béns col·lectius locals. Un teatre o una carretera són clars exemples d'aquest tipus de béns, on, segons augmenta el

nombre de consumidors, les possibilitats de consum es redueixen.

La impossibilitat d'exclusió d'alguns béns, siguin col·lectius o privats, genera el problema dels béns de lliure accés. Hi ha lliure accés quan qualsevol persona pot utilitzar un bé, en sigui o no el propietari. Si un bé és d'un sol propietari, i aquest pot excloure la resta de gent del seu ús, el propietari pot decidir utilitzar-ne una quantitat determinada avui i guardar-ne la resta per al futur. En canvi, si és de lliure accés, la quantitat que no utilitzi avui no sap si en el futur la podrà utilitzar o ja l'haurà utilitzada un altre agent, que és el que segurament passarà. Podria dir-se que l'agent s'apropia el benefici que comporta l'ús, però en canvi no es beneficia del no-ús. Aquest fet fa que els agents subvalorin certs béns i, per tant, els sobreexplotin. Com va dir Hardin (1968): "[...] *En l'àmbit del medi ambient, l'home racional troba que la proporció de cost dels residus que aboca sobre els béns col·lectius és menor que el cost de purificar els seus residus abans d'alliberar-los.*"

Els costos de l'explotació dels béns de lliure accés acostumen a ser molt superiors que els beneficis. El problema és que els beneficis d'aquesta explotació es tradueixen en ingressos que percep íntegrament un agent individual explotador, mentre que els costos són difusos, no es tradueixen en despeses i molt sovint són intangibles. D'aquesta manera, pot ser que certes explotacions no interessin a la societat en conjunt (ja que costos > beneficis), però que el mercat, sense la intervenció dels poders públics, propiciï que continuïn.

Externalitats

Una de les altres causes de la ineficiència dels mercats i aquella que ens interessa tractar amb major deteniment, perquè és una de les més rellevants del punt de vista ambiental, és l'existència d'externalitats.

Les externalitats són tots aquells costos o beneficis derivats del consum o de la producció que els agents imposen sobre tercers. Quan s'imposen costos parlem d'externalitats negatives; si es traslladen beneficis, les externalitats són positives.

Gràfic 2

Costos externs en la producció i efectes de la política ambiental

Les externalitats negatives són les més problemàtiques. Les externalitats ambientals són casos d'externalitats negatives en la seva pràctica totalitat, de manera que hi centrarem l'anàlisi següent. L'abocament de residus o la contaminació atmosfèrica són exemples clars on els seus responsables no assumeixen uns costos que traslladen a la resta de la societat. Això fa que certes activitats esdevinguin injustament més competitives i els seus nivells de producció se situïn per damunt del que seria econòmicament eficient (Gràfic 2).

En resum, es pot afirmar que hi ha una externalitat quan el sistema de preus vigent no recull tota la informació rellevant, sinó solament una part. En aquests casos, el cost marginal social⁴ (CMS) difereix del cost marginal privat (CMP) perquè es produeix un cost marginal extern (CME) (Gràfic 3).

Els CMS són majors que els CMP perquè els costos ambientals que causa el privat, els assumeix la societat. Aquest fet fa que es produeixi una contaminació (c) superior a la "socialment òptima" (indicada en el gràfic amb C^*) i el preu (p) sigui menor al que hi hauria si no es produís l'externalitat (P^*). Això succeiria amb béns la producció dels quals genera contaminació i, per tant, seria socialment desitjable que se'n produís una menor quantitat.

El gràfic assumeix que l'emissió de contaminació és proporcional al nivell de producció, fet que no es dona amb caràcter general però que és útil a tall d'il·lustració i no invalida les conclusions a les quals s'arriba. Igualment, en la realitat, la CMS no és paral·lela a la CMP ni tampoc ha de ser necessàriament una recta (ja que el CME depèn del nivell de contaminació).

Això fa que siguin necessàries institucions reguladores a fi d'internalitzar els costos i fer assumir als diferents agents els costos que generen. D'aquesta manera, els mercats aconseguiran una major eficiència assignativa, i les millores competitives de les empreses milloraran el benestar social i no seran a expens d'aquest benestar.

Alguns autors han proposat que la solució a les externalitats és definir drets de propietat sobre el medi ambient perquè els agents actuïn de manera racional en el seu consum i explotació. De fet, el *Teorema de Coase* afirma que, sota certes condicions, la negociació que lliurement facin els titulars d'aquests drets conduirà a nivells òptims de contaminació i de producció.⁵ Tanmateix, el *Teorema de Coase* es fonamenta en diverses hipòtesis que no es compleixen en la pràctica: inexistència de costos de transacció, participants perfectament definits, nombre reduït d'afectats, tots els agents amb el mateix pes a l'hora de negociar, existència de competència perfecta, assoliment d'acords satisfactoris per a totes les parts afectades, etc. Un problema greu també és que el repartiment dels drets de propietat es fa entre les generacions presents, cosa que deixa de banda les generacions futures. Aquest últim fet no prendria prou en compte que alguns dels costos ambientals són irreversibles o que sovint es manifesten a llarg termini.

Com es veurà a l'apartat 3.1, la manera com a la pràctica s'afronta el problema de les externalitats mediambientals és l'adopció de diferents instruments de política ambiental, com ara impostos, regulacions o d'altres.

1.1.3 LES CORBES DE KUZNETS AMBIENTALS

Aquest apartat fa un repàs breu d'alguns conceptes clau per entendre les relacions entre creixement econòmic i pressions sobre el medi ambient.

Des de començaments dels anys 90, l'anàlisi de les relacions econòmiques i els impactes ambientals ha estat influïda per la hipòtesi de la Corba de Kuznets ambiental (CKA). Aquesta corba suggereix que la relació entre pressió ambiental i renda per càpita adopta una forma d'*U* invertida. S'engloba dins d'un conjunt de teories que postulen que la relació entre el creixement econòmic i el respecte envers el medi ambient no ha de ser contraposada necessàriament (Gràfic 4).

Gràfic 3 Formalització gràfica de les externalitats negatives

Gràfic 4 Corba de Kuznets ambiental

Segons aquesta hipòtesi, l'impacte ambiental és baix per a nivells baixos d'activitat econòmica i de renda, creix a mesura que augmenta la renda per càpita i arriba a un màxim. Per a subsegüents increments de la renda per càpita, l'impacte ambiental comença a reduir-se.

La forma de la CKA ha estat justificada teòricament per l'existència de diversos factors, que es detallen a continuació:

1- Efecte composició: la composició de l'estructura productiva varia al llarg dels estadis de desenvolupament econòmic. Així, en els primers estadis de creixement i quan els nivells de renda per càpita són baixos, les activitats primàries com l'agricultura, la ramaderia, la pesca i les activitats extractives tenen un pes molt important sobre la producció total de l'economia. Conforme passa el temps, la indústria adquireix pes. Finalment, quan els nivells de renda per càpita són més elevats, predominen les activitats terciàries o de serveis.

Les activitats primàries generen impactes sobre el medi, però les activitats que generen més pressions són les industrials, tant en termes de consum de recursos com d'emissions de residus i de contaminació. El sector dels serveis és el sector que (amb certs matisos, p. e. el turisme) genera un impacte ambiental menor. D'aquí la forma d'*U* invertida associada a la CKA.

2- Progrés tecnològic: conforme una societat assolix nivells de renda per càpita majors genera o adopta tecnologies més eficients que, assolint el mateix nivell d'*output*, consumeixen una quantitat de recursos menor. L'evolució de les tecnologies productives també pot comportar la substitució de recursos altament contaminants o escassos per d'altres més respectuosos envers el medi ambient. Això es relaciona amb el concepte d'ecoeficiència, que consisteix bàsicament a produir el mateix utilitzant menys recursos o generant un menor impacte sobre el medi (apartat 1.1.4).

D'altra banda, la transferència tecnològica que es produeix des dels països desenvolupats cap als països en vies de desenvolupament (quan es produeix) fa que aquests últims emprin tecnologies més eficients i menys contaminants que les que usaven els països que ara es consideren més desenvolupats quan estaven en un estadi similar de desenvolupament econòmic.

3- Regulacions ambientals: també s'ha argumentat que, en general, els països més desenvolupats tenen normatives ambientals més àmplies i estrictes, cosa que és un factor més que explicaria la tendència decreixent que presenta el darrer tram de la CKA teòrica.

4- Augment dels recursos econòmics: a mesura que les societats augmenten els seus nivells de renda per càpita disposen de més recursos per a la cura del medi ambient. Aquesta justificació està en certa mesura lligada a les dues anteriors. En aquesta línia es manifesta el Banc Mundial, que afirma (Banc Mundial, 1992) que: "A mesura que els ingressos augmenten, la capacitat per invertir en

millors condicions ambientals i la disposició a fer-ho també augmenten".

Cal preguntar-se, però, si aquest plantejament teòric es produeix a la pràctica. Hi ha estudis empírics que demostren l'existència de la CKA per a determinats tipus d'emissions contaminants.⁶ Així mateix, s'ha constatat que diversos indicadors, com ara l'accés a aigua neta, la salubritat urbana i la qualitat de l'aire urbà, milloren clarament conforme augmenta la renda per càpita. En canvi, altres indicadors empitjoren a mesura que augmenta la renda per càpita, com per exemple les emissions de diòxid de carboni, el consum de la majoria de recursos o la generació de residus municipals per càpita. La majoria de condicions ambientals que milloren amb el creixement econòmic són aquelles que tenen impactes locals i per a les quals els costos de reducció són relativament petits en termes monetaris i de canvis en l'estil de vida.⁷

Alguns investigadors han argumentat que la forma d'*U* invertida no es produeix a llarg termini, sinó que, tot i que inicialment a partir de determinats nivells de renda la pressió sobre el medi es redueix, en assolir nivells de renda més elevats torna a augmentar, i adopta una forma de *N*.⁸ Per a justificar la forma de *N*, Opschoor (1990) argumenta que una vegada les millores d'eficiència econòmica en l'ús dels recursos o les oportunitats de reducció de la contaminació s'han exhaurit o es tornen massa cares, el creixement de la renda per càpita provoca una degradació del medi. Aquest argument està relacionat amb una de les crítiques principals a la CKA: l'*efecte d'escala*, que estableix que, conforme les economies creixen, es produeixen efectes negatius sobre el medi ambient a causa del major consum de recursos i la major generació de residus i substàncies contaminants, cosa que fa que per aquesta via l'augment de la renda per càpita tingui un efecte negatiu sobre el medi ambient, independentment del nivell en què se situï.

Una altra crítica important és que tot sovint els mètodes i els models utilit-

zats en els estudis de les CKA han estat qüestionats.⁹ Si bé hi ha certa evidència empírica que alguns problemes ambientals s'han reduït en alguns països rics, no s'ha trobat que es compleixi de manera inequívoca la hipòtesi de la CKA amb caràcter general ni per als problemes ambientals més importants.¹⁰

Un estudi de Shafik i Bandyopadhyay (1992) mostrava que la confrontació de diferents indicadors de pressió o degradació ambiental amb la renda per càpita donava lloc en alguns casos a corbes en forma d'*U* invertida, però en altres les corbes es mostraven creixents, per la qual cosa la hipòtesi no és generalitzable a la relació global entre creixement econòmic i medi ambient. Alguns indicadors clau per als quals la renda per càpita està vinculada a un creixement dels impactes són per exemple les emissions de CO₂, la generació de residus municipals o el consum de gran part dels recursos.

D'altra banda, cal tenir en compte que la degradació ambiental de vegades comporta canvis irreversibles. La hipòtesi de la CKA assumeix que un indicador pot baixar de la mateixa manera que puja, cosa que comporta assumir reversibilitat, sense tenir en compte que molts impactes són irreversibles.¹¹

1.1.4 MESURES WIN-WIN, ECOEFICIÈNCIA I EFECTE REBOT

Hi ha mecanismes de millora de les pressions que exerceixen les empreses sobre el medi que no deriven d'exigències de les administracions públiques, sinó que són voluntàriament aplicats per les empreses mateixes. Això és perquè adoptar-los els genera una reducció dels costos de producció i, per tant, una millora de la seva competitivitat. La difusió d'aquests mecanismes pot afectar favorablement la competitivitat global del teixit productiu d'una economia i reduir alhora les pressions sobre el medi ambient.

Aquests mecanismes poden englobar-se sota el concepte de *win-win* (*guanyar-guanyar* en anglès, és a dir, to-

thom hi guanya), ja que suposen tant una millora econòmica com una millora ambiental.

Pel que fa a les tecnologies ambientals, cal distingir entre:¹²

1- Tecnologies de final de procés: són aquelles que tenen la finalitat d'incidir sobre l'impacte ambiental utilitzant una tecnologia que redueixi les conseqüències negatives de la producció sobre el medi. Aquestes mesures acostumen a comportar un augment dels costos, ja que impliquen haver d'afegir nous mòduls de procés.

2- Tecnologies netes: el procés mateix és dissenyat per reduir els impactes negatius sobre el medi ambient. El disseny té l'objectiu de reduir-ne les conseqüències negatives. Pot contribuir, a llarg termini, a reduir els costos de les empreses.

3- Optimització de processos: consisteix a millorar l'eficiència dels processos ja existents a fi d'aconseguir una reducció de costos i alhora una reducció de l'impacte ambiental. S'inclouen aquí les mesures de reciclatge (aprofitament de productes intermedis, residus, etc.).

a) Ecoeficiència

La definició d'ecoeficiència que dona el *World Business Council for Sustainable Development* (WBCSD) és la següent: "[...] proporcionar béns i serveis a un preu competitiu, que satisfacin les necessitats humanes i la qualitat de vida, alhora que redueixen progressivament l'impacte ambiental i la intensitat de la utilització de recursos al llarg del cicle de vida, fins a un nivell compatible amb la capacitat de càrrega estimada del planeta."

L'ecoeficiència persegueix reduir l'impacte ambiental unitari de cada bé produït. Són mesures que poden adoptar les empreses, fins i tot a manca de polítiques ambientals públiques (tot i que, evidentment, també en el marc de complir-les).

La utilització de tecnologies ecoeficients dins els processos productius és

una oportunitat per a les empreses d'obtenir guanys en termes de costos o de productivitat i, per tant, de ser més competitives i alhora més respectuoses envers el medi ambient.

En aquest sentit, cal destacar les aportacions d'un conjunt d'autors que han desenvolupat el concepte de Factor 4,¹³ que propugna duplicar el benestar utilitzant la meitat dels recursos naturals i multiplicar per quatre la seva productivitat.¹⁴ També defensen que introduir criteris ecològics en els processos de producció no suposa pèrdues econòmiques, sinó beneficis interessants.

Ja hi ha nombrosos exemples d'aplicació amb èxit de l'ecoeficiència. Alguns d'aquests àmbits són, entre altres, el desenvolupament d'hipercotxes, la utilització de formats digitals en comptes de paper, l'adopció de regadius gota a gota, l'opció de llogar productes químics en comptes de vendre'ls o l'adopció d'altres mesures d'estalvi d'aigua i energia.¹⁵

Una gestió ecoeficient de l'empresa pot provocar millores en la seva competitivitat a causa de la reducció de costos assolida per la via de:¹⁶

1- Reduir el consum de recursos materials i energètics.

2- Reduir el volum i la toxicitat dels residus i les emissions generats.

3- Reduir el risc d'incompliment de les lleis i la millora de les relacions amb l'Administració competent.

Un altre avantatge competitiu que pot derivar de l'ecoeficiència per a les empreses, però en aquest cas pel costat de la demanda, és l'increment de les vendes que pot produir la millora de la imatge corporativa, ja que els consumidors valoren cada cop més les produccions realitzades sota condicions de respecte envers el medi ambient (vegeu *costos d'imatge* a l'apartat 4.2.1).

Aquestes mesures tenen un elevat potencial, pel fet que aconsegueixen de manera efectiva els objectius de millorar la situació competitiva de l'empresa i reduir les pressions exercides sobre el medi ambient. És un concepte molt re-

lacionat amb les noves tecnologies i la innovació.

Tot sovint, hi ha la percepció que tot allò que és més eficient, i per tant pot proporcionar beneficis majors en ser més rendible, ja ha estat aplicat per les empreses i els agents econòmics racionals que busquen el seu benefici personal. Aquesta visió fa que sovint no es pensi prou en les accions que es poden dur a terme per compatibilitzar rendibilitat econòmica i reducció de pressions ambientals.

Hi ha molts condicionants que fan que les mesures d'ecoeficiència no siguin adoptades. Les raons bàsicament deriven de les grans imperfeccions existents en els comportaments dels agents i dels mercats. És per això que calen mesures decidides dels governs i agents socials per a l'adopció d'aquestes mesures.

Un informe realitzat l'any 2006 pel Ministeri de Medi Ambient titulat *Perfil ambiental de España 2005* constata que l'Estat espanyol encara és lluny d'aconseguir els objectius d'ecoeficiència.¹⁷

L'estudi mostra com és urgent fer un consum més racional de l'aigua, ja que entre 1996 i 2003 el seu consum va créixer més del que ho va fer el PIB. L'any 2003, l'ús total d'aigua en regadius agrícoles va suposar un 77% de l'ús total d'aquest recurs. Pel que fa a Catalunya, es consumeixen uns 3.200 hm³ anuals d'aigua, i els consums domèstics, industrials i comercials van augmentar entre 2000 i 2003, tot i que els últims anys s'ha produït una certa estabilització per raó de les mesures contra la sequera.¹⁸

D'altra banda, l'*Informe sobre medi ambient i desenvolupament sostenible* del DMAH (2006) constata que el creixement econòmic dels últims anys s'ha produït a Catalunya i a Espanya a expenses d'un consum cada vegada major d'energia i d'un increment de les emissions de CO₂ associades a aquest consum. Entre 1990 i 2003, el consum d'energia primària va augmentar un 45% a Catalunya i un 41% a Espanya,

mentre que a Europa només ho va fer un 13%. Aquest creixement, molt més elevat que el creixement del PIB, demostra que l'economia ha esdevingut més ineficient en el consum d'energia.

També d'acord amb l'*Informe sobre medi ambient i desenvolupament sostenible* (DMAH, 2006), el consum de plaguicides per hectàrea a Espanya va augmentar un 30% durant el període 1997–2004, mentre que a Catalunya aquest consum va tendir a disminuir, tot i que cal dir que l'any 1999 el consum per hectàrea a Catalunya era molt més elevat. El consum de fertilitzants va créixer a Espanya un 28,2% entre 1995 i 2004. L'evolució d'aquests consums apareix vinculada als processos d'intensificació agrària. La pèrdua d'eficiència continua mostrant pràctiques inadequades. A Catalunya, s'observa un descens notable del consum de fertilitzants durant el període 1995–2003.¹⁹

Aquestes dades il·lustren els importants avenços que queden per realitzar en l'àmbit de l'ecoeficiència tant a Catalunya com a Espanya.

b) Efecte rebot

Com a contrapunt a l'ecoeficiència, cal tenir en compte que, tot sovint, les millores tecnològiques que augmenten l'eficiència en la utilització dels recursos, i, per tant, redueixen les pressions sobre el medi, no provoquen en última instància l'efecte esperat. La raó d'això són les respostes que tenen els agents socials després de la millora inicial.

Millores en l'eficiència de l'ús dels recursos i l'energia poden tenir un efecte sobre la seva demanda. Sovint, un increment d'un 1% en l'eficiència causa una reducció de l'ús del recurs menor que aquest 1%, o, de vegades, fins i tot pot causar un increment en el seu ús.²⁰ Això succeeix quan, en abaratir-se un producte o servei perquè es consumeixen menys recursos en la seva producció, es produeix un augment de la seva demanda, que contraresta parcialment o totalment els guanys en eficiència assolits.

Aquest fenomen és conegut com a *efecte rebot* (rebound effect) i ha estat

associat molt sovint amb els usos energètics, més concretament en l'anàlisi de com les millores produïdes en l'eficiència de l'ús de l'energia n'afecten el consum mateix.²¹

Es poden distingir tres tipus d'efecte rebot:²²

- L'efecte rebot directe es produeix quan s'incrementa l'ús d'un recurs (p. e. d'energia) per una reducció del seu preu a causa d'una major eficiència.

- L'efecte rebot indirecte es produeix quan la reducció del cost d'un bé, a causa d'una millora en l'eficiència d'ús d'un recurs utilitzat en la seva producció, provoca que els consumidors tinguin més diners per gastar en altres béns i serveis, i es produeix l'anomenat efecte de renda (si el preu dels altres béns es manté constant). Pot succeir aleshores que s'incrementi la demanda de la resta de béns produïts amb el mateix recurs, cosa que genera finalment un major ús total del recurs en àrees no directament relacionades amb la millora d'eficiència energètica.

- Un tercer tipus d'efecte rebot es produeix quan els canvis en els preus dels productes i els canvis en les demandes causats pels efectes substitució²³ i renda es propaguen per tota l'economia i es produeixen ajustaments en l'oferta i la demanda de tots els sectors. Això produirà efectes en l'equilibri general que poden acabar generant increments en les quantitats demandades de certs recursos.

El primer estudi sistemàtic sobre l'efecte rebot va ser realitzat per Khazzoom (1980).²⁴ El model se centra en la demanda d'energia de les Il·lars. A partir d'aquest model, es determina l'elasticitat del preu de la demanda d'energia respecte de l'eficiència, és a dir, la variació efectiva de la quantitat demandada d'energia en millorar l'eficiència energètica. L'estudi va comprovar que les millores d'eficiència energètica provocaven augments en la quantitat demandada d'energia, és a dir, constata l'existència d'un efecte rebot directe.

Diversos estudis empírics realitzats durant els anys 80 i 90 van demostrar l'existència d'efectes rebot més o menys importants. Blair *et al.* (1984) van estudiar l'impacte de les millores de quilometratge sobre el consum de gasolina, amb un efecte rebot del 21%. Khazzoom (1986) va elaborar un model economètric on integrava la conservació en l'estimació de la demanda residencial d'electricitat; a llarg termini, l'efecte rebot era del 65%. Dubin *et al.* (1986) van analitzar 214 residències en un programa de millora de l'eficiència dels sistemes de calefacció de les cases amb un efecte rebot entre el 8% i el 13%. Greene (1992) va estudiar els efectes de l'ús de tecnologies energètiques més eficients sobre la utilització del vehicle i el consum de combustible amb un efecte rebot d'entre el 5% i el 19%.

L'ecoeficiència és desitjable tant per a les empreses com pel medi ambient a fi d'assolir un desenvolupament sostenible que permeti un model de creixement econòmic sense tantes pressions sobre el medi. Cal tenir en compte, però, que si no es gestiona adequadament l'ecoeficiència pot tenir efectes no desitjats a causa de l'existència de l'efecte rebot.

És important que, coneixent això, els organismes reguladors utilitzin una combinació correcta de polítiques ambientals a l'hora de dissenyar impostos o regulacions ambientals que estimulin l'ecoeficiència desitjada i controlin alhora la possibilitat que es produeixi un efecte rebot (p. e. amb impostos ambientals que contrarestin la baixada del preu del recurs), o, si més no, el minimitzin tant com sigui possible. Si s'aconsegueix controlar l'efecte rebot, l'ecoeficiència és una via vàlida per aconseguir millores simultànies en els terrenys ambientals i de la competitivitat.

1.2

MARC LEGAL I INSTITUCIONAL

Tradicionalment, la Unió Europea ha esgrimit diversos arguments a favor d'integrar les qüestions mediambientals dins la política econòmica, ha advocat per suprimir aquelles subvencions que suposen incentius perversos per a la conservació del medi ambient i ha instat l'aplicació d'impostos ambientals que tendeixin a internalitzar el cost derivat dels impactes ambientals

La presència de recomanacions per introduir progressivament les consideracions ambientals tant en la política econòmica com en la resta de polítiques amb potencial incidència sobre el medi ambient és constant. Tanmateix, resulta més difícil identificar la presència d'aquest tipus de consideracions en la política econòmica.

Aquest apartat revisa el tractament de la variable ambiental dins les polítiques relacionades amb la competitivitat a les diferents escales geogràfiques.

1.2.1 UNIÓ EUROPEA

Evolució dels instruments utilitzats en la política ambiental

La regulació mediambiental a la Unió Europea, de bon començament, es realitzava pràcticament tota mitjançant d'instruments normatius. La política pública mediambiental comunitària es va iniciar oficialment l'any 1972 en la Cimera Europea de París, on es va decidir elaborar el I Programa d'acció en matèria de medi ambient. Tot i que aquest i els posteriors programes (fins al sisè, vigent en l'actualitat) no han tingut força normativa, han marcat les directrius polítiques de les futures normes vinculants de l'actual Unió Europea.

Les directives aprovades són d'obligat compliment per als estats membres, que han de desenvolupar normativa específica que en permeti el compliment.

Amb el pas dels anys, els instruments econòmics i els voluntaris han anat guanyant pes d'una manera progressiva, especialment els últims anys.²⁵ El V Programa d'acció en matèria de medi ambient, que l'any 2000 va acabar la vigència, va prestar una atenció especial a intentar provocar comportaments socials i mediambientals avançats a les empreses, per la qual cosa va potenciar un conjunt d'instruments voluntaris com els sistemes d'ecoetiquetatge, l'ecogestió i l'ecoauditoria i els codis de conducta ambiental.

El VI Programa d'acció, titulat *Medi ambient 2010: el futur és a les nostres mans*, cobreix el període que va des de

2001 fins a 2010. Aquest programa planteja superar l'estratègia estrictament legislativa a fi de crear un enfocament estratègic que utilitzi diferents instruments i mesures que influeixin en la presa de decisions d'empreses, consumidors, polítics i ciutadania.

Política ambiental i política econòmica

Alguns dels antecedents propers que mostren la importància de la consideració del medi ambient en l'estratègia econòmica de la Unió Europea se situen en la Comunicació de la Comissió al Consell i al Parlament Europeu *Conjugar les nostres necessitats i les nostres responsabilitats: integració de les qüestions mediambientals en la política econòmica* [COM/2000/0576 final].

Tradicionalment, la Unió Europea ha esgrimit diversos arguments a favor d'integrar les qüestions mediambientals dins la política econòmica, ha advocat per suprimir aquelles subvencions que suposen incentius perversos per a la conservació del medi ambient i ha instat l'aplicació d'impostos ambientals que tendeixin a internalitzar el cost derivat dels impactes ambientals a fi de, en definitiva, aconseguir que els preus reflecteixin els impactes que provoquen productors i consumidors sobre el medi ambient.

Intervencions específiques posteriors de la Comissió Europea en matèria de competitivitat, com la comunicació COM (2003) 704 final *Algunes qüestions clau de la competitivitat a Europa: cap a un enfocament integrat*, relacionen competitivitat i medi ambient, però en el sentit que *"una economia competitiva ens donarà els mitjans per sustentar el nostre model social i assegurar un elevat nivell de protecció dels consumidors, la salut i el medi ambient"*.²⁶

També convé esmentar els objectius de la Unió Europea d'ençà de l'adopció de l'Estratègia de Lisboa per part del Consell d'Europa el març de 2000, amb l'objectiu de posicionar l'economia europea l'any 2010 com *"l'economia basada en el coneixement més competitiva i dinàmica del món, capaç d'un creixement econòmic sostenible, amb més*

i millors llocs de treball, major cohesió social i dins del respecte envers el medi ambient".²⁷

Com a resultat de la revisió de l'Estratègia de Lisboa, l'any 2004, a través de l'Informe Kok, per reconduir l'incompliment dels objectius de la primera etapa, la variable ambiental esdevé un dels cinc àmbits prioritaris d'actuació.²⁸ S'estableix el compliment de les polítiques ambientals com un mitjà per proporcionar un clar avantatge competitiu pel fet que: *"les polítiques mediamambientals ben concebudes proporcionen oportunitats per a la innovació, creen nous mercats i augmenten la competitivitat mitjançant una explotació més eficaç dels recursos i noves possibilitats d'inversió".²⁹*

D'acord amb aquesta línia, el desenvolupament de tecnologies més eficients pot conduir Europa a una posició capdavantera i condicionar que, a mitjà/llarg termini, la resta de països acabin adoptant aquest tipus de tecnologies, especialment els països en ràpid creixement, per als quals la pressió ambiental pot actuar com un factor limitant. Addicionalment, es considera que *"és essencial establir un marc normatiu apropiat per permetre l'adopció de les innovacions ecològiques als mercats",³⁰* i també la introducció de criteris ambientals en l'actuació de l'Administració mateixa, mitjançant la contractació pública.

Tanmateix, es posa de manifest el perill existent de no emprendre les mesures adreçades a la consecució dels objectius de desenvolupament sostenible a llarg termini, per por que: *"Il·lustrin la competitivitat d'alguns sectors si les nacions competidores no adopten mesures similars".³¹* A aquests efectes, el mateix informe recomana que *"s'haurien de tenir en compte tots els costos i beneficis, a curt i a llarg termini, així com la competitivitat mundial. Això és indispensable si Europa desitja preservar el seu lideratge mundial en l'àmbit del medi ambient sense ignorar la incidència que aquest té sobre el creixement i l'ocupació".³²* Finalment, l'informe posa un èmfasi especial en les de-

cisions sobre política energètica: *"augmentar l'eficiència energètica i prosseguir el desenvolupament de fonts d'energia alternatives no només contribueix a reduir aquesta dependència (dependència vers el subministrament de petroli procedent de les importacions estrangeres i estimada en un 82% per a l'any 2002), sinó que podria afavorir també la competitivitat de la UE en reduir la factura energètica".³³*

Complementàriament, la comunicació COM (2005) 24, de 2 de febrer de 2005, recull la filosofia de l'Informe Kok i proposa el relançament de l'Estratègia de Lisboa, amb el coneixement i la innovació com a factors per aconseguir creixement econòmic i ocupació.

Pel que fa a la integració del medi ambient en el marc econòmic, el document estableix que: *"la Unió ha de fer front a una sèrie de reptes relacionats amb els recursos i el medi ambient, que, si no es tenen en compte, frenaran el seu creixement";³⁴* a més, emfasitza la necessitat de *"fomentar intensament les innovacions ecològiques, en particular en l'àmbit dels transports i l'energia".³⁵*

Pel que fa a la innovació ecològica, la comunicació constata que *"... les tecnologies mediamambientals i l'eficiència energètica representen un important potencial de sinergia econòmica i mediamambiental, també en termes d'ocupació".³⁶*

Dins de les accions proposades per dinamitzar el creixement econòmic i l'ocupació a la Unió Europea en el marc de l'Estratègia de Lisboa relançada, l'al·lusió a la consideració de la variable ambiental queda més restringida que en els documents precedents.³⁷ Bàsicament se centra a garantir el subministrament energètic a preus competitiu, cosa que obliga al desenvolupament d'alternatives viables a l'actual mercat petrolífer. Fruit d'aquesta convicció és el també recent *Llibre verd de l'Estratègia europea per a una energia sostenible, competitiva i segura.³⁸* Aquest document centra l'atenció a desplegar completament els mercats de gas i electricitat en el marc de la Unió; ga-

rantir la solidaritat energètica entre països d'acord amb els recursos disponibles per garantir-ne el subministrament; millorar l'eficiència del consum energètic per minvar les repercussions de la instauració del règim de comerç de drets d'emissions de gasos amb efecte d'hivernacle; generar noves tecnologies que permetin optimitzar l'ús de l'energia en l'àmbit europeu; i, finalment, generar un debat sobre les alternatives energètiques possibles, prenent en consideració els seus costos reals.

La Proposta de decisió del Parlament Europeu i del Consell per la qual s'estableix un Programa marc per a la innovació i la competitivitat (2007-2013) constitueix la referència actual en matèria de competitivitat i en relació amb la variable ambiental.³⁹ Aquesta proposta planteja que el programa marc de competitivitat consti de tres subprogrames que actualment ja estan en funcionament:

- Programa per a la iniciativa empresarial i la innovació. En el marc d'aquest programa es reuneixen totes les iniciatives encarades a potenciar la innovació empresarial, plantejar un marc favorable per al posicionament de les PIME en el mercat global, promoure la innovació dins l'àmbit ambiental i facilitar l'adopció de les tecnologies mediamambientals. Des de l'any 2004 es treballa en aquesta direcció en el marc del Pla d'acció de les tecnologies ambientals arreu de la Unió Europea.⁴⁰
- Programa d'ajuts a les tecnologies de la informació i la comunicació (TIC). Aquest programa promou el mercat únic europeu de la informació i el desenvolupament de productes i serveis que puguin aparèixer en el si d'aquest mercat. Complementàriament, també es volen promoure els efectes positius que un major desplegament de les tecnologies de la informació i la comunicació pot tenir en termes organitzatius sobre la resta de l'activitat econòmica.
- Programa Energia Intel·ligent – Europa. El compliment del Protocol de

Kyoto per part de la Unió Europea exigeix actuacions decidides en pro d'una major eficiència en l'ús actual de l'energia (amb la introducció de noves tecnologies i criteris d'ús més racionals), però també un foment del desenvolupament d'aquelles alternatives energètiques de naturalesa renovable que es perfilen com a viables per a la seva introducció progressiva en el mercat europeu (biocombustibles, electricitat de procedència renovable, etc.).

De manera simultània en el temps i també amb clara incidència sobre els objectius de competitivitat, se situa la Proposta de decisió del Parlament Europeu i del Consell relativa al VII Programa marc de la Comunitat Europea d'accions d'investigació, desenvolupament tecnològic i demostració (2007-2013).⁴¹ La variable ambiental s'ubica principalment en el primer dels quatre programes que el Programa marc pretén finançar (Cooperació, Idees, Persones i Capacitats), i s'articula en dues de les nou línies prioritàries en què es vol fomentar la investigació: medi ambient i energia. Pel que fa a aquesta última línia, es pretén tendir cap a un sistema energètic europeu diversificat, que redueixi la dependència vers els combustibles fòssils. Algunes de les activitats prioritàries que es volen finançar són la investigació sobre hidrogen i piles de combustible, la generació d'electricitat a partir de fonts renovables, les fonts d'energia renovables per a la refrigeració i la calefacció, els sistemes d'estalvi i d'eficiència energètica, etc.

Pel que fa a la línia de medi ambient, destaquen activitats d'investigació relatives al canvi climàtic, el medi ambient i la salut, la conservació i gestió sostenible dels recursos, les tecnologies ambientals, els mètodes de previsió, les eines d'avaluació, etc.

La visió del medi ambient recollida des de la perspectiva econòmica tendeix a restringir-se a aquells àmbits estratègics que, per raó de la conjuntura econòmica, la normativa, etc., poden exercir limitacions importants al desenvolupament de l'activitat econòmica.

Finalment i estretament relacionada amb les implicacions econòmiques de la protecció ambiental, hi ha la Directiva 2004/35/CE, de 21 d'abril de 2004, sobre responsabilitat mediambiental en relació amb la prevenció i reparació de danys mediambientals. Aquesta Directiva, havia de ser transposada al dret intern dels estats membres, com a molt tard a 30 d'abril de 2007, però l'Estat espanyol encara no ho ha fet en el moment de tancar aquest document (maig de 2007). La Directiva assenyalava l'obligació de les activitats professionals (aquelles citades a l'annex III de la Directiva) amb riscos potencials sobre la salut del medi ambient i/o de les persones d'assumir els costos derivats de la prevenció (article 5) i/o reparació (article 6) dels impactes ambientals que provoquin les seves actuacions. Aquesta obligació, d'una banda desaconsella que determinades activitats continuïn duent a terme les seves actuacions sense preveure els possibles efectes sobre el medi ambient i, d'una altra, com exposarà el capítol 5, suposarà el desenvolupament d'un nou sector econòmic en l'àmbit de les assegurances de risc ambiental i la seva gestió.

El concepte de responsabilitat social empresarial pot guanyar pes en el condicionament de la imatge que la societat té d'una determinada empresa en virtut dels seus compromisos en relació amb el medi ambient i els impactes que hi ocasioni. D'aquesta manera, la política mediambiental d'una empresa es perfila de manera creixent com un factor que condiona les seves oportunitats de negoci i, per tant, certs avantatges competitius respecte de la resta d'empreses del seu sector.

Ajudes europees al finançament d'infraestructures

Un aspecte rellevant a tenir en compte és l'important finançament europeu que han obtingut Catalunya i Espanya en els períodes 1994-1999 i 2000-2006 per dur a terme inversions mediambientals (principalment infraestructures de gestió de l'aigua i dels residus). Aquestes inversions han provingut dels Fons Estructurals i dels Fons de Cohesió.

La incorporació dels nous membres a la UE amb uns nivells de renda inferiors als d'Espanya o Catalunya ha provocat que la majoria d'aquests fons es desviïn cap a aquests països, cosa que suposarà una gran davallada dels fons que es rebran en el període 2007-2013, i en períodes posteriors. Sens dubte, aquesta important injecció de fons ha estat un factor que ha suposat una millora de la competitivitat de les economies catalana i espanyola, i la seva disminució pot tenir ara una incidència en la direcció oposada.

1.2.2 ESTAT ESPANYOL

El relançament de l'Estratègia de Lisboa a escala de tota la Unió Europea és determinant de les directrius que la política espanyola recull en relació amb la competitivitat. En conseqüència, els valors en què es basa el *Programa nacional de reformes de Espanya* coincideixen amb els valors i objectius expressats a escala comunitària. Les principals línies d'acció que el document planteja per assolir les fites de creixement econòmic i ocupació són:

- Reforç de l'estabilitat macroeconòmica i pressupostària
- Pla estratègic d'infraestructures i transport (PEIT) i Programa AGUA ⁴²
- Augment i millora del capital humà
- Estratègia d'investigació, desenvolupament i innovació (INGENIO 2010)
- Més competència, millor regulació, eficiència de les administracions públiques i competitivitat
- Mercat de treball i diàleg social
- Pla de foment empresarial.

Novament, els principals objectius que en aquest marc es despleguen des del punt de vista ambiental tenen a veure amb el compliment dels compromisos assumits per Espanya en el Protocol de Kyoto i en el Pla nacional d'assignació de drets d'emissió 2005-2007, i amb la millora de l'eficiència energètica del sector del transport i les infraestructures. A causa de les peculiaritats de la variabilitat en l'oferta del recurs aigua en el territori, el Programa AGUA para una atenció especial a la seva distribució i preveu actuacions per garantir el subministrament i millorar l'assignació

en el seu ús. Finalment, s'adjunten al·lusions a la racionalització del consum i la millora de l'eficiència en l'ús dels recursos naturals, però mancades de concreció.

A banda de les línies genèriques plantejades per la Unió Europea en matèria de desenvolupament i innovació, Espanya ha desenvolupat un full de ruta en el marc del Pla d'acció de tecnologies ambientals.⁴³ Els principals àmbits en què es proposa d'incorporar noves tecnologies són: canvi climàtic, sostenibilitat en l'àmbit urbà, millora dels processos de producció, aigua, energia i sector del transport.

En termes més globals, a Espanya es constata un dèficit important de la integració de la variable ambiental en la resta d'estratègies i programes. I caldria esperar una major transversalitat de la política ambiental més enllà de la programació que fa el Ministeri de Medi Ambient arran de l'aprovació de la Llei estatal 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient. Aquesta Llei incorpora els preceptes de la Directiva 2001/42/CE, del Parlament Europeu i del Consell, de 27 de juny de 2001, relativa a l'avaluació dels efectes de determinats plans i programes en el medi ambient al dret espanyol. Això, a grans trets, hauria de traduir-se en la incorporació dels aspectes mediambientals en els plans i programes públics que aprovin la resta d'àrees de govern.

Un altre element condicionant de la integració dels paràmetres ambientals a l'àmbit econòmic i, més específicament, al sector industrial, ha estat l'aparició de la Directiva 96/61/CE, del Consell, de 24 de setembre, relativa a la prevenció i al control integrat de la contaminació. Aquesta Directiva ha estat transposada al dret intern espanyol mitjançant la Llei estatal 16/2002, d'1 de juliol, de prevenció i control integrats de la contaminació. Aquesta norma aporta el concepte d'autorització ambiental integrada, instrument que obliga a considerar els vectors ambientals (aigua, aire, residus, sòl, etc.) en

els processos de concessió dels permisos d'activitats industrials amb un potencial d'impacte rellevant.

A aquests efectes, cal també destacar l'aparició del concepte de millors tècniques disponibles. Aquestes tècniques són les que han de ser emprades per determinar els límits raonables d'emissió dels diferents compostos contaminants en el marc de les autoritzacions ambientals. I això, juntament amb el control de les emissions d'aquestes substàncies a l'atmosfera i l'aigua mitjançant el Registre Estatal d'Emissions i Fonts Contaminants, constitueix un incentiu important a la millora progressiva dels nivells d'emissió de les activitats.

1.2.3 CATALUNYA

Actualment, i des d'un punt de vista estructural, l'organisme responsable de la política d'innovació i competitivitat del teixit empresarial de Catalunya és el Centre d'Innovació i Desenvolupament Empresarial (CIDEM). Les seves principals línies d'actuació se centren en:

- El foment de la innovació
- La transferència tecnològica
- El desenvolupament empresarial
- La localització industrial.

El treball transversal del CIDEM fa que el medi ambient no hi aparegui explícitament, si bé, com es veurà més endavant, sí que hi apareix en algunes de les seves propostes.

Complementàriament, el Consorci de Promoció Comercial de Catalunya (COPCA) promou la internacionalització de l'empresa catalana. I, com a confirmació del potencial atribuïble al sector del medi ambient, destaca l'actual Pla per a la internacionalització de l'empresa catalana 2005-2008, que exposa que "*segons el potencial d'internacionalització dels diferents sectors, la capacitat d'actuació del COPCA, el creixement històric i l'abast dels sectors de Catalunya, es recomana que el COPCA actuï de manera prioritària en sectors com ara: serveis empresarials (principalment tècnics, com ara enginyeria, medi ambient, etc.) [...] entre d'altres*".⁴⁴

Altres referències que cal tenir en compte en el tractament del medi ambient en el marc de la competitivitat se citen a continuació.

L'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana

El febrer de 2004, el Govern i les organitzacions sindicals i empresarials de Catalunya van signar la Declaració per a un Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana. La declaració reafirma la voluntat de reforçar la competitivitat econòmica i orientar-la envers un model que generi major productivitat, més intensiu en coneixement, amb ocupació de qualitat, un més alt nivell de formació i una major capacitat d'adaptació al nou context internacional.

L'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana estructura la seva actuació mitjançant el consens i el compromís entre els diferents agents econòmics i socials següent: "*la necessitat d'augmentar la competitivitat –entesa en sentit ampli– mitjançant la millora de la productivitat de l'economia*",⁴⁵ en un context marcat per la globalització creixent de l'economia, l'ampliació de la Unió Europea i la competència de mercats en procés de ràpid desenvolupament en el sud-est asiàtic.

L'Acord centra el seu objectiu bàsic a potenciar la competitivitat de l'economia catalana a través de l'increment de la seva productivitat, cosa que duu a incorporar mesures que:

- Incideixin en les condicions bàsiques de competitivitat, com ara estímulant l'increment de la despesa en R+D+I (recerca, desenvolupament i innovació) tant en l'àmbit públic com en el privat; potenciant la transferència de tecnologia a les empreses i fomentant el desenvolupament de teixit empresarial de base tecnològica; millorant el rendiment escolar i apropant a l'escola les tecnologies de la informació i el coneixement; potenciant

aquelles actuacions en matèria d'infraestructures que afavoreixin la mobilitat tant de les persones com de les mercaderies; consolidant la implantació de les tecnologies de la informació i el coneixement, tot evitant la fractura digital des del punt de vista territorial i social; creant un clima més favorable al finançament de l'activitat empresarial des de tots els àmbits; etc.

- Afavoreixen la internacionalització de l'economia catalana, com ara atreure inversions i fomentar les exportacions i la projecció de la imatge de la indústria pròpia a l'exterior, amb un augment considerable del suport financer i institucional.

- Millorin la qualitat de l'ocupació i la cohesió social mitjançant l'optimització de les polítiques actives d'ocupació en funcionament (intermediació entre oferta i demanda; major coneixement del mercat de treball i de les accions adreçades a la inserció laboral) i la generació d'un marc favorable per al desenvolupament de les relacions laborals, segons valors com la no-discriminació per raó de gènere o raça, la formació contínua, la garantia de les condicions de salut i seguretat, etc.; finalment, les actuacions a favor d'un habitatge assequible, la integració de les persones discapacitades i dependents i de les immigrades, o la conciliació de la vida laboral i familiar seran elements que reforçaran la cohesió social i facilitaran assolir la resta d'objectius esmentats.

Val a dir que, malgrat que l'Acord esmenta la necessitat de millorar les infraestructures energètiques i ambientals (principalment les relatives a la gestió de l'aigua i dels residus), no aprofita una possible visió estratègica del medi ambient com a sector a potenciar i amb pes sobre la competitivitat. De fet, la menció de l'element medi ambient en el marc de l'Acord és pràcticament inexistent i obvia les recomanacions que, des d'àmbits com la Unió Europea, es realitzen en pro de la seva inclusió dins la resta de polítiques. A Catalunya, l'impuls de la política ambiental resta excessivament focalitzada

en el Departament de Medi Ambient i Habitatge, i això no permet treure prou partit del grau de desenvolupament que mostra el sector ambiental en els darrers anys i del seu potencial de creixement (vegeu l'apartat 5).

Altres mesures d'integració de la variable ambiental en la resta de polítiques

Les principals actuacions que ha engegat el Departament de Medi Ambient i Habitatge (DMAH) de la Generalitat de Catalunya a favor de la integració del medi ambient en la resta de polítiques han estat:

A. Mesures institucionals:

- La incorporació de Bones Pràctiques ambientals a les empreses, la millora dels processos de producció i de l'eficiència en l'ús dels recursos i la millora ambiental contínua mitjançant l'adaptació de sistemes de gestió ambiental als diferents sectors d'activitat.

Des de l'any 1994 fins al setembre de 2006, el Centre per a l'Empresa i el Medi Ambient (CEMA) era l'organisme del DMAH que promovia l'adopció d'aquestes pràctiques i processos. Va prestar suport tècnic i financer i va difondre progressos i experiències que aconseguien les diferents empreses i sectors. El CEMA es va dissoldre el 19 de setembre de 2006 per Acord de Govern. Les seves funcions van quedar repartides entre el DMAH i l'Agència de Residus de Catalunya (ARC).

- El Centre Català del Reciclatge, que depèn de l'ARC, és un altre organisme que, des de l'any 1999, propugna la incorporació de tècniques de minimització, reutilització i reciclatge dels residus a Catalunya amb la voluntat de promoure la innovació en el sector i incidir en la seva competitivitat. Entre les seves actuacions principals destaquen la Borsa de Subproductes de Catalunya (procura l'ús d'aquells materials derivats de determinades activitats industrials que encara poden esdevenir útils en el marc d'altres processos), l'estimulació del reciclatge i la introducció de l'ecodisseny en productes d'empreses catalanes.

- Amb caràcter més recent i per aplicació dels preceptes de la Directiva 2001/42/CE del Parlament Europeu i del Consell, de 27 de juny, sobre l'avaluació dels efectes de certs plans i programes sobre el medi ambient, el DMAH ha creat les oficines territorials que hauran de treballar en la incorporació de les consideracions ambientals en els plans i programes que promogui la Generalitat de Catalunya i que afectin els sectors detallats a l'article 3 per la Llei 9/2006, de 28 d'abril. Actualment, hi ha un Avantprojecte de llei catalana d'avaluació ambiental de plans i programes. Fins a la seva aprovació, els criteris en què ha de basar-se l'avaluació ambiental de plans i programes a Catalunya són els recollits per la Llei estatal.

B. Mesures legislatives:

- Catalunya va ser pionera en la transposició dels preceptes de la Directiva 96/61/CE, de 24 de setembre, amb l'aprovació de la Llei 3/1998, de la intervenció integral de l'Administració ambiental, que ha contribuït a la incorporació dels criteris ambientals en els processos d'atorgament de les necessàries autoritzacions per a la realització d'activitats. La Llei 4/2004, d'1 de juliol, reguladora del procés d'adequació de les activitats d'incidència ambiental, reconeix una sèrie de disfuncions procedimentals (i operatives) de la Llei 3/1998 i pretén corregir aquests problemes mitjançant l'adequació de terminis i un programa esglaonat d'actuació que té l'objectiu d'agilitar i facilitar tots els processos.

- Cal esmentar l'Acord de Govern d'11 d'octubre de 2005, pel qual s'aproven mesures per fomentar l'ambientalització de la contractació pública de l'Administració de la Generalitat de Catalunya i de les entitats públiques que hi estan adscrites o vinculades. A partir d'aquest Acord, es va crear una comissió de seguiment de l'ambientalització de la contractació administrativa, les funcions de la qual són: completar i desenvolupar les directrius a aplicar en el procés de contractació; establir per a cada categoria de contractes els criteris d'adjudica-

ció i les condicions d'execució aplicables, i elaborar guies i altres documents que escaiguin sobre l'ambientalització de determinades categories de productes i/o serveis.

- El Decret 21/2006, de 14 de febrer, pel qual es regula l'adopció de criteris ambientals i d'ecoeficiència en la construcció i rehabilitació d'edificis, també forma part de la normativa que s'emmarca dins la política general de sostenibilitat del Govern de la Generalitat de Catalunya.

El Decret planteja, com a primera actuació, el desenvolupament i l'adaptació de noves tecnologies, la incidència en els usos edificatoris més habituals i la fixació d'uns paràmetres d'ecoeficiència que s'agrupen en quatre àmbits: aigua, energia, materials i sistemes constructius i residus. És a dir, els projectes d'edificació dels edificis hauran d'integrar criteris, sistemes constructius, tecnologies i mesures que facin possible un desenvolupament més sostenible del sector. El Decret també promou la utilització de productes etiquetats en la construcció i rehabilitació dels edificis. Concretament, l'apartat 2 de l'article 6 estableix que com a mínim una família de productes dels emprats en la construcció de l'edifici (entenen com a família el conjunt de productes destinats a un mateix ús) haurà de disposar d'una etiqueta ecològica tipus I.

NOTES

- 1 Es pot produir el que es coneix com a *dumping ecològic*, que consisteix a exportar productes a preus artificialment baixos aconseguits amb mètodes productius contaminants i perjudicials per al medi ambient, una manera injusta i fictícia de guanyar competitivitat ja que els costos ambientals generats no s'assumeixen sinó que es traslladen a la societat.
- 2 La Relació Real d'Intercanvi mesura el poder adquisitiu de les exportacions d'una economia segons les importacions. És el quocient entre l'índex de preus de les exportacions i l'índex de preus de les importacions.
- 3 Consistent en l'intercanvi de diferents tipus de productes entre àrees comercials.
- 4 El concepte de marginalitat fa referència a l'última unitat produïda o consumida.
- 5 Coase (1960).
- 6 Grossman i Krueger (1992), Selden i Song (1994).
- 7 Rothman (1998).
- 8 Pezzey (1989), Opschoor (1990).
- 9 Stern *et al.* (1996), Stern i Common (2001).
- 10 Ekins (1997), De Bruyn i Heintz (1999).
- 11 Arrow *et al.* (1995).
- 12 Chudnovsky i Chidiak (1995).
- 13 von Weizsäcker *et al.* (1997).
- 14 Altres autors han arribat a propugnar el Factor 10. Per a més informació, vegeu la web: <http://www.factor10-institute.org>.
- 15 von Weizsäcker *et al.* (1997).
- 16 Fundació Fòrum Ambiental (2000a).
- 17 Ministeri de Medi Ambient (2006).
- 18 Lleonart (2005).
- 19 DMAH (2006).
- 20 Binswanger (2001).
- 21 Khazzom (1986), Brookes (1990), Wirl (1997).
- 22 Greening i Green (1997).
- 23 Una variació en el preu d'un bé provoca canvis en la seva quantitat demandada a favor (augment de preu) o en contra (si el preu es redueix) de la quantitat demandada d'altres béns.
- 24 Descriu un model d'equilibri parcial amb un únic servei (energia) donada una estructura de les preferències (funció d'utilitat).

- 25 Brío i Junquera (2000).
- 26 Comissió Europea (2003: 3).
- 27 Resum de l'informe "*Hacer frente al desafío. La estrategia de Lisboa para el crecimiento y el empleo*", altrament denominat *Informe Kok* del Grup d'Alt Nivell, presidit per Wim Kok, novembre de 2004. El detall d'algunes accions comunes de la Unió en el marc d'aquesta estratègia es pot consultar a la comunicació COM (2005) 330 final, de 20 de juliol de 2005.
- 28 Els quatre àmbits restants són la implantació de la societat del coneixement, el desenvolupament i la potenciació del mercat interior, la creació d'un clima favorable a l'esperit empresarial i el foment d'un mercat de treball integrador que estimuli la cohesió social.
- 29 Grup d'Alt Nivell (2004: 41).
- 30 Grup d'Alt Nivell (2004: 42).
- 31 Grup d'Alt Nivell (2004: 43).
- 32 Grup d'Alt Nivell (2004: 44).
- 33 Grup d'Alt Nivell (2004: 44).
- 34 Comissió Europea (2005a: 25).
- 35 Comissió Europea (2005a: 25).
- 36 Comissió Europea (2005a: 26).
- 37 Veure COM (2006) 30 final, de 25 de gener de 2006.
- 38 COM (2006) 105 final, de 8 de març de 2006.
- 39 COM (2005) 121 final, de 6 d'abril de 2005.
- 40 Vegeu la pàgina web: http://ec.europa.eu/environment/etap/index_en.htm.
- 41 COM (2005) 119 final, de 6 d'abril de 2005.
- 42 A grans trets, el Programa AGUA pretén una millora de les infraestructures de gestió de l'aigua existents, cerca la millora en la depuració de l'aigua i l'increment de les quotes de reutilització, i també el foment de la dessalació com una alternativa de subministrament d'aigua potable.
- 43 Vegeu la pàgina web: http://ec.europa.eu/environment/etap/pdfs/roadmaps/spain_en.pdf.
- 44 Consorci de Promoció Comercial de Catalunya (2005: 47).
- 45 Generalitat de Catalunya *et al.* (2005:7).

2

INDICADORS MACROECONÒMICS I DE SOSTENIBILITAT

2.1

CREIXEMENT ECONÒMIC,
OCUPACIÓ
I COMPETITIVAT

L'estructura productiva és determinant a l'hora de conèixer el potencial competitiu d'una economia, i també les principals pressions que de manera estructural aquesta genera sobre el medi ambient

A partir de 1990, nous índexs pretenen complementar els estrictament econòmics. Així l'IDH inclou estadístiques d'educació i salut comparables de tots els estats i l'ISEW (o GPI) mostra la sostenibilitat dels nivells de benestar d'un territori al llarg del temps

Els apartats següents fan una descripció breu de l'actual situació econòmica a través de diversos indicadors de creixement econòmic, d'ocupació i de la situació competitiva de l'economia catalana. Aquests indicadors estrictament econòmics es compararan amb indicadors de benestar social i indicadors de sostenibilitat com ara l'Índex de desenvolupament humà (IDH), l'Índex de benestar econòmic sostenible (ISEW) o l'Indicador de progrés genuí (GPI).⁴⁶

2.1.1 CREIXEMENT ECONÒMIC
I OCUPACIÓ

Aquest apartat fa una anàlisi d'alguns dels principals indicadors utilitzats per mostrar el creixement econòmic i l'ocupació a Catalunya.

PIB real

El període 1995-2003 ha estat expansiu amb un creixement anual mitjà del

PIB del 3,1% en termes reals. El creixement total del PIB real durant aquest període va ser del 27,4%, tres punts per sota del creixement espanyol i per damunt del de la UE-15, que va assolir un creixement del 19,1%⁴⁷ (Gràfic 5).

La UE va determinar un canvi de criteris metodològics per al càlcul del PIB. Des de l'any 2001, el PIB es calcula a partir d'una sèrie comptable amb base 2000. Aquest fet ha suposat una revisió a l'alça del PIB real de l'economia catalana, especialment durant els anys 2002 i 2003. Sobre aquesta nova base metodològica, s'observa un creixement anual mitjà del PIB en termes reals del 2,9% en el període 2000-2004.⁴⁸

El PIB real per càpita és més significatiu a l'hora de mesurar el creixement econòmic, ja que pondera el creixement en termes absoluts per la població. Durant el període 1995-2003,

Gràfic 5 Evolució del PIB real 1995 - 2003, a Catalunya, a Espanya i a la UE-15. Base 1995. Índex 1995 = 100

Font: IDESCAT i Eurostat.

Gràfic 6 PIB real per càpita, 1995 - 2003 a Catalunya, a Espanya i a la UE-15. Base 1995. Índex 1995 = 100

Font: IDESCAT i Eurostat.

Gràfic 7

Creixement del PIB real per càpita a Catalunya i a la UE-15, 1995-2003. Base 1995

Font: IDESCAT i Eurostat.

amb base 1995, el creixement total del PIB per càpita a Catalunya ha estat del 16,8%⁴⁹ (Gràfic 6).

En relació amb els països de la UE-15, Catalunya és a la meitat pel que fa al creixement del PIB per càpita (Gràfic 7). Aquest creixement del PIB real per càpita català és superior al de la mitjana de la UE-15, que és del 15,2%.⁵⁰

Estructura sectorial del PIB

L'estructura sectorial del PIB català mostra variacions significatives si es calcula amb base 1995 o amb base 2000. En qualsevol cas, destaca el pes relatiu del sector industrial (Gràfic 8), molt superior a Catalunya envers Espanya o Europa. També destaca el pes de la construcció a Catalunya i a Espanya, superior al pes de la mitjana europea.⁵¹

Ocupació

L'ocupació ha mostrat durant el període 1996-2004 un creixement notable. Ha passat de 2.275.000 a 3.106.000 persones ocupades, fet que suposa un creixement anual mitjà de gairebé un 4% i un creixement total del 36,5%. A la resta de països de la UE-15, aquest creixement total ha estat només del 9,2% (Gràfic 9).

L'any 2004, la taxa d'ocupació⁵² a Catalunya va ser del 68%. Espanya i la UE-15 es van situar per sota d'aquest nivell.⁵³

Pel que fa a l'ocupació per grans sectors, l'any 2004 a Catalunya destaca en primer lloc el sector dels serveis, en segon lloc se situa la indústria i en tercer lloc la construcció. L'agricultura és el sector que menys gent ocupa⁵⁴ (Gràfic 10).

El sector que ha experimentat un creixement de l'ocupació major en el període de 1995-2003 ha estat la construcció, seguida dels serveis. L'ocupació en els

Gràfic 8 Estructura sectorial del PIB a Catalunya (% del VAB), 2003. Base 2000

Font: IDESCAT.

Gràfic 9

Evolució de l'ocupació, 1996-2004 a Catalunya, a Espanya i a la UE-15. Índex 1996 = 100

Font: IDESCAT, enquesta de la població activa de l'INE i CE.

Gràfic 10 Ocupació per grans sectors a Catalunya i a Espanya. Any 2004

Font: IDESCAT.

Gràfic 11 Evolució de l'ocupació per sectors 1995-2003, a Catalunya i a Espanya

Font: IDESCAT.

sectors de l'agricultura i la indústria ha disminuït durant el període⁵⁵ (Gràfic 11):

Resulta útil observar l'estructura sectorial de l'economia catalana per veure aspectes relacionats amb la capacitat competitiva i el model productiu de Catalunya. L'estructura productiva és determinant a l'hora de conèixer el potencial competitiu d'una economia, i també les principals pressions que de manera estructural genera sobre el medi ambient.

El fet que l'ocupació creixi en el sector dels serveis en detriment de la indús-

tria i sobretot de l'agricultura mostra el procés de terciarització en què està immersa l'economia catalana. Aquesta situació correspon a economies avançades que, per raó de les seves dotacions de capital físic i humà, orienten la seva estructura productiva cap a activitats en què poden ser més competitives. Aquestes activitats no solen generar tantes pressions sobre el medi com les que poden generar les activitats industrials i, en menor mesura, les activitats primàries.⁵⁶

Finalment, destaca l'important pes de la construcció dins l'estructura produc-

tiva catalana. És l'activitat que més pes ha guanyat en termes d'ocupació els últims anys.⁵⁷ Pel consum de territori, energia i materials que suposa, la construcció és una activitat ambientalment molt destructiva i econòmicament poc sostenible a llarg termini.

Consideracions al PIB com a mesura del benestar social

El PIB representa el valor total de la producció de béns i serveis de l'economia d'un territori durant un període determinat, per la qual cosa pot ser un indicador important de la capacitat productiva d'una economia durant un període. És, però, una magnitud a la qual s'atribueix molta importància a l'hora de definir els objectius de la política nacional i, tot sovint, es confon amb una mesura absoluta de benestar nacional. Cal relativitzar el concepte i tenir clara la informació que aporta amb vista a fer polítiques econòmiques, socials i ambientals.

Les principals crítiques a aquest indicador (i, per extensió, al Producte Interior Brut per càpita (PIB per càpita), el Producte Nacional Brut (PNB), la Renda Disponible Bruta Familiar (RDBF), etc.) són:⁵⁸

1. En ser una variable de flux,⁵⁹ no reflecteix l'estoc de riquesa material total que té acumulat un territori, i encara menys la riquesa dels recursos naturals.
2. No inclou tota aquella riquesa o producció que no passa pel mercat, tant important per al benestar social.
3. No té en compte la depreciació del capital (incloent-hi maquinària, fàbriques, etc., els recursos naturals i el capital humà), per la qual cosa una economia pot augmentar el seu PIB si explota de manera intensiva els seus recursos naturals, crea efectes irreversibles o deixa menys capital disponible per a les generacions futures.
4. Ofereix dades difuses (o fins i tot contradictòries) quant a l'estimació dels nivells de benestar d'un país, ja que computa tota la producció de béns i serveis sense tenir en compte la seva finalitat. A tall d'exemple, despeses en armament o en educació

computen de la mateixa manera. Sumen fins i tot aspectes que poden contribuir a una pèrdua de benestar.

5. No mesura el nivell d'equitat. Pot augmentar el PIB global i alhora augmentar la polarització en la distribució de la renda, cosa que reduiria el benestar social.

6. No té en compte la qualitat ambiental ni les externalitats negatives que provoquen algunes activitats productives, com la contaminació del medi.

Si bé és cert que s'ha de considerar el PIB per analitzar aspectes del creixement i la competitivitat del teixit productiu d'una economia i a l'hora de formular polítiques econòmiques, socials o ambientals, cal que aquestes polítiques se centrin també en la millora d'altres indicadors, alguns dels quals es proposen en els apartats següents, si allò que realment es vol és millorar el benestar social i assolir un desenvolupament sostenible a llarg termini.

2.1.2 ANÀLISI DE LA COMPETITIVITAT

Aquest apartat fa una breu descripció de l'evolució de diversos indicadors que recullen aspectes relacionats amb la capacitat competitiva de les empreses de l'economia catalana.

Cal tenir en compte que el concepte de competitivitat no s'ha de reduir a la valoració d'aquests indicadors, ni solament a una simple comparació entre costos i preus, sinó que, des d'una visió més àmplia que l'exclusivament economicista, ha d'incloure garanties de desenvolupament sostenible, com es veurà al llarg del document.

Producció industrial segons nivell tecnològic de la producció

La classificació per subsectors industrials d'acord amb el nivell tecnològic de la seva producció s'elabora segons la proporció de despesa en R+D del subsector en relació amb el seu volum de producció. Aquesta classificació permet aproximar el nivell tecnològic que incorpora una indústria i una economia.

El **Gràfic 12** mostra el percentatge de la producció industrial catalana que per-

Gràfic 12 Producció industrial segons nivell tecnològic de l'activitat (%VAB) a Catalunya. Any 2003

Font: IDESCAT a partir de dades de l'enquesta industrial d'empreses de l'INE.

tany a cada nivell tecnològic. Com s'observa al gràfic, Catalunya té, en termes de VAB, la major part de la seva producció en els nivells tecnològics baix i mitjà-alt. Només una petita part de la producció està considerada de nivell tecnològic alt.⁶⁰

Aquest fet pot representar en un futur una font de pèrdua de competitivitat de la indústria catalana. Les produccions portades a terme sota tecnologies avançades generen, en general, més valor afegit i són més productives, per la qual cosa tenen un major potencial competitiu. Aquest fet és important en una economia com la catalana amb cada vegada més dificultats per competir internacionalment en produccions de baix nivell tecnològic, que basen bona part de la seva competitivitat en els salaris baixos.

Si es fa una comparativa internacional, i es considera l'augment de la producció industrial de nivells tecnològics alt i baix durant el període 1995-2000, s'observa com Catalunya ha augmentat més la producció industrial de baix nivell tecnològic que la d'alt nivell tecnològic, en termes de VAB⁶¹ (**Gràfic 13**). Aquest fet pot fer perillar la futura capacitat competitiva de les empreses catalanes i consolidar l'especialització en produccions que utilitzen tecnologies poc eficients i poc productives, amb conseqüències tant econòmiques com ambientals negatives.

Exportacions i balança comercial de productes industrials de nivell tecnològic alt

Les exportacions són un indicador clau a l'hora de veure si l'estructura productiva d'una economia és competitiva, però la seva composició també palesa si l'economia ho serà en el futur, i també les pressions ambientals que pot generar aquesta pauta de competitivitat.

Atenent les exportacions de productes industrials de nivell tecnològic alt en percentatge sobre les exportacions totals, s'obté que l'any 2003 Catalunya se situa en l'11,6% de les seves exportacions, mentre que Espanya se situa en el 8,6%.⁶²

La balança comercial de Catalunya i Espanya en productes d'alt nivell tecnològic, expressada en percentatge sobre el PIB, es manté en valors negatius entre l'1% i el 2% anual per al període 1995-2003.⁶³

Si no es capgira la tendència, Catalunya mostra un avanç cap a una especialització de produccions industrials de contingut tecnològic i valor afegit baix, fet que pot comprometre la competitivitat futura.

Índex de preus al consum (IPC)

L'evolució dels preus és molt important per a l'anàlisi de la competitivitat, ja que en dependrà la possibilitat de vendre els productes a l'exterior a uns

Gràfic 13 Variació de la producció industrial segons nivell tecnològic de l'activitat (%VAB) a Catalunya i a diferents països de l'OCDE. Període 1995-2000

Font: IDESCAT i OCDE.

preus competitiu sense haver de sacrificar el benestar social, reduir els salaris reals, externalitzar costos (degradar el medi ambient), etc.⁶⁴

Durant el període 1996-2004, l'índex de preus al consum (IPC) va tenir a Catalunya un creixement anual mitjà del 3,1%; a Espanya va créixer a un ritme anual del 2,8%, i al conjunt de la UE-15 a un 1,8%. Això suposa un creixement per a tot el període del 27,5% a Catalunya, del 24,6% a Espanya i del 15,2% a la UE-15.⁶⁵

El diferencial d'inflació de Catalunya envers la majoria de països de la Unió Europea és una font important de pèrdua de competitivitat en relació amb els seus competidors més propers.

Despesa en R+D

La despesa en R+D pot donar una idea de la capacitat innovadora i, per tant, del futur potencial de competitivitat d'una economia.

El nivell de despesa en R+D l'any 2001 a Catalunya es va situar en l'1,09% del

PIB. Tot i que va ser lleugerament superior a la despesa espanyola (0,95%), es va situar encara molt per sota de la mitjana de la UE-15, que va ser de l'1,98%⁶⁶ (Gràfic 14).

Nivell educatiu de la població ocupada

Els indicadors de nivell educatiu són bàsics per evidenciar el grau de formació de la població i si l'economia està dotada amb un alt contingut de capital humà. Una elevada dotació de capital humà pot permetre orientar una economia cap a activitats de major creació de valor afegit, més productives i competitives, tot i que també és important que hi hagi un equilibri entre el nivell educatiu i les necessitats de l'estructura productiva.

Analitzant el nivell educatiu de la població catalana, s'observa com hi ha una acumulació als extrems. L'any 2001, el 49,2% de la població només tenia educació primària. El segon lloc, l'ocupava l'educació universitària, amb un 29,7%, mentre que el 21,1% de la població tenia educació secundària.⁶⁷

Els països que es consideren més desenvolupats tenen una distribució molt diferent, amb una preponderància de l'educació secundària i nivells universitaris una mica per sobre de l'educació primària.

Gràfic 14 Despesa en R+D a Catalunya i a diferents països de la UE, 2001

Font: IDESCAT i Eurostat.

Gràfic 15 Productivitat laboral per hora treballada. Índex 1997 = 100

Font: IDESCAT, INE, Eurostat i CE. PIB en base 1995.

Productivitat laboral per persona ocupada i per hora treballada

La productivitat laboral és un factor crític de la capacitat competitiva de les empreses i de la millora dels nivells de renda real d'una economia. Hi ha autors que postulen que la competitivitat d'una economia està determinada per la seva productivitat.⁶⁸

L'any 2003, la productivitat per persona ocupada⁶⁹ a Catalunya va ser superior que a Espanya i que la mitjana de la UE-15. Malgrat això, durant el període 1996-2003, la productivitat per persona ocupada s'ha reduït d'un 5% a Catalunya i a Espanya, mentre que la mitjana de la UE-15 ha augmentat d'un 8%.⁷⁰ Això vol dir que Catalunya cada vegada necessita més força laboral per produir una unitat de PIB.

Si es mesura la productivitat en termes de PIB per hora treballada (**Gràfic 15**), la reducció de la productivitat a Catalunya ha estat menor que a Espanya i que a la UE.

En qualsevol cas, el fet que el diferencial de productivitat es vagi reduint respecte de la resta de països de la UE-15 fa que Catalunya perdi competitivitat, ja que un augment sostingut de la productivitat permet oferir els productes o serveis a uns preus més barats i, per tant, més competitius, sense haver de sacrificar altres variables com poden ser els salaris reals.

Altres indicadors de mesura de la competitivitat

Finalment, cal esmentar altres indicadors de mesura de la competitivitat que inclouen factors socials al concepte de competitivitat com són el *Global Competitiveness Index* del *World Economic Forum* (GCI-WEF) i el rànquing de competitivitat que publica al seu anuari de competitivitat mundial la prestigiosa escola de negocis suïssa *International Institute for Management Development* (IMD).⁷¹

Segons el rànquing de l'IMD, l'any 2005 Catalunya se situava en la posició número 32 dels 60 països i regions participants en l'estudi realitzat, i perdia posicions respecte dels dos anys anteriors.

2.2

ÍNDEX DE DESENVOLUPAMENT

HUMÀ (IDH)

Com ha indicat l'apartat 2.1, els indicadors estrictament econòmics que sovint s'associen als nivells de benestar d'una societat (PIB o d'altres també molt utilitzats com ara PIB per càpita, PNB, RDBF, etc.) no mesuren aquest benestar de manera fidel. Per trobar indicadors que reflecteixin més adequadament la situació social i ambiental, s'han creat diversos índexs. El més conegut i aplicat arreu és l'Índex de desenvolupament humà (IDH).

L'IDH és un indicador sintètic creat l'any 1990 pel Programa de les Nacions Unides per al Desenvolupament (PNUD) de l'Organització de les Nacions Unides (ONU), amb l'objectiu de mesurar el nivell de desenvolupament dels diferents països del món.

L'IDH va néixer amb la pretensió de complementar els indicadors estricta-

ment econòmics basant-se en informació estadística existent i comparable a tots els estats del món sobre educació i salut. D'aquesta manera, es pot considerar un indicador del benestar d'una societat millor que el PIB o la RDBF.

L'IDH s'obté a partir del càlcul ponderat de quatre indicadors: PIB per càpita, taxa d'alfabetització, nivell d'estudis de la població i esperança de vida en néixer, corresponents a variables d'economia, educació i salut. L'IDH proporciona un resultat entre 0 i 1. Es considera que entre 0 i 0,499 el nivell de desenvolupament és baix, entre 0,5 i 0,799 és mitjà i entre 0,8 i 1 és alt.

Tot seguit es mostra l'evolució de l'IDH a Catalunya i a Espanya, i la seva posició en relació amb la resta de països del món: (Taules 1 i 2)

Taula 1

IDH a Catalunya. Període 1997-2003

ANY	ESPERANÇA DE VIDA EN NÉIXER (ANYS)	TAXA D'ALFABETITZACIÓ D'ADULTS (%)	TAXA BRUTA DE MATRICULACIÓ COMBINADA*	PIB CÀPITA (PPA EN \$)	ÍNDEXS			IDH	
					ESPERANÇA DE VIDA	ESCOLARITAT	PIB	VALOR IDH	NÚMERO D'ORDRE AL MÓN
1997	79,1	97,91	84,42	20.998	0,902	0,934	0,892	0,909	14
1998	79,3	97,83	84,74	21.242	0,905	0,935	0,894	0,911	14
1999	79,2	97,9	85,07	23.755	0,903	0,936	0,913	0,917	18
2000	79,9	98,02	86,05	25.437	0,915	0,94	0,924	0,927	16
2001	80,1	98,24	86,11	26.524	0,918	0,942	0,931	0,931	16
2002	80,2	98,38	86,91	27.361	0,92	0,946	0,937	0,934	16
2003	80,1	98,12	87,76	28.740	0,918	0,947	0,945	0,937	17

* La taxa bruta de matriculació combinada és un índex del total de persones escolaritzades en un nivell educatiu dividit entre la població del grup d'edat que correspon a aquell nivell educatiu.

Font: IDESCAT.

Taula 2

IDH a Espanya. Període 1997-2003

ANY	ESPERANÇA DE VIDA EN NÉIXER (ANYS)	TAXA D'ALFABETITZACIÓ D'ADULTS (%)	TAXA BRUTA DE MATRICULACIÓ COMBINADA*	PIB CÀPITA (PPA EN \$)	ÍNDEXS			IDH	
					ESPERANÇA DE VIDA	ESCOLARITAT	PIB	VALOR IDH	NÚMERO D'ORDRE AL MÓN
1997	78	97,2	92	15.930	0,88	0,95	0,85	0,894	21
1998	78,1	97,4	94	16.212	0,89	0,96	0,85	0,899	21
1999	78,3	97,6	95	18.079	0,89	0,97	0,87	0,908	21
2000	78,5	97,6	95	19.472	0,89	0,97	0,88	0,913	21
2001	79,1	97,7	92	20.150	0,9	0,97	0,89	0,918	19
2002	79,2	97,7	92	21.460	0,9	0,97	0,9	0,922	20
2003	79,5	97,7	94	22.391	0,91	0,97	0,9	0,928	21

* La taxa bruta de matriculació combinada és un índex del total de persones escolaritzades en un nivell educatiu dividit entre la població del grup d'edat que correspon a aquell nivell educatiu.

Font: IDESCAT.

2.3

INDICADORS DE SOSTENIBILITAT

Entre els indicadors que reflecteixen l'evolució del benestar social, se n'han creat alguns que, a més dels aspectes econòmics i socials, incorporen aspectes relacionats amb el desenvolupament sostenible com a variable bàsica del benestar present i futur de les societats. Un dels més coneguts és l'*Index of Sustainable Economic Welfare* (ISEW), també conegut (amb alguns canvis metodològics) com a *Genuine Progress Indicator* (GPI).

En aquest apartat també cal destacar els esforços del DMAH amb el Departament d'Indústria i Treball, el Pacte Industrial de la Regió Metropolitana de Barcelona i l'Institut Cartogràfic de Catalunya, en l'elaboració d'una base de dades geoespacial dels polígons industrials de Catalunya, per tal d'integrar dades ambientals i socials amb dades de localització espacial.

2.3.1 INDEX OF SUSTAINABLE ECONOMIC WELFARE (ISEW)

L'ISEW, també conegut amb el nom de GPI, va ser dissenyat originalment per Daly *et al.* (1989). És un índex que mostra la sostenibilitat dels nivells de benestar que experimenta al llarg del temps la població d'un territori. De la mateixa manera que l'IDH, té la pretensió de substituir indicadors que tradicionalment s'han utilitzat, com ara el PIB, el PNB o la RFDB, els quals només mostren aspectes quantitatius de la producció d'un país.

S'obté a partir del càlcul ponderat de diversos índexs corresponents a variables econòmiques, distributives, socials i ambientals. Dins el seu càlcul s'inclouen indicadors com: el consum ajustat, el coeficient de Gini,⁷² les despeses compensatòries o defensives en què incorre una economia per compensar els costos ambientals suportats, el nivell de salut, el nivell educatiu i l'accés a béns i serveis que milloren el benestar social.

Els qui primer van calcular l'ISEW per als Estats Units van ser Daly *et al.* (1989) i posteriorment Cobb i Cobb (1994). Aquest índex s'ha calculat també per a alguns països com Àustria (Stockhammer *et al.*, 1997), Xile (Castañeda, 1999), Alemanya (Diefenbacher, 1994), Itàlia (Guenno i Tiezzi, 1998), Holanda (Rosenberg *et al.*, 1995), Escòcia (Moffatt i Wilson, 1994), Suècia (Jackson i Stymne, 1996) o el Regne Unit (Jackson *et al.*, 1997), entre d'altres.

Alguns d'aquests estudis sovint han canviat lleugerament la metodologia sota el nom de GPI, com per exemple el cas d'Austràlia (Hamilton, 1999) i els Estats Units (Redefining Progress, 1999).

Dins del mateix ISEW, la metodologia de càlcul canvia lleugerament d'un territori a un altre, segons les dades disponibles i les preferències dels autors, però tots els estudis arriben a les mateixes conclusions: des dels anys 70 (o començaments dels 80, segons el territori) l'ISEW (o el GPI, segons el cas) no ha augmentat gaire i molt sovint s'ha reduït, mentre que el PIB o el PNB han continuat creixent. Això il·lustra fins a quin punt pot ser erroni considerar el PIB un indicador a maximitzar, sense cap altra consideració.

Els resultats de l'aplicació d'aquesta metodologia poden ser discutibles, sobretot pel que fa a la determinació de les ponderacions de les diferents variables. Tot i així, es tracta d'un índex potent a l'hora d'avaluar polítiques de desenvolupament d'un país, ja que és fàcilment comparable amb indicadors sintètics com el PIB, i inclou, a diferència de l'IDH, variables ecològiques rellevants.

Fóra convenient el càlcul d'aquest índex per a Catalunya a fi de poder avaluar els nivells de benestar i sostenibilitat de l'economia i poder fer comparacions a escala internacional sobre aspectes relacionats amb el benestar que no són estrictament econòmics.

Taula 3 Indicadors integrats en l'IPA i impactes ambientals representats

PRESSIONS	INDICADOR	IMPACTE AMBIENTAL PRIORITARI
Directes	1. Aigua	Ús de l'aigua
	2. Superfície ocupada	Ocupació del sòl
	3. CO2 + N2O	Efecte hivernacle
	4. Ús de dissolvents	Ozó troposfèric
	5. SO2 + NOx	Partícules
	6. Ús o producció de substàncies perilloses	Dispersió de substàncies tòxiques
Indirectes	7. Adquisició d'electricitat	Efecte hivernacle, partícules
	8. Generació de residus perillosos	Ocupació del sòl, efecte hivernacle, partícules, dispersió de substàncies tòxiques
	9. Generació de residus no perillosos	Ocupació del sòl, efecte hivernacle, partícules, soroll, olors
	10. Pes dels envasos i embalatges d'un sol ús a distribució per a consum final	Ocupació del sòl, efecte hivernacle, partícules, soroll, olors

Font: Ludevid et al. (2005)

2.3.2 ÍNDEX DE PRESSIÓ AMBIENTAL (IPA)

L'IPA aplicat a la indústria és un índex creat pel Centre d'Economia Industrial i la Fundació Fòrum Ambiental que sintetitza la informació ambiental bàsica disponible a les empreses manufactures i permet avaluar les actuacions de les empreses pel que fa a l'ecoeficiència.⁷³

L'IPA sintetitza en un únic valor el nivell de pressió ambiental absoluta d'un centre de producció industrial com a combinació de 10 indicadors relatius dels impactes ambientals identificats com a prioritari a Espanya (Taula 3).

Permet el càlcul i la comparació de la pressió ambiental entre centres productius (un sector industrial o una comarca), però també permet, si es relativitza amb algun índex representatiu del nivell d'activitat d'un centre productiu (nombre d'empleats, facturació, unitats produïdes, etc.), comparar i avaluar el rendiment ambiental de diversos centres industrials amb característiques similars. En aquest sentit, l'IPA relativitzat es pot considerar un indicador que mesura l'ecoeficiència.

Atesa la seva creació recent, no s'ha trobat cap càlcul de l'IPA per a les indústries catalanes, espanyoles o europees, per la qual cosa fóra interessant calcular-lo per a aquests àmbits i així poder avaluar els sectors més contaminants a l'hora de fer política ambiental.

NOTES

46 Per manca d'informació, no sempre s'han pogut presentar les diferents sèries per als mateixos anys.

47 Les dades han estat elaborades a partir de la sèrie comptable amb base 1995. DMAH (2006).

48 DMAH (2006).

49 DMAH (2006).

50 DMAH (2006).

51 DMAH (2006).

52 Percentatge de la població entre 16 i 64 anys que està ocupada.

53 DMAH (2006).

54 DMAH (2006).

55 DMAH (2006).

56 Tot i que són molt discutibles els efectes que poden tenir sobre el medi algunes activitats terciàries, com ara força de les relacionades amb el turisme.

57 DMAH (2006).

58 Adaptat a partir de Martínez-Alier i Roca Jusmet (2000).

59 Mostra la riquesa material que es genera durant un període determinat.

60 DMAH (2006).

61 DMAH (2006).

62 DMAH (2006).

63 DMAH (2006).

64 Els salaris reals són els salaris nominals deflactats amb l'índex de preus.

65 DMAH (2006).

66 DMAH (2006).

67 DMAH (2006).

68 Porter (1990).

69 Mesurada com el quocient entre PIB i nombre de persones ocupades.

70 DMAH (2006).

71 IMD (2005).

72 És un indicador que mostra la desigualtat en la distribució de la renda.

73 Fundació Fòrum Ambiental (2000b).

3

EFECTES DE LES POLÍTIQUES AMBIENTALS SOBRE LA COMPETITIVITAT

3.1

EFFECTES DELS DIFERENTS INSTRUMENTS DE POLÍTICA AMBIENTAL SOBRE LA COMPETITIVITAT

Els impostos ambientals introdueixen senyals de preus que ajuden els agents a tenir en compte els costos de la contaminació sobre el medi ambient a l'hora de prendre decisions de producció o consum

Una regulació ambiental ben dissenyada pressiona les empreses a innovar, estimula el creixement econòmic d'una regió i incideix positivament en la competitivitat tant de l'empresa com de la regió

Les polítiques ambientals poden provocar diversos efectes sobre la competitivitat econòmica. L'efecte es produeix, en general, a través dels costos, de nous comportaments induïts, o per efectes sobre les tecnologies productives. Aquest apartat tracta de recollir aquests efectes i els mecanismes mitjançant els quals incideixen les diferents polítiques ambientals.

Tot i que, en alguns casos, l'increment inicial de costos que pot suposar una determinada política pot significar una pèrdua de competitivitat a curt termini i a escala individual d'empresa. Els efectes produïts a llarg termini i a escala global són diferents.

A continuació s'analitzen els efectes que produeixen les principals famílies de mesures de política ambiental sobre la competitivitat econòmica:

3.1.1 IMPOSTOS AMBIENTALS

Els impostos ambientals són, i sobretot s'espera que siguin en el futur, un dels principals instruments econòmics de política ambiental.

a) Característiques

Part del seu suport teòric es fonamenta en els impostos pigouvians⁷⁴ que consisteixen a fixar un tipus impositiu t equivalent al cost marginal extern (vegeu 1.1.2), de manera que s'aconsegueixi la quantitat de producció i consum socialment òptims des del punt de vista de l'eficiència assignativa.

Gràfic 16 Representació gràfica de l'establiment d'un impost pigovià

Per establir el tipus impositiu t no caldria, tanmateix, conèixer el cost marginal extern (que demana l'ús de tècniques de monetització de les externalitats que incorren en força arbitrarietats), sinó que n'hi hauria prou de conèixer la relació entre la demanda del bé o l'activitat a gravar i el seu preu, i definir l'impost de tal manera que els costos del producte o l'activitat que causen l'impacte pugessin fins al punt en què la reducció de producció i contaminació assoleixen l'objectiu ambiental establert (Gràfic 16).

L'aplicació d'un impost de tipus t fa que es passi de consumir q , quantitat amb el preu p considerant la corba de cost marginal privat, a consumir Q^* , quantitat que correspon al preu P^* considerant la corba de cost marginal social.

La incidència de l'impost sobre el preu (i , per tant, en quin grau assumiran l'impost productors o consumidors) dependrà de les elasticitats-preu de la demanda i de l'oferta⁷⁵, és a dir, de la sensibilitat al preu que tinguin. En l'exemple gràfic, els consumidors percebran un increment del preu igual a $P^* - p$. A major (menor) elasticitat de la demanda i a menor (major) elasticitat de l'oferta (definida per la corba CMP), menor (major) repercussió de l'impost sobre els consumidors.

L'aplicació correcta d'un impost pigovià implica calcular-lo per cada producte i productor, amb les dificultats que implica conèixer i monetitzar de manera exacta el CME. A la pràctica, per tant, els impostos ambientals no es defineixen així per la complexitat que implicaria. Tanmateix, són considerats un instrument eficient de política ambiental, en el sentit que la reducció de la contaminació es produeix allí on és més barat que s'assoleixi, ja que els productors per als quals sigui més barat deixar de contaminar que pagar l'impost deixaran de contaminar, i viceversa.⁷⁶

Els impostos ambientals introdueixen senyals de preus que ajuden els agents a tenir en compte els costos de la contaminació sobre el medi ambient a l'hora de prendre decisions de producció o

consum. Molts impostos ambientals contribueixen a millores ambientals perquè l'increment de preu dels productes causants de la contaminació en redueix la demanda (OCDE, 2006).

b) L'obtenció d'ingrés

Les figures impositives generen uns ingressos per a l'Administració. Tanmateix, és important assenyalar que els impostos es poden aplicar en un marc de neutralitat recaptadora sobre el sector. Això es pot assolir destinant la recaptació a aplicar millores ambientals en el sector gravat, fent que esdevingui menys contaminant, o bé aplicant esquemes de diferenciació fiscal.

La diferenciació fiscal consisteix a obtenir la mateixa recaptació total fent pagar més (fins i tot per unitat de contaminació) a aquells que tenen comportaments ambientalment pitjors i menys als qui tenen comportaments ambientalment millors.

c) La reforma fiscal ecològica

La reforma fiscal ecològica (RFE) persegueix augmentar la importància dels impostos ambientals entre els ingressos de l'Administració en detriment d'algunes de les actuals fonts de recaptació.

El sistema actual grava fortament alguns aspectes socialment positius (i escassos, com el treball) i deixa sense penalitzar aspectes socialment negatius (p. e. els impactes ambientals). La RFE hauria de recuperar la coherència que suposaria invertir aquesta tendència, és a dir, gravar el que és perjudicial i no gravar el que no ho és. La proposta d'implantar una RFE consistiria, principalment, a gravar fortament l'ús de recursos naturals i energia, i, de manera equivalent, rebaixar les cotitzacions socials del treball. Els ingressos obtinguts dels impostos ambientals servirien per sufragar el mateix tipus de despeses que ara l'Estat afronta amb els impostos convencionals. Els impostos sobre la renda, societats, transmissions, etc. no haurien de ser afectats per aquesta reforma, de manera que la progressivitat fiscal no minvaria.

En principi es tractaria d'una reforma neutra. La recaptació total podria conti-

nuar augmentant o disminuint, però no per causa de la reforma mateixa.

Com reconeix l'Agència Europea del Medi Ambient (1997:19): *"En general, els impostos sobre el treball, el capital o els estalvis són més costosos en termes de benestar econòmic que els impostos ambientals, de manera que un canvi del pes fiscal sobre aquestes activitats cap als impostos ambientals augmenta l'efectivitat i el benestar econòmic, perquè es produeix una millor assignació de recursos"*.

Aquesta eficiència s'explica en part pel fet que la reforma possibilitaria l'obtenció d'un doble benefici dels impostos: a) en recaptar-los, perquè faria menys atractives les activitats socialment perjudicials i reduiria el cost del factor treball (cosa que afavoriria la creació de llocs de treball), i b) en gastar-los, quan s'obtenen els beneficis propis de la despesa governamental.

La neutralitat recaptatòria de la RFE, l'increment de l'eficiència del sistema econòmic, la millora ambiental, la persistència de la progressivitat i la previsible reducció de l'atur gràcies a la caiguda dels impostos sobre el treball justifiquen l'interès de donar passos en aquesta direcció.

d) Efectes macroeconòmics dels impostos ambientals

A escala macroeconòmica, l'impost pot generar tensions inflacionistes, fer caure la demanda dels sectors contaminants o produir una reducció dels seus beneficis, i poden desaparèixer empreses i llocs de treball. De fet, l'impost incentiva una reorientació de l'estructura productiva envers activitats més netes, les quals poden ser tant o més intenses en la creació de valor afegit i de llocs de treball.

Un impost ambiental pot fer perdre competitivitat a una economia a curt termini, per l'increment inicial de preus que genera, però, si és així, és senyal que aquesta competitivitat es basava en l'externalització dels costos i no en la potenciació de les capacitats productives pròpies.

L'incentiu a la innovació (apartat 3.2) que ocasionen els impostos ambientals pot fer també augmentar la competitivitat de les empreses.

3.1.2 NORMES AMBIENTALS

Les normes consisteixen bàsicament a establir límits de nivells de contaminació o d'objectius ambientals a assolir que, si són incomplets, donen lloc a una sanció. Resulta l'instrument més estès a la pràctica i es considera eficaç si els règims de control i sancionador funcionen adequadament.

Aquesta eina no es considera prou eficient econòmicament perquè no iguala el cost marginal de les mesures que han d'emprendre els diferents agents per fer front a la norma, o més entenedor: les reduccions de contaminació no es produeixen en general allí on és més barat i, per tant, la reducció global no s'assoleix de la manera més econòmica possible. Així, els costos d'assoliment d'un cert objectiu ambiental són superiors per al conjunt de l'economia i, per tant, la incidència sobre la competitivitat també.

En l'àmbit de l'empresa, el fet que la reducció de la contaminació s'hagi de dur a terme amb independència dels costos que representa fa que les empreses més afectades econòmicament siguin aquelles amb uns costos majors de reducció (que en el cas d'aplicació d'impostos ambientals optarien per pagar l'impost i no reduir). Tot i així, en general, és un instrument preferit per les empreses enfront dels impostos ja que no han de respondre de la contaminació emesa per sota dels límits legals, és a dir, l'externalització d'una part dels costos ambientals continua malgrat el compliment de la norma.

Les normes poden tenir diversos efectes sobre la competitivitat. A curt termini, com els impostos, poden generar uns costos a les empreses subjectes a la regulació que acabin traduint-se en un augment de preus. Aquest augment incideix sobretot en les empreses amb costos d'adopció majors i en pot afectar la competitivitat. En canvi, l'efecte pot ser positiu per a la competitivitat de les activitats

amb modes de producció ambientalment menys agressius, per a les quals complir la norma implica costos menors.

Malgrat ser un instrument globalment menys eficient econòmicament, a la pràctica la seva alta eficàcia les fa d'aplicació aconsellable, i complementen altres instruments econòmics. A més, resulten imprescindibles per fer front a situacions com ara l'abocament o alliberament de substàncies contaminants molt destructives, problemes ambientals complexos o costos externs irreversibles. També eviten que el principi de *qui contamina, paga* que sustenta l'aplicació dels impostos ambientals esdevingui *qui pot pagar, pot contaminar*.

Segons la hipòtesi de Porter,⁷⁷ la legislació ambiental inductiu a introduir innovacions ambientals, cosa que crea avantatges competitius a la indústria ambiental.

3.1.3 SUBVENCIONS

Les subvencions poden millorar la competitivitat d'una empresa en tant que una injecció d'ingressos pot permetre a l'empresa reduir preus i, per tant, augmentar quota de mercat. Cal tenir en compte que la normativa actual limita molt les ajudes que poden rebre les empreses.

D'altra banda, subvencionar el compliment de mesures ambientals pot tenir un efecte discriminador envers qui va complir-les en primer terme sense cap tipus d'ajuda, cosa que pot minvar la credibilitat de les futures normes ambientals, ja que les empreses poden optar a esperar que l'Administració els en subvencioni el compliment.

En un altre sentit, les subvencions ambientalment perjudicials es defineixen com "*tots els tipus de suport financer i regulacions que s'utilitzen per millorar la competitivitat de certs productes, processos o regions i que, juntament amb el marc fiscal existent, (involuntàriament) discriminen les Bones Pràctiques ambientals*".⁷⁸

Durant l'última dècada, diverses institucions internacionals, i principalment

Gràfic 17

Import anual mitjà de les subvencions ambientals perjudicials en el conjunt de països de l'OCDE durant els darrers anys

Nota: La font no especifica els anys a què van referides les subvencions.
Font: Barde i Honkatukia (2003).

l'OCDE,⁷⁹ han estat treballant en la identificació de subvencions ambientalment perjudicials d'àmbit nacional i internacional (Gràfic 17), i en les possibles vies de solució com a pas previ (o com a mínim paral·lel) a la implantació d'una fiscalitat ambiental. Val a dir que és poc coherent i exemplar posar impostos ambientals i al mateix temps subvencionar activitats ambientalment negatives. A més de la gran ineficiència econòmica que suposa subvencionar activitats generadores d'externalitats negatives.

A part de les ajudes directes, les subvencions ambientalment perjudicials poden adoptar altres formes: beneficis fiscals sobre diferents impostos, polítiques de garantia de preus, finançament amb diners públics d'infraestructures que s'utilitzen per a finalitats privades, externalitats ambientals no considerades, absència de responsabilitat enfront del risc, etc. El marc econòmic i normatiu actual afavoreix la presència generalitzada d'aquestes ajudes. Aquesta conjuntura permet que algunes activitats no assumeixin els costos reals, i així les activitats ambientalment negatives esdevenen més afavorides.

Alguns exemples de subvencions ambientalment perjudicials són en l'àmbit agrícola o pesquer. Pel que fa a l'agricultura, la Política Agrària Comuna (PAC) "ha incentivat, durant les últimes dècades, un canvi del model productiu agrícola i ramader orientant-los cap a la intensificació de la producció, sense tenir prou en compte les repercussions ambientals o de naturalesa social".⁸⁰ En el sector pesquer algunes ajudes s'han manifestat com a subvencions als carburants, malgrat l'impacte negatiu de la seva combustió sobre el medi i l'efecte indirecte de provocar un sobre-dimensionament de la flota, que accentua la sobreexplotació dels recursos marins.

3.1.4 INVERSIONS PÚBLIQUES MEDIAMBIENTALS

Les inversions ambientals poden tenir efectes positius sobre la competitivitat, ja que, en principi, no comporten cap cost directe per a les empreses, les quals poden sortir-ne beneficiades. A més, de les inversions ambientals deriva sovint la millora de la qualitat i disponibilitat de béns ambientals que són també recursos econòmics.

El principal efecte negatiu que considera la teoria econòmica és l'efecte d'expulsió (*crowding-out*) d'inversió productiva, ja que els recursos que es destinen a aquest tipus d'inversions podrien tenir altres destinacions que eventualment podrien ser econòmicament més rendibles.

3.1.5 CAMPANYES DE COMUNICACIÓ

Les campanyes de comunicació incideixen sobre les preferències dels consumidors, és a dir, actuen sobre la demanda. La conscienciació de la població sobre els temes mediambientals orienta les seves demandes cap a productes i formes de producció més respectuoses envers el medi ambient, cosa que fa que les empreses s'adaptin de manera voluntària als seus requeriments.

Les campanyes i la consegüent major informació ambiental a disposició dels consumidors pot millorar la competitivitat de les empreses més respectuoses envers el medi ambient i empitjorar la de les empreses que ho són menys.

El fet que els consumidors disposin de més i millor informació fa que prenguin decisions més racionals. La transparència en la informació és una de les condicions de l'assignació eficient de recursos.

L'ecoetiquetatge pot contribuir a millorar la informació i la transparència, a més d'incentivar els productors a ser més respectuosos envers el medi ambient. Cal que estigui degudament regulat i controlat per l'Administració per evitar que pugui utilitzar-se simplement com un reclam publicitari sense aplicar les mesures de respecte mediambiental que aquests sistemes porten implícits.

S'estima que el gener del 2007 hi havia 182 empreses i 166 establiments de serveis que utilitzaven distintiu de qualitat ambiental a Catalunya, el total de productes que el portaven era de 1.105. L'etiqueta europea era utilitzada per 14 empreses, el que representava el 67% de les empreses d'Espanya.⁸¹

3.1.6 ALTRES INSTRUMENTS DE POLÍTICA AMBIENTAL

a) Sistemes de bonificació–penalització

Els sistemes de bonificació – penalització persegueixen afavorir aquelles activitats o productes ambientalment més respectuosos per damunt dels que ho són menys. Dins un mateix sector econòmic, s'estableixen recàrrecs a les activitats perniciosos i es transfereixen íntegrament a les activitats millors, cosa que les fa més competitives i crea un incentiu a la millora contínua. Els sistemes de bonificació – penalització no generen recaptació i, per tant, no suposa una càrrega econòmica per al conjunt del sector, si bé significa una millora ambiental i la millora de la competitivitat d'aquelles empreses ambientalment més respectuoses.

b) Sistemes de fiança

Hi ha ocasions en què per garantir un compliment elevat de les disposicions legals l'Administració pot utilitzar instruments econòmics. Un instrument que suposa un cost baix i és d'aplicació senzilla és la fiança.

En casos en què els particulars han de demanar llicència per dur a terme alguna activitat, l'Administració pot definir-hi una sèrie de condicions mediambientals i, per garantir que aquestes disposicions es compleixen, l'autoritat pot establir una fiança que ha de dipositar el particular en el moment de l'atorgament de la llicència, la qual serà retornada quan lliuri els justificants conforme ha dut a terme la seva activitat segons les exigències demanades.

És important que la fiança sigui prou elevada perquè els particulars prefereixin complir les exigències mediambientals que perdre'n l'import. Aquest instrument tampoc no genera recaptació (tret els casos en què els dipositaris perden la fiança) i, per tant, no suposa per al sector costos addicionals als de compliment de la norma que té el suport del sistema de fiança.

Els sistemes de fiança són una eina similar als sistemes de dipòsit, devolució i retorn que s'apliquen a alguns enva-

sos i que caldria reforçar en aquest i d'altres àmbits.

Cal esmentar altres instruments de política ambiental com ara la responsabilitat civil i els sistemes de permisos negociables. Són sistemes que, per altres vies, també persegueixen la internalització de les externalitats.

3.2

EFECTES DE LA
POLÍTICA AMBIENTAL
SOBRE LA INNOVACIÓ

La innovació és un procés clau perquè les economies siguin competitives, ja que, bàsicament, els permet aconseguir avantatges en termes de reducció de costos, augment de la productivitat o de satisfacció de noves necessitats que altres productors encara no cobreixen. El fet que una innovació puntual generi avantatges competitiu fins que és adoptada per tothom fa que tant les empreses com les administracions públiques intentin que la innovació sigui un procés continu mitjançant mecanismes com la despesa en R+D. A continuació, es mostren els lligams entre la gestió ambiental i aquest procés d'innovació.

La innovació pot definir-se com el procés d'aplicar per primer cop en un mercat concret una nova oportunitat tecnològica a una necessitat solvent.⁸² La difusió efectiva de les innovacions provoca el canvi tecnològic, amb impactes sobre l'ús de nous productes i processos, la productivitat i els costos, els efectes ambientals de les activitats, les condicions laborals, etc.

La relació entre innovació (o canvi tecnològic) i medi ambient pot avaluar-se des de diferents dimensions. D'una banda, es pot referir a l'impacte que té una innovació tecnològica sobre el medi ambient. Aquest és un aspecte tècnic i molt subjecte a les circumstàncies que queda fora de l'abast d'aquest estudi. D'altra banda, pot avaluar-se la manera en què les mesures ambientals incentiven les empreses a buscar noves tecnologies de menor impacte. També es pot analitzar la manera en què el sector ambiental impulsa la innovació i el canvi tecnològic. Aquest tercer punt s'abordarà en l'apartat 5.2, mentre que aquí ens centrarem en les connexions entre política ambiental i innovació.

Hi ha una extensa literatura que tracta de determinar l'impacte dels instruments de política ambiental (impostos, permisos negociables, estàndards, etc.) sobre la innovació ambiental a la indústria.

En alguns casos, la regulació pot crear restriccions i dificultats operatives que s'acaben traduint en costos majors i,

per tant, en pèrdues de competitivitat de les empreses. Però, d'altra banda, aquestes restriccions poden induir a la innovació, cosa que fa que en darrer terme les empreses siguin tant o més competitives del que ho eren inicialment i provoca menys pressions sobre el medi.

Per veure l'impacte de la regulació ambiental sobre el nivell d'innovació de les empreses, Lanjou i Mody (1996) van utilitzar el nivell de despeses que tenen les empreses per fer front a la contaminació com un indicador de la severitat de les regulacions ambientals, la qual cosa va mostrar una correlació positiva entre aquestes despeses i les patents com a indicador del grau d'innovació.

En aquest mateix sentit, Porter i van der Linde (1995) van trobar que una regulació ambiental ben dissenyada pressiona les empreses a innovar, i que aquesta innovació estimula el creixement econòmic d'una regió i finalment incideix positivament en la competitivitat tant de l'empresa com de la regió. Aquests autors també van elaborar una sèrie d'estudis de casos d'indústries i sectors especialment afectats per la regulació ambiental als EEUU: pasta i paper, pintura, components electrònics, refrigeradors, piles, components d'impressores, etc. Les dades mostraven com els costos de dur a terme la regulació ambiental podien ser no només minimitzats, sinó eliminats del tot mitjançant altres beneficis competitiu que aportava la innovació que es generava.⁸³

La clau de compatibilitzar la competitivitat de les empreses amb les regulacions ambientals per la via de la innovació radica en el fet que les regulacions estiguin ben dissenyades tant pel que fa als instruments utilitzats com al context del sector al qual s'aplica (grandària de les empreses, potencial contaminador del sector, etc.).

3.3

EFECTES DE LA POLÍTICA AMBIENTAL A CURT I A LLARG TERMINI

Cal fer una distinció entre els efectes a curt i a llarg termini de les polítiques ambientals sobre la competitivitat, ja que poden afectar-la en diversos sentits.

Walley i Whitehead (1994) van argumentar que una extensa normativa ambiental pot provocar un augment desmesurat del cost total de les inversions que pot superar-ne el possible benefici financer, amb la pèrdua de competitivitat que això comporta. Per contra, Bansal i Roth (2000) van assenyalar com la millora del comportament mediambiental de l'empresa duu a assolir millores en la seva rendibilitat a llarg termini i, per tant, moltes empreses conscients d'aquest fet incorporen millores d'aquest tipus voluntàriament.

Tot i que a escala d'empresa i a curt termini algunes mesures ambientals poden produir un increment de costos que faci perdre competitivitat, a llarg termini les polítiques ambientals provoquen efectes sobre altres variables que compensen aquests costos inicials i fins i tot poden generar avantatges comparatius que facin que les empreses esdevinguin més competitives.

A escala individual, pot sorgir un altre avantatge competitiu si una empresa s'avança a les exigències ambientals imposades per l'Administració, ja que un cop s'apliquin aquestes exigències tindrà menors costos d'adaptació i de transició i, per tant, estarà en una situació competitiva millor que la resta d'empreses del seu sector, fins que s'acabin d'adaptar.

3.4

EFECTES DE LA POLÍTICA AMBIENTAL SOBRE GRANS EMPRESES I SOBRE PIMES

A l'hora de dissenyar una política mediambiental enfocada a reduir els problemes ambientals generats per les empreses, cal considerar com les afectarà segons la seva grandària.

El context on s'aplica la regulació ambiental europea es caracteritza per una preponderància de les PIME, fet que s'accentua en el cas espanyol. Aquestes empreses són un motor important per al creixement de les economies europees i la creació de llocs de treball.

L'aplicació de la política ambiental genera uns costos que són independents de la grandària de les empreses i uns altres que en depenen. Aquest fet representa un problema per a les empreses més petites, ja que el cost d'adopció representa una proporció més elevada de la seva facturació que el que representa per a les empreses grans.

Un altre problema relacionat amb la grandària de l'empresa és que les empreses petites sovint no tenen especialistes en medi ambient. Aquest fet dificulta la comprensió de les implicacions

de la normativa, l'emplenament de formularis, etc., i, en resum, el compliment.

No obstant, cal considerar que, des del punt de vista ambiental, les polítiques no han de centrar-se en si l'empresa és gran o petita sinó en les pressions que l'empresa exerceix sobre el medi. D'aquí que certs procediments simplificats no haurien d'aplicar-se segons la grandària de l'empresa sinó segons l'impacte que aquesta empresa genera.

3.5

EFECTES DE LA POLÍTICA AMBIENTAL SOBRE DIFERENTS SECTORS ECONÒMICS

Tot i que totes les empreses, en menor o major mesura, són afectades per les polítiques ambientals, aquestes polítiques tenen efectes diversos sobre diferents sectors econòmics. De fet, l'objectiu de la política ambiental ha de ser incidir directament sobre aquells sectors que exerceixen més pressions sobre el medi, cosa que farà que la competitivitat sigui afectada de diferent manera segons l'activitat del sector.

Aquells sectors més exposats a la competència externa de països o regions amb una política ambiental més laxa poden sentir els efectes de la política ambiental d'una manera més intensa. En aquests casos, és important que es tracti d'avançar en l'harmonització de les polítiques ambientals entre regions i països.

Taula 4

Valor de les importacions respecte del valor dels recursos totals de diferents sectors productius a l'economia catalana i importància de cada sector en el conjunt de l'economia catalana, en termes de valor de la producció. Any 2001

Nº D'ORDRE	SECTOR	IMPORTACIONS / RECURSOS TOTALS	SECTOR INTERIOR EN LA PRODUCCIÓ CATALANA
1	Extracció de productes energètics	98,9%	0,01%
2	Metal·lúrgia	68,1%	0,88%
3	Pesca, aqüicultura i serveis relacionats	67%	0,11%
4	Silvicultura, explotació forestal i serveis relacionats	65,5%	0,03%
5	Fabricació de materials electrònics; fabricació d'equips i aparells de ràdio, televisió i comunicacions	61,1%	0,78%
6	Fabricació de màquines d'oficina i equips informàtics	52,3%	0,64%
7	Fabricació d'equips i instruments medicoquirúrgics, de precisió, òptica i rellotgeria	51,8%	0,40%
8	Agricultura, ramaderia, caça i serveis relacionats	51,2%	1,40%
9	Refinació de petroli i tractament de combustibles nuclears	49,4%	1%
10	Indústries de la construcció de maquinària i equips mecànics	48,7%	2,45%
...	...		
46	Activitats afins al transport	8,5%	1,96%
47	Mediació financera (excepte assegurances i plans de pensions)	5,1%	2,22%
48	Assegurances i plans de pensions (excepte Seguretat Social obligatòria)	4%	0,64%
49	Comerç a l'engròs i intermediaris (excepte vehicles de motor)	3,5%	6,20%
50	Correus i telecomunicacions	3,5%	1,82%
51	Activitats diverses de serveis personals	2,7%	0,49%
52	Restaurants, establiments de begudes, menjadors col·lectius i provisió de menjars preparats	0,7%	4,43%
53	Comerç al detall (excepte vehicles de motor); reparacions	0,2%	2,94%
54	Captació, potabilització i distribució d'aigua	0,1%	0,26%
55	Reciclatge	0,01%	0,32%
56	Venda, manteniment i reparació de vehicles de motor	0%	1,82%
57	Producció i distribució de gas, vapor i aigua calenta	0%	0,44%
58	Construcció	0%	8,30%
59	Activitats immobiliàries	0%	5,21%
60	Administració pública, defensa i Seguretat Social obligatòria	0%	2,16%
61	Educació	0%	1,91%
62	Activitats sanitàries i veterinàries, serveis socials	0%	3,13%
63	Activitats de sanejament públic	0%	0,40%
64	Activitats associatives	0%	0,16%
65	Llars que ocupen personal domèstic	0%	0,42%

Font: Elaboració pròpia a partir de les taules input-output de Catalunya 2001. IDESCAT.

Taula 5

Valor de les exportacions respecte el valor dels usos totals de diferents productes a l'economia catalana i importància de cada sector en el conjunt de l'economia catalana, en termes de valor de la producció. Any 2001

Nº D'ORDRE	PRODUCTE	EXPORTACIONS / USOS TOTALS	SECTOR INTERIOR EN LA PRODUCCIÓ CATALANA
1	Maquinària i materials elèctrics	53,2%	1,60%
2	Vehícles de motor, remolcs i semiremolcs	51,7%	4,83%
3	Productes ceràmics, rajoles, maons, teules i productes de terra cuita per a la construcció	50,5%	0,29%
4	Altres materials de transports	49,1%	0,37%
5	Peces de vestir i peces de pell	48,8%	1,02%
6	Productes químics	48,5%	5,59%
7	Serveis de transport marítim, de cabotatge i per vies interiors	48%	0,07%
8	Productes tèxtils	46,8%	1,96%
9	Productes de l'edició, productes impresos i material enregistrarat	45,8%	1,71%
10	Begudes	45,3%	1,05%
	...		
41	Serveis de mediació financera (excepte assegurances i plans de pensions)	16,5%	2,22%
42	Productes de la pesca, l'aqüicultura i serveis relacionats	16,2%	0,11%
43	Serveis recreatius, culturals i esportius	15,6%	1,85%
44	Productes de l'agricultura i la ramaderia i serveis relacionats	9,4%	1,40%
45	Serveis de reciclatge	8,8%	0,32%
46	Serveis de lloguer de maquinària, efectes personals i estris	8,6%	0,52%
47	Serveis auxiliars de la mediació financera	7,6%	0,45%
48	Productes de silvicultura, l'explotació forestal i serveis relacionats	4,8%	0,03%
49	Serveis de correus i telecomunicacions	2,2%	1,82%
50	Productes energètics	0,2%	0,01%
51	Serveis de captació, potabilització i distribució d'aigua	0%	0,26%
52	Treballs de construcció	0%	8,30%
53	Serveis de comerç al detall (excepte vehicles de motor) i de reparacions	0%	2,94%
54	Hotels, càmpings i altres tipus d'allotjament	0%	0,77%
55	Serveis de restaurants, d'establiments de begudes, de menjadors col·lectius i provisió de menjars preparats	0%	4,43%
56	Serveis de transport per ferrocarril	0%	0,16%
57	Serveis d'agències de viatges i operadors turístics	0%	0,49%
58	Servies immobiliaris	0%	5,21%
59	Serveis d'Administració pública, defensa i Seguretat Social	0%	2,16%
60	Serveis d'educació	0%	1,91%
61	Serveis sanitaris i veterinaris i serveis socials	0%	3,13%
62	Activitats de sanejament públic	0%	0,40%
63	Serveis proporcionats per associacions	0%	0,16%
64	Altres serveis personals	0%	0,49%
65	Serveis de les llars que ocupen personal domèstic	0%	0,42%

Font: Elaboració pròpia a partir de les taules input-output de Catalunya 2001. IDESCAT

En la majoria dels casos, tanmateix, aquest argument té poca rellevància ja que els sectors objecte de regulació no fan front a una competència externa significativa (cal pensar, per exemple, en el sector dels serveis, la construcció, la generació d'electricitat, etc.), o bé aquesta competència es produeix des de països amb regulacions ambientals tant o més estrictes (per exemple, la majoria de països de la Unió Europea).

D'altra banda, en els casos en què l'argument sí que sigui prou important, els costos d'adopció de les polítiques ambientals seran en general menys rellevants que la diferència existent pel que fa a altres costos respecte dels països competidors (p. e. costos laborals o alguns dels principals tributs).

Per constatar aquells sectors de l'economia catalana que poden estar més exposats a la competència exterior, s'han calculat, en termes monetaris i per sectors de l'economia catalana (65 sectors), les importacions de cada producció en relació amb els recursos totals d'aquella producció (és a dir, producció pròpia més importacions). A partir de les taules *input-output* de Catalunya 2001, la **Taula 4** mostra els sectors més importadors. També mostra la importància de la producció catalana del sector dins la producció total.

Els sectors més exposats a la competència exterior són l'extracció de productes energètics, que importa el 98,9% del que consumeix Catalunya (aquest sector, però, representa una part molt petita del que produeix Catalunya), la metal·lúrgia, la pesca i la silvicultura (que són els següents sectors més importadors en termes relatius), els sectors de la fabricació de materials electrònics, de màquines d'oficina i d'equips i instruments medicoquirúrgics i l'agricultura, la ramaderia i la caça. Com s'observa, aquestes són bàsicament branques dels sectors primari i secundari que es basen en l'aprofitament de la mà d'obra barata com a factor principal de competitivitat.

D'aquests sectors, els que tenen certa importància relativa en el conjunt de la producció catalana són l'agricultura, la ramaderia, la caça i els serveis relacionats, amb un 1,44%; la metal·lúrgia, amb un 0,88%, i la fabricació de materials electrònics, amb un 0,78%.

Igualment, s'observa com el sector de la construcció no està gens exposat a la competència exterior i representa el 8,3% de la producció total.

D'altra banda, és important analitzar, a través de les exportacions, la capacitat de les empreses catalanes per competir en els mercats internacionals (Taula 5).

Els sectors més exportadors en termes relatius són la maquinària i els materials elèctrics, amb un 53,2% de la seva producció total exportada; els vehicles de motor, remolcs i semiremolcs, amb un 51,7%; els productes ceràmics, maons, teules i productes de terra per a la construcció, amb un 50,5%, i el sector d'altres materials de transport, amb un 49,1%.

En destaca el sector dels productes químics, que proporciona el 5,59% de la producció total catalana i que ocupa la sisena plaça pel que fa a exportació de la seva producció amb un 48,5%. També és important el pes del sector de vehicles de motor, remolcs i semiremolcs, amb un 4,83% de la producció catalana i, com s'ha comentat, un 51,7% de la seva producció exportada.

De nou, el sector de la construcció, malgrat la seva importància en el conjunt del teixit productiu, no exporta pràcticament a l'exterior.

En qualsevol cas, cal tenir present que no és un bon negoci per al conjunt de la societat acollir activitats intenses en contaminació que recolzen la seva competitivitat a degradar el medi ambient perquè traslladen part dels seus costos al conjunt de la societat.

NOTES

74 Pigou (1920).

75 Es refereix a les variacions relatives de les quantitats demanades i ofertes en variar el preu.

76 OCDE (2006), European Environment Agency (2005).

77 Porter i van der Linde (1995).

78 OCDE (2005b).

79 OCDE (2005b).

80 García i García (2005).

81 Comellas (2007).

82 Schumpeter (1942).

83 Porter i van der Linde (1999).

4

COSTOS D'ADOPCIÓ I DE NO-ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS

Aquest apartat fa una descripció i anàlisi general dels costos d'aplicació de les polítiques ambientals (costos d'adopció) i dels costos que significa no aplicar-les (costos de no-adopció). En ambdós casos es consideren els efectes sobre la competitivitat a escala d'empresa i a escala global d'una economia

4.1

COSTOS D'ADOPCIÓ DE LES
POLÍTIQUES AMBIENTALS

Els costos de capital i operatius d'adopció de polítiques ambientals són els que tenen una incidència més directa sobre la competitivitat de les empreses, a curt termini, però, per avaluar els costos socials i a llarg termini, cal una visió global de l'economia amb totes les seves interaccions

D'altra banda, no adoptar polítiques ambientals també comporta uns costos com la sobreexplotació dels recursos naturals o la degradació del medi ambient

A continuació, es presenta una relació dels principals costos d'adopció que comporten les polítiques ambientals per al sector públic i per al sector privat.⁸⁴

4.1.1 COSTOS PER A LES
ADMINISTRACIONS PÚBLIQUES

Aquí s'inclouen tots els costos que pot suposar per a les administracions públiques l'aplicació i el seguiment de les polítiques ambientals. Aquests costos poden ser recuperats en part per algunes mesures com els impostos. Es poden desagregar en costos de creació, costos d'aplicació i costos de control de les mesures.

Aquests costos es tradueixen en costos de personal, costos relacionats amb inversions o subvencions, costos de manteniment i operatius, etc.

Un informe elaborat per l'Eurostat l'any 2005 va constatar que l'any 2001 el sector públic (governos centrals, regionals, locals, diferents autoritats i agències) de la zona UE-25 va gastar uns 54 mil milions d'euros en protecció mediambiental, cosa que va representar aproximadament el 0,6% del PIB dels països de la UE-25.

Aquest mateix informe mostra l'evolució de la despesa i les inversions del

sector públic en protecció ambiental per països, i inclou dades d'Espanya entre 1995 i 1999. Aquest darrer any, l'estat va fer una despesa de 4.270 milions d'euros, cosa que correspon al 0,8% del PIB d'aquell any i equival a 108 euros per càpita. D'aquesta despesa, les inversions totals van representar 2.441 milions d'euros; la resta (1.829 milions d'euros) va ser despesa corrent (Gràfic 18).

4.1.2 COSTOS PER A LES EMPRESES

Aquest apartat sintetitza els costos principals que es poden produir a les empreses per raó de l'aplicació de determinades polítiques i mesures ambientals.

Costos de capital i operatius

Els costos de capital i operatius són els costos més directes que suposa per a les empreses l'aplicació d'una política ambiental i, per tant, els que poden tenir una incidència més directa sobre la seva competitivitat:

- Costos de capital: són totes aquelles noves inversions que ha de realitzar l'empresa per complir la normativa ambiental. També poden incloure els costos per amortització anticipada d'inversions existents a l'empresa d'elements que s'han de canviar o modificacions que s'han de realitzar.

Gràfic 18

Evolució de la despesa total i de les inversions del sector públic en protecció ambiental a Espanya. Període 1995 - 1999

Font: EUROSTAT (2005a).

Taula 6 Resum del pressupost destinat a política mediambiental per les principals administracions públiques amb incidència sobre Catalunya l'any 2006

ADMINISTRACIÓ PÚBLICA*	PRESSUPOST MEDI AMBIENT 2006 (TOTAL CONSOLIDAT EN MILIONS D'EUROS)	PRESSUPOST TOTAL 2006 (TOTAL CONSOLIDAT EN MILIONS D'EUROS)	PROPORCIÓ PRESSUPOST DESTINAT A MEDI AMBIENT
Ministeri de Medi Ambient / Estat**	3.578,84	301.448,42	1,19%
DMAH / Generalitat de Catalunya	1.101,25***	29.689,48	3,71%
Diputacions	41,81	927,71	4,51%
Entitat del Medi Ambient (Àrea Metropolitana de Barcelona)	202,05	202,05	100%

* No s'hi han inclòs els ajuntaments i els consells comarcals per la dificultat d'identificar les seves despeses en política mediambiental.

** Aquest pressupost no es destina íntegrament a actuacions a Catalunya, sinó que és per al total de l'Estat.

*** S'inclouen les entitats de dret públic i les societats mercantils que depenen del DMAH.

Font: Elaboració pròpia a partir de les publicacions oficials de pressupostos de les diferents administracions públiques.

Taula 7 Despeses de capital i explotació relacionades amb la política ambiental de la UE-15 (1990-2010). Resultats per a les deu principals directives

DIRECTIVES	INVERSIÓ (DESPESA DE CAPITAL EN MILIONS D'€)	DESPESES ANUALS D'EXPLOTACIÓ (EN MILIONS D'€)	DESPESA ANUAL* (EN MILIONS D'€)	DESPESA ANUAL (COM A % DEL PIB)	DESPESA ANUAL PER CÀPITA (€)
Directives del sector de l'aire					
Sulfur en fuels líquids	10.000	500	1.500	0,02%	4
Límits a les emissions nacionals	34.100	4.100	7.600	0,10%	20
Grans plantes de combustió	19.400	1.600	3.600	0,05%	10
Components orgànics volàtils	800	100	200	0,00%	0
Subtotal de l'aire	64.400	6.300	12.800	0,17%	34
Directives del sector de l'aigua					
Tractament d'aigües residuals urbanes	152.200	2.400	17.900	0,24%	48
Consum d'aigua	12.100	500	1.700	0,02%	5
Nitrats	-	600	600	0,01%	2
Subtotal de l'aigua	164.300	3.500	20.300	0,27%	55
Directives del sector dels residus					
Incineració de residus perillosos	700	<100	100	0,00%	0
Residus d'envasos	29.100	3.800	6.800	0,09%	18
Vehicles fora d'ús	500	900	1.000	0,01%	3
Subtotal dels residus	30.200	4.800	7.900	0,10%	21
Total de les directives	258.874	14.596	41.000	0,54%	110

* La despesa anual total inclou la despesa de capital, la despesa anual d'explotació i el finançament i la depreciació de les inversions de capital.

Pel fet que les unitats s'han ajustat als 100 milions d'euros més propers (excepte els valors per càpita) els totals no sumen exactament.

Font: Andrews et al. (2000).

▪ Costos operatius: corresponen a l'increment dels costos de funcionament i manteniment que suposa per a l'empresa el compliment de la normativa mediambiental. Pot ser en termes de personal, matèries primeres, productes intermedis o energia.

Un estudi de la Comissió Europea elaborat per Andrews *et al.* (2000) va estimar els costos directes i la creació d'ocupació associats amb les deu directives europees més significatives en les àrees de l'aigua,⁸⁵ l'aire i els residus. Van trobar per a tot Europa una despesa

anual de 40 mil milions d'euros (el 0,5% del PIB dels països UE-15, o 110 euros per càpita). Pel que fa a les inversions totals entre 1990 i 2010, suposaven 260 mil milions d'euros, amb uns costos operatius associats de 15 mil milions d'euros per any en plena implantació.

La **Taula 7** mostra les despeses de capital i explotació relacionades amb les principals directives sobre aire, aigua i residus a la UE-15 per al període 1990-2010. La **Taula 8** mostra les mateixes dades agregades per països.

L'informe elaborat per l'Eurostat (2005a) va establir que l'any 2001 els productors especialitzats públics o privats de la zona UE-25 que proveïen serveis ambientals⁸⁶ van gastar uns 75 mil milions d'euros o el 0,8% del PIB d'aquell any, i que la indústria va gastar uns 38 mil milions d'euros o el 0,4% del PIB en protecció ambiental.

Pel que fa a Espanya, l'informe sosté que l'any 2002 la indústria va gastar un total de 1.900 milions d'euros, cosa que va representar l'1,5% del valor afegit brut generat aquell any. Tant la des-

Taula 8

Despeses de capital i explotació relacionades amb la política ambiental de la UE-15 (1990-2010).
Resultats per estats membres de les deu principals directives

ESTATS MEMBRES	INVERSIÓ - DESPESA DE CAPITAL (EN MILIONS D'€)	DESPESES ANUALS D'EXPLOTACIÓ (EN MILIONS D'€)	DESPESA ANUAL* (EN MILIONS D'€)	DESPESA ANUAL (COM A % DEL PIB)	DESPESA ANUAL PER CÀPITA (€)
Àustria	12.900	300	1600	0,77%	201
Bèlgica	11.000	900	2.000	0,67%	198
Dinamarca	2.700	200	500	1,03%	99
Finlàndia	3.500	200	500	1,44%	99
França	27.300	1.700	4.500	0,12%	77
Alemanya	93.000	4.200	13.700	0,07%	166
Grècia	4.500	400	800	1,98%	78
Irlanda	2.400	200	400	2,87%	116
Itàlia	27.200	1.500	4.300	0,16%	74
Luxemburg	400	<100	100	12,48%	172
Holanda	19.300	1.500	3.400	0,45%	221
Portugal	4.200	200	700	1,74%	68
Espanya	17.300	1.200	3.000	0,33%	76
Suècia	6.400	400	1.000	0,78%	114
UK	26.900	1.700	4.400	0,16%	75
TOTAL UE-15	258.900	14.600	41.000	0,54%	110

* La despesa anual total inclou la despesa de capital, la despesa anual d'explotació i el finançament i la depreciació de les inversions de capital. Pel fet que les unitats s'han ajustat als 100 milions d'euros més propers (excepte els valors per càpita) els totals no sumen exactament.
Font: Andrews et al. (2000).

pesa total realitzada per la indústria com la proporció del VAB que representa aquesta despesa s'han mostrat creixents durant el període 1997-2002 (Gràfic 19).

Altres costos per al sector privat

Hi ha altres efectes de la política mediambiental que, sense incidir de manera directa en els costos de les empreses, els creen dificultats operatives que s'acaben traduint en despeses. Aquests

costos són més difícils d'estimar, tot i que també s'haurien de considerar:

- Legals i transaccionals: els tràmits burocràtics acostumen a crear dificultats operatives que poden suposar un cost important per a les empreses. Com ha exposat l'apartat 3.4, un model administratiu que no sigui prou flexible i simplificat pot perjudicar determinades empreses.
- Canvis en la tipologia de gestió: l'adopció de noves actituds en les for-

mes de gestió de les empreses pot produir costos d'adaptació a curt termini.

- Interrupcions de la producció: poden produir-se interrupcions en la producció de determinats productes per raó de l'aplicació d'una política ambiental, amb els perjudicis econòmics que això pot suposar.

Gràfic 19

Evolució de la despesa i de la proporció de la despesa sobre el VAB en protecció ambiental de la indústria a Espanya. Període 1997-2002

Font: Eurostat (2005a).

4.1.3 ANÀLISI DELS COSTOS D'ADOPCIÓ A ESCALA MACROECONÒMICA

A escala macroeconòmica, els sectors més crítics amb la regulació ambiental s'han centrat bàsicament en els efectes a curt termini de l'increment de costos que suposa adoptar mesures ambientals, sobretot per als sectors més contaminants.

Pel que fa als efectes macroeconòmics negatius, bona part de la discussió se centra en el fet que la regulació ambiental reduiria (a través de l'augment de costos) les exportacions netes del sector manufacturer, particularment en aquells béns que són intensius en contaminació. Un canvi en la posició comercial d'un territori tindria aleshores efectes diversos.

Efectes sobre l'equilibri general

Per avaluar els costos socials i a llarg termini de les polítiques ambientals, cal una visió global de l'economia amb totes les seves interaccions (visió d'equilibri general). D'aquesta manera, s'incorporen les relacions entre diferents sectors i els efectes acumulatius que se'n deriven. També permet una visió dinàmica de com una política acaba afectant determinades variables. Tots aquests aspectes són difícils de modelitzar i quantificar, ja que es generen de manera indirecta i al llarg del temps.

En aquest context, Schmalensee (1994) va afirmar que el total dels costos socials de la regulació ambiental excedeix els costos directes d'adopció, ja que les regulacions poden causar reduccions en el nivell total de la producció, dificultar les inversions en capital productiu i generar costos de transacció.

En l'àmbit macroeconòmic, la política ambiental pot produir determinats efectes que es poden traduir en costos:

- Augment del nivell de preus (inflació): un encariment dels productes afectats per la política d'internalització de costos externs pot generar pressions inflacionistes sobre el conjunt de l'economia a causa de les interrelacions sectorials. També per als productes exportats, els quals perdrien competitivitat en els mercats internacionals.

Gràfic 20

Evolució de la despesa total en protecció ambiental a Catalunya.
Període 1995-2001

Font: Cuentas satélite en protección ambiental, INE.

- Dèficit comercial: a curt termini, una reducció de les exportacions netes genera o agreuja el desequilibri comercial, cosa que pot produir un increment del preu de les importacions (a través de la devaluació de la moneda, si el tipus de canvi és flexible), redueix el nivell de vida de la població que adquireix els productes importats a un preu més elevat, i encareix els productes que necessiten inputs importats.

- Substitució de productes: determinades polítiques ambientals com les consistents a internalitzar costos externs o les campanyes de comunicació poden produir en determinats sectors econòmics un efecte dissuasiu de la demanda, que faci que els productes contaminants tendixin a reduir la seva presència en favor de productes substitutius més ecològics.

- Dissuasió de la inversió: determinades polítiques ambientals com les inversions realitzades directament per l'Estat o inversions que les empreses veuen obligades a realitzar poden

generar un efecte d'expulsió de la inversió productiva.⁸⁷

Altres impactes socials i costos de transició

Dins els efectes negatius de les polítiques ambientals, poden produir-se determinats costos a escala macroeconòmica per raó de l'adaptació de les empreses i els consumidors als nous requeriments de la política ambiental.

- Pèrdua de llocs de treball en alguns sectors: pot produir-se en els sectors més afectats per la política ambiental a causa de la reducció de les produccions més contaminants. També pot produir-se en activitats que depenguin o que abasteixin l'anterior per raó dels efectes d'arrossegament i d'impuls que conformen els lligams de l'entramat productiu.

- Canvis en l'estructura productiva: la política ambiental ha de donar pas a una reestructuració de tota l'activitat productiva a llarg termini, la qual cosa pot generar costos d'adaptació a curt termini.

4.1.4 ALGUNES ESTIMACIONS DE COSTOS GLOBAIS D'ADOPCIÓ DE LES POLÍTIQUES ECONÒMIQUES

Un estudi de l'OCDE (2004) va fer una anàlisi del període 1994-2004 i va concloure que la despesa ambiental a Espanya durant aquest període es va incrementar, però que encara es va mantenir baixa en relació amb la mitjana dels països de l'OCDE. Les despeses en la mitigació i el control de la pol·lució han representat aproximadament un 0,8% del PIB (per sota de les mitjanes de la UE i dels països de l'OCDE).

Finalment, els comptes satèl·lit sobre la despesa en protecció ambiental de l'INE contenen dades de la despesa total realitzada a Catalunya en protecció ambiental, sense distingir entre sector públic i privat. L'any 2001 es va produir a Catalunya una despesa total de 2.153 milions d'euros, cosa que representa el 18% de la despesa total realitzada a Espanya aquell any (Gràfic 20).

Cal tenir en compte que els estudis sobre despesa en protecció ambiental, tant si fan referència a les administracions públiques com al sector privat, solament reflecteixen una part dels costos d'adopció de les polítiques ambientals. Hi ha altres costos indirectes sobre les empreses o sobre l'equilibri general, o impactes socials i ambientals que són més difícils d'estimar i que també cal considerar.

En aquest sentit i d'acord amb l'Agència de Protecció Ambiental dels Estats Units (EPA), el cost anual d'adopció de les mesures ambientals exigides per l'EPA excedia els 125 mil milions de dòlars als Estats Units l'any 1995, la qual cosa corresponia aproximadament al 2,1% del seu PIB. La mateixa EPA va projectar que cap a l'any 2000 aquests costos assolirien els 190 mil milions, cosa que correspondria al 2,6% del seu PIB.⁸⁸

4.2

COSTOS DE NO-ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS

El fet de no adoptar polítiques ambientals també comporta uns costos. Aquests costos no sempre es tradueixen en diners, però efectivament són costos i han de ser considerats en qualsevol anàlisi econòmica global. Als efectes d'aquest apartat, s'han assimilat els costos de no-adopció de les polítiques ambientals als beneficis que resultarien d'adoptar-les.

S'han dividit els costos de no-adopció entre aquells que recauen sobre les empreses i aquells que recauen sobre el conjunt de la societat. Entre els primers destaquen els costos en termes de disponibilitat de recursos, manca d'optimització de processos, imatge i oportunitat de negoci; entre els segons, destaquen els costos en termes de degradació del medi ambient, fet que al seu torn comporta efectes negatius sobre la salut i el benestar social.

4.2.1 COSTOS DE NO-ADOPCIÓ PER A LES EMPRESSES

Els costos de no-adopció de les mesures ambientals en les empreses es consideren costos d'oportunitat, és a dir, el fet que una empresa no adopti certs comportaments ambientals fa que deixi d'obtenir uns beneficis que obtindria si els adoptés.

Costos en termes de consum de recursos i de manca d'optimització de processos

Hi ha mesures que, a part de suposar una millora del medi ambient, suposen una reducció dels costos i, per tant, una millora de la competitivitat d'una empresa. El fet que una empresa no adopti aquest tipus de mesures fa que perdi competitivitat respecte d'altres que sí que les adopten. Poden ser costos en termes de consum ineficient de recursos, generació excessiva de residus, riscos derivats de l'incompliment de la normativa, etc.

Moltes d'aquestes oportunitats estan relacionades amb les tecnologies productives. Els avantatges directes d'adoptar tecnologies ambientals són la reducció en el consum de recursos i pro-

ductes intermedis, i l'eficiència tècnica dels processos productius. La utilització de tecnologies més eficients es pot traduir, per tant, en un augment de la productivitat, que finalment es tradueix en uns preus més competitius. El reciclatge i la reutilització a escala d'empresa també són una font de reducció substancial de costos i, per tant, poden traduir-se en millores competitives.

Les oportunitats de reduir costos en les empreses poden derivar, de manera resumida, de:

- Estalviar matèries primeres: energia, aigua, recursos materials.
- Minimitzar residus amb l'estalvi de tractament consegüent.
- Reutilitzar productes *in situ*.
- Vendre subproductes per al seu reciclatge.
- Reduir temps per raó de la simplificació de processos.

Diversos estudis també recullen la via institucional com a font de pèrdues competitives si no s'apliquen polítiques ambientals a les empreses. Els costos de no-adopció de caràcter institucional són:

- Sancions econòmiques per incompliment de la normativa ambiental.
- Risc d'haver de fer front a denúncies per incompliment de la normativa ambiental.
- Risc de causar accidents ambientals.
- Pèrdua d'oportunitats d'accés a ajudes institucionals.⁸⁹

Costos d'imatge

El consumidor està cada vegada més sensibilitzat respecte de les qüestions mediambientals. Catalán (1995) va elaborar un estudi que mostrava que el 85% dels espanyols estaven preocupats pel medi ambient. El 73% valorava molt positivament les organitzacions ecologistes i assenyalava el Govern i les grans empreses com els majors culpables de la contaminació.

Un altre estudi elaborat per la *Fundación Entorno* (2000) mostrava com el 13,5% dels espanyols considerava el medi ambient com la principal prioritat, xifra que s'estimava que s'elevaria fins al 27,4% al cap de deu anys, amb la qual cosa esdevindria la prioritat

Taula 9 Ocupació relacionada amb la política ambiental de la UE-15 (1990-2010). Resultats per a les deu principals directives

DIRECTIVES	OCUPACIÓ TANGIBLE ANUALITZADA ASSOCIADA A LES DIRECTIVES	OCUPACIÓ COM A % DE LA DESOCUPACIÓ DE LA UE-15 L'ANY 1999
Directives del sector de l'aire		
Sulfur en fuels líquids	14.100	0,1%
Límits a les emissions nacionals	78.200	0,5%
Grans plantes de combustió	37.900	0,3%
Components orgànics volàtils	1.700	0%
Subtotal de l'aire	132.700	0,9%
Directives del sector de l'aigua		
Tractament d'aigües residuals urbanes	152.400	1%
Consum d'aigua	16.300	0,1%
Nitrats	1.000	0,1%
Subtotal de l'aigua	178.700	1,2%
Directives del sector dels residus		
Incineració de residus perillosos	1.100	0%
Residus d'envasos	97.400	0,7%
Fi de la vida dels vehicles	18.900	0,1%
Subtotal dels residus	117.400	0,8%
Total de les directives	428.800	2,9%

Font: Andrews et al. (2000).

principal en la pròxima dècada, per damunt de temes com l'atur, la pobresa o la criminalitat.

A escala europea, l'*European Opinion Research Group* (EORG) (2002) va fer un estudi de les actituds dels europeus envers el medi ambient. Segons aquest estudi, els europeus són cada vegada més conscients dels grans problemes mediambientals i n'estan cada vegada més preocupats. Les qüestions mediambientals estan al capdamunt de les seves prioritats i les dades evidencien una important evolució en els últims anys.

Això fa que una empresa que no respecta la normativa ambiental o que no intenta minimitzar els impactes que genera sobre el medi pot haver de fer front a una degradació de la seva imatge que repercuteixi sobre les seves vendes i, en última instància, sobre el seu compte de resultats.

Una mostra del poder dels consumidors i de la influència que poden tenir sobre la competitivitat de les empreses és com sovint han aconseguit incidir en determinades decisions empresarials,

com per exemple relegar el PVC del mercat, determinats boicots a empreses per comportaments ambientals dubtosos, etc.

D'altra banda, Stead i Stead (1995) van assenyalar que el desenvolupament de *productes verds* pot proporcionar alts marges en determinats segments de mercat. Hart (1995) mostrava com, cada cop més, els consumidors prefereixen aquelles empreses que demostren fer esforços per minimitzar els impactes ambientals negatius, cosa que proporciona les bases per ampliar la seva quota de mercat o desplaçar els competidors menys avantatjats en aquest camp (Klassen i McLaughlin, 1996).

Hi ha altres mecanismes mitjançant els quals pot millorar la imatge de l'empresa i reduir-se les pressions sobre el medi ambient. La responsabilitat social corporativa (RSC) consisteix en la creació voluntària de codis interns de conducta dins les empreses que garanteixen que el desenvolupament de les seves activitats, tant internes com externes, és sostenible i no atempta contra els drets socials ni el medi ambient.

Taula 10 Ocupació relacionada amb la política ambiental de la UE-15 (1990-2010).
Resultats per Estats membres de les deu principals directives

ESTATS MEMBRES	OCUPACIÓ TANGIBLE ANUALITZADA ASSOCIADA A LES DEU PRINCIPALS DIRECTIVES	OCUPACIÓ COM A % DE LA DESOCUPACIÓ DE 1999
Àustria	17.200	10%
Bèlgica	19.800	6%
Dinamarca	6.400	5%
Finlàndia	5.600	3%
França	50.100	2%
Alemanya	131.700	4%
Grècia	15.700	4%
Irlanda	5.100	5%
Itàlia	38.500	2%
Luxemburg	700	12%
Holanda	31.500	12%
Portugal	15.800	7%
Espanya	39.100	2%
Suècia	10.400	3%
UK	52.900	3%
TOTAL UE-15	440.400	3%

Font: Andrews et al. (2000).

Aquest sistema, a més de millorar la imatge d'una empresa, fa que adquireixi una consciència de les demandes socials que li permet veure els potencials i futurs requeriments de la societat civil. L'elaboració de memòries de sostenibilitat pot ser un instrument que faciliti la implementació de la RSC. Cal, però, vetllar perquè aquestes iniciatives no puguin esdevenir un simple *green-washing*.⁹⁰

4.2.2 COSTOS DE NO-ADOPCIÓ PER AL CONJUNT DE LA SOCIETAT

Aquest apartat se centra en els costos a escala social, amb atenció especial als efectes sobre l'ocupació, la qualitat ambiental, la salut i el benestar social, i enllaça amb els efectes sobre la competitivitat.

Ocupació

El fet de no adoptar mesures ambientals pot comportar costos en l'àmbit social en termes d'ocupació. Això deriva del fet que la política ambiental ofereix una oportunitat per crear nous llocs de treball directes, ja sigui en els àmbits públic o privat, i per la reestructuració de la producció que pot generar. D'a-

questa manera, es pot compensar o fins i tot superar la pèrdua de llocs de treball que la mateixa política pot generar sobre els sectors més afectats.

En aquest sentit, Andrews *et al.* (2000) van estimar que les despeses associades amb les deu majors directives europees en les àrees de l'aigua⁹¹, l'aire i els residus durant el període 1990-2010 generarien mig milió d'oportunitats de treball anuals (equivalent al 3% de la desocupació europea del 1999).

La **Taula 9** mostra la creació de llocs de treball relacionats amb les principals directives sobre aire, aigua i residus a la UE-15 en el període 1990-2010. La **Taula 10** mostra les mateixes dades agregades per països.

Degradació del medi ambient

El cost més directe i evident de no adopció de mesures ambientals és la sobreexplotació dels recursos naturals i la degradació del medi ambient.

La degradació ambiental no és un efecte col·lateral i menor del sistema econòmic, sinó que, tal com està ac-

tualment plantejat, n'és una conseqüència directa i de gran magnitud.

Sovint sembla que el sistema econòmic obviï que els serveis que proporcionen els ecosistemes ecològics i l'estoc de capital natural són imprescindibles per suportar la vida al planeta, i, per tant, no té sentit que el sistema econòmic, que ha d'estar concebut per incrementar el benestar social, posi en risc aquest aspecte tan elemental.

Costanza *et al.* (1997) van estimar el valor monetari dels serveis que proporcionaven 17 ecosistemes de la Terra, i van calcular un valor per a tota la biosfera d'entre 16 i 54 trilions de dòlars per any, amb una mitjana de 33 trilions de dòlars l'any, la qual cosa gairebé dobla el PIB global que genera l'economia mundial. Aquest estudi va ser molt criticat perquè significava valorar monetàriament aspectes sense els quals la vida (i, per tant, molt menys qualsevol sistema econòmic) no seria concebible. Tanmateix, l'exercici il·lustra el paper econòmic central dels serveis ambientals. Aquests serveis estan assumits com a gratuïts perquè provenen de la natura, però, tanmateix, tenen el paper clau de possibilitar i sustentar l'activitat econòmica.

La qualitat d'aquests serveis ambientals afecta les possibilitats de desenvolupament econòmic i, en última instància, la competitivitat de les empreses i el sosteniment de les economies per moltes vies: disponibilitat de recursos productius en quantitat i qualitat suficients, productivitat dels treballadors per temes relacionats amb la salut, estat anímic dels consumidors i la població en general, etc.

Un estudi més recent, i amb una forta repercussió social, va ser un encàrrec que va fer el Govern del Regne Unit l'any 2006 a l'economista Nicholas Stern sobre els efectes econòmics del canvi climàtic. Aquest estudi, conegut com a Informe Stern (*Stern Review on the Economics of Climate Change*), pre-diu que el cost dels danys produïts en cas de no controlar el nivell d'emissió de gasos amb efecte d'hivernacle seria

com a mínim d'un 5% anual del PIB global d'ara endavant i podria augmentar fins a arribar al 20% anual. Contràriament, el cost d'adoptar mesures que evitarien aquests efectes negatius del canvi climàtic hauria de ser aproximadament de l'1% anual del PIB global.

4.2.3 AVALUACIÓ MONETÀRIA D'IMPACTES

Els costos de degradació del medi ambient derivats de la no-adopció de mesures ambientals són complexos d'identificar, difusos i de difícil quantificació. Hi ha, però, diversos estudis que intenten aproximar valors monetaris a determinats costos externs d'especial rellevància.

Cal interpretar aquestes xifres com tots els costos externs que genera un àmbit determinat, però no com els costos de no-adopció de les polítiques ambientals, ja que els costos de no-adopció són aquells que deixarien de produir-se si s'adoptessin les polítiques ambientals (Gràfic 21).

A causa de la falta d'estudis específics per a Catalunya, sempre que ha estat possible s'han realitzat aproximacions a partir d'estudis elaborats en altres regions o països.

Hi ha diverses tècniques d'estimació monetària dels impactes ambientals en el camp d'estudi de l'economia ambiental, i també de valoració dels béns i serveis ambientals. Les tècniques de monetització més utilitzades són el mètode del cost del viatge (que s'empra per a la valoració d'espais naturals), el mètode dels preus hedònics, el mètode dels costos evitats o induïts (per a una certa mesura o impacte ambiental) i, sobretot, el mètode de valoració contingent (que és el més usat perquè té un abast d'aplicació major. Es fonamenta a preguntar a la ciutadania la seva disposició a pagar per gaudir d'una certa millora ambiental o la seva disposició a acceptar una compensació per suportar un impacte).⁹²

Tots aquests mètodes han estat objecte de crítiques, entre les quals cal destacar les següents: no resolen satisfac-

Font: elaboració pròpia.

tòriament l'assignació intertemporal i intergeneracional de béns i serveis ambientals; sovint cal incórrer en hipòtesis força arbitràries; en estar basats en la disponibilitat a pagar, els béns i serveis ambientals resulten econòmicament més valorats a les zones més riques que a les pobres; la ciutadania no està acostumada a valorar monetàriament el medi ambient; hi ha problemes associats amb la realització d'enquestes; etc.

Compartim aquestes crítiques. Tot i així, les xifres aportades per aquests mètodes poden resultar d'utilitat per il·lustrar quantitativament la incidència econòmica negativa que pot tenir la no-adopció de certes polítiques que redreixin els problemes ambientals analitzats. A continuació, es presenten algunes aproximacions que han fet diversos estudis pel que fa a alguns dels principals impactes ambientals negatius.

Residus industrials

Una de les pressions més importants que produeix l'activitat humana sobre el medi ambient és la generació de residus.

Dijkgraaf i Vollebergh (2004) van comparar el cost social de les millors tecnologies disponibles per a l'abocament i la

incineració atenent les externalitats estrictament ambientals. Van calcular uns valors de 22,14 €/t per als abocaments i de 17,64 €/t per a la incineració.

D'altra banda, un estudi dels costos externs dels residus municipals elaborat per Greño (2005) al País Basc va estimar que els costos externs dels abocadors rondaven entre els 22,27 i els 25,57 €/t segons si l'abocador complia o no la Directiva 1999/31/CE, mentre que els de la incineració estaven entre els 56 i els 187,25 €/t. Contràriament, el reciclatge provocaria un benefici extern de 34 €/t.

A causa de la inexistència d'estudis d'aquest tipus per a Catalunya, s'han extrapolat els valors de l'estudi de Greño (2005) al territori de Catalunya.⁹³ Així, sabent que els residus industrials declarats a Catalunya van ser l'any 2005 de 6.398.572 tones, de les quals 1.372.562 van ser abocades i 156.248 incinerades,⁹⁴ hom pot calcular uns costos externs totals per raó dels residus industrials d'entre 30,6 i 35,1 milions d'euros pel que fa als abocaments i d'entre 8,7 i 29,3 milions d'euros pel que fa a la incineració.

Taula 11 Costos externs del transport a Catalunya. Anys 2001 i 2010

Costos (en milions d'euros)	2001	2010
Costos ambientals	2.872	3.423
Costos d'accidents i de congestió	1.902	3.291
Costos totals	4.774	6.714

Font: Observatori de Costos Socials i Ambientals del Transport (2004).

L'agregació d'aquestes dades donaria uns costos externs totals per al tractament de residus industrials a Catalunya⁹⁵ l'any 2005 d'entre 39,3 i 64,4 milions d'euros.

També cal esmentar els residus de la construcció i els miners, dels quals no tenim dades de costos externs. Tot i que s'intueix que són d'import unitari inferior, quantitativament són molt importants.

Mobilitat

La mobilitat és un gran generador d'externalitats, no només a causa de la contaminació atmosfèrica de determinats mitjans de transport, sinó també per les pressions sobre el territori que genera la creació de les infraestructures associades i l'extracció i el transport de combustible (com a recurs escàs), així com pel cost dels accidents i la congestió. El model econòmic actual tendeix a una mobilitat creixent de la mà d'obra i de les mercaderies.

L'Observatori dels Costos Socials i Ambientals del Transport a Catalunya (2004) va estimar els costos externs del transport a Catalunya durant l'any 2001, i va calcular uns costos ambientals de 2.872 milions d'euros/any i uns costos de congestió i d'accidents de 1.902 milions d'euros/any, cosa que dona uns costos externs totals de 4.774 milions d'euros/any.

L'escenari tendencial estima que l'any 2010 el sistema de transport català generarà uns costos ambientals de 3.423 milions d'euros i uns costos de congestió i d'accidents de 3.291 milions d'euros, cosa que dona uns costos externs totals de 6.714 milions d'euros (Taula 11).

Energia

La producció d'energia elèctrica genera uns costos externs importants, tant en el procés d'extracció de recursos com en la seva utilització.

L'informe del projecte *ExternE* elaborat per la Comissió Europea l'any 1998 per a Espanya⁹⁶ va estimar els costos externs següents com a conseqüència de la producció d'energia elèctrica:

- Carbó: 0,048 a 0,077 euros/kWh.
- Gas natural: 0,011 a 0,022 euros/kWh.
- Biomassa i lignits: 0,029 a 0,052 euros/kWh.
- Eòlica: uns 0,0018 euros/kWh.

Tots aquests valors actualitzats⁹⁷ s'han multiplicat per l'energia elèctrica generada per cada una de les fonts energètiques l'any 2003,⁹⁸ i s'han obtingut així els costos externs següents per a la producció d'energia a Catalunya.

El cost extern que s'estima que es genera anualment a Catalunya per raó de la utilització de carbó en la producció d'energia elèctrica és d'entre 33 i 53 milions d'euros; el cost extern per l'ús de gas natural és d'entre 52 i 104 milions d'euros; el cost extern que generen la biomassa i els lignits és d'entre 34.000 i 62.000 euros, i el cost extern que suposa l'energia eòlica és d'aproximadament 352.000 euros.

Això suposa un cost extern total d'entre 85 i 158 milions d'euros, una xifra considerable tenint en compte que no s'han pogut considerar totes les fonts de generació d'energia elèctrica existents (per exemple, nuclear o hidroelèctrica), ni els usos directes de combustibles per a calefacció o altres diferents de la mobilitat.

Els estudis de valoració econòmica d'externalitats es basen en els mètodes enumerats a l'apartat 4.2.3, i, per tant, estan subjectes a moltes crítiques. Els valors obtinguts depenen molt de la metodologia de càlcul i de les característiques del lloc on s'ha realitzat l'estudi, fet que incideix sobre l'extrapolació a Catalunya. Malgrat això, aquests resultats donen una idea de la magnitud que poden assolir els costos externs i de la magnitud dels costos de no-adopció de les polítiques ambientals.

4.2.4 ALTRES COSTOS NO ECONÒMICS

Alguns dels vectors ambientals afectats per la no-adopció de les polítiques i per als quals no s'han trobat estimacions monetàries per a Catalunya són: pèrdua de biodiversitat, erosió del patrimoni genètic, efectes sobre la qualitat i quantitat d'aigua disponible, residus de la construcció, erosió del sòl, contaminació atmosfèrica, etc.

En temes de salut, l'Agència Europea del Medi Ambient va elaborar l'any 2005 un informe sobre medi ambient i salut on relacionava la salut i certes malalties amb els problemes ambientals generats per l'activitat humana, i atribuïa un cert nombre de morts i malalties a la contaminació. Entre les principals dades destaquen les següents (European Environment Agency, 2005):

- Entre l'1,8% i el 6,4% de les morts de nens entre 0 i 4 anys estan relacionades amb la contaminació atmosfèrica. La contaminació de l'aire és responsable d'aproximadament 100.000 morts i 725.000 anys de vida perduts cada any en el conjunt d'Europa.
- Els nivells d'ozó tenen severes implicacions sobre la salut i suposen més de 20.000 morts l'any.
- El cost social de l'increment de l'asma que s'ha produït a la població europea a causa de la contaminació atmosfèrica s'estima en 3.000 milions d'euros l'any.

Malgrat l'existència de nombrosos estudis que assignen valors estadístics a la mortalitat i a la morbiditat humanes, ens ha semblat excessiu transformar les anteriors dades a diners.

4.3

COMPARACIÓ DELS COSTOS D'ADOPCIÓ AMB ELS DE NO-ADOPCIÓ DE LES POLÍTIQUES AMBIENTALS

L'apartat 4.1 ha constatat que els costos d'adopció de les polítiques ambientals són diversos i afecten tant administracions i empreses com la societat en general. Aquests costos poden ser elevats per a determinats sectors econòmics, especialment per als més intensius en contaminació. Malgrat això, com s'ha vist a l'apartat 4.2, els costos de no-adopció de les polítiques poden assolir unes magnituds d'ordre molt rellevants en termes econòmics, especialment des d'una perspectiva global (però també a escala individual d'empresa).

Hi ha, per tant, un problema de percepció dels costos. Aquells costos que recauen en forma pecuniària i de manera directa sobre algun agent econòmic privat es perceben més fàcilment que aquells costos que són difusos, es reparteixen entre molts agents i sovint no es tradueixen en un pagament directe. Els costos són pèrdues de benestar, tant si es tradueixen en una despesa com si no ho fan.

Atès que no hi ha una assumpció directa dels costos socials generats, la no-adopció de mesures ambientals pot fer competitives activitats molt perjudicials per al medi ambient, en detriment del benestar de la població. Són empreses que generen més costos que no pas beneficis al conjunt de la societat.

Hi ha la creença que les regulacions ambientals imposen uns costos significatius sobre els productors, alenteixen el creixement de la productivitat o fins i tot la redueixen, i d'aquesta manera dificulten la capacitat de les empreses de competir en els mercats internacionals. En el global d'una economia, aquesta pèrdua de competitivitat es reflecteix en una reducció de les exportacions, un increment de les importacions i, a llarg termini, una relocalització de certs processos productius d'un país cap a altres, particularment de les indústries més intensives en contaminació cap a països on les regulacions ambientals no són tan estrictes.⁹⁹

Durant els anys 70 i 80, diversos autors van generar els arguments teòrics que una ambiciosa regulació ambiental

pot fer malbé l'avantatge comparatiu d'una nació.¹⁰⁰

Malgrat les dificultats d'establir un balanç quantitatiu (ja que no es disposa d'estimacions quantitatives per a tots els costos d'adopció, ni encara menys per a tots els costos de no-adopció), sota un punt de vista més actual, les regulacions ambientals són vistes com a benignes pels seus impactes sobre la competitivitat de les empreses a llarg termini.¹⁰¹

Hart (1995) va establir que els condicionants ecològics es troben entre els impulsors principals del desenvolupament de nous recursos i capacitats per a les empreses, i que la consecució d'avantatges competitius basats en capacitats que faciliten una activitat econòmica sostenible és possible. Segons aquest autor, aquelles empreses que van més enllà de la prevenció de la contaminació i l'elaboració de productes verds i consideren plantejaments de desenvolupament sostenible tenen una visió més clara de les necessitats i els requisits dels clients potencials i dels mercats futurs, i aposten per assolir-ne el lideratge.

NOTES

- 84 Adaptació a partir de Jaffe *et al.* (1995).
- 85 L'estudi no inclou la Directiva 2000/60/CE, Directiva marc de l'aigua (DMA), els efectes de la qual han de ser molt importants els pròxims anys.
- 86 Aquests són els productors que proveeixen serveis ambientals com ara residus o gestió d'aigües residuals.
- 87 Rose (1983), tot i que autors com Gray i Shadbegian (1993) troben evidència empírica d'una correlació positiva entre inversió ambiental i inversió productiva.
- 88 Elorriaga (1993) i Rondinelli i Vastag (1996) van trobar que una font de pèrdua de competitivitat són les millores competitives que tenen certes empreses per raó de l'accés a ajudes institucionals o inversions financeres d'altres empreses que condicionen
- 89 Elorriaga (1993) i Rondinelli i Vastag (1996) van trobar que una font de pèrdua de competitivitat són les millores competitives que tenen certes empreses per raó de l'accés a ajudes institucionals o inversions financeres d'altres empreses que condicionen la seva actuació al compliment de la normativa mediambiental.
- 90 Pràctica empresarial fraudulenta consistent a donar informacions esbiaixades o incorrectes sobre les característiques ambientals d'un determinat producte.
- 91 L'estudi no inclou la Directiva (2000/60/CE), Directiva marc de l'aigua, els efectes de la qual han de ser molt importants els pròxims anys en termes d'ocupació, tant directa com indirecta. Això és perquè l'informe és anterior a aquesta Directiva. Tampoc inclou altres directives posteriors en l'àmbit de residus com les de Residus d'aparells elèctrics i electrònics (RAEE) i altres amb incidència transversal com la de responsabilitat ambiental.
- 92 Per a més informació sobre aquests mètodes, vegeu Azqueta (1994).
- 93 Tot i que al seu estudi els costos estan estimats per als residus municipals, hom creu que per als residus industrials aquests costos poden ser fins i tot superiors.
- 94 Segons dades de l'Agència Catalana de Residus.
- 95 Només es consideren l'abocament i la incineració. S'ha de tenir en compte que hi ha altres mètodes de tractament que farien augmentar aquestes xifres.
- 96 Linares *et al.* (1998).
- 97 Amb una taxa anual d'actualització del 3,1%, utilitzant la mitjana de variació anual del nivell de preus a Catalunya en el període 1996-2004, com mostra l'apartat 2.1.2.
- 98 Dades obtingudes de l'IDESCAT.
- 99 Jaffe *et al.* (1995).
- 100 Pethig (1975), Siebert (1977), Yohe (1979), McGuire (1982).
- 101 Aquestes idees estan generalment associades a Porter (1991).

5

SECTOR AMBIENTAL I COMPETITIVITAT

En aquest apartat, d'acord amb les fonts d'informació disponibles, es realitza una aproximació a la dimensió del sector mediambiental en l'economia catalana i a les seves perspectives de creixement

En una segona part es discutiran els elements que justifiquen que el sector del medi ambient pugui ser un factor de millora de la competitivitat de l'economia catalana i un sector important en els escenaris econòmics dels pròxims anys

5.1

CARACTERITZACIÓ DEL SECTOR AMBIENTAL A CATALUNYA

Un marc normatiu més estricte i on els preus internalitzin cada cop més els costos ambientals ofereix més oportunitats de posicionar el medi ambient com a factor competitiu en l'escenari empresarial

El sector ambiental cada vegada és més intensiu en capital humà, cosa que pot potenciar el sector i l'economia, millorar-ne la productivitat i aportar avantatges competitiu

Aquest capítol tracta de caracteritzar el sector ambiental a Catalunya a través d'aproximacions que han realitzat diferents institucions, tant des de l'òptica de l'oferta existent en l'actualitat i la seva evolució com des del vessant de la demanda.

5.1.1 DEFINICIÓ DE SECTOR AMBIENTAL

No hi ha una definició de sector ambiental que sigui utilitzada de manera comuna per tots els investigadors d'aquest sector i els organismes oficials, tot i que totes tenen punts en comú:

- Comissió Europea (1994): “*Conjunt d'activitats dedicades a la producció de béns i serveis per als propòsits mediambientals. S'hi inclouen el control de la contaminació de l'aire, l'aigua i la terra, el tractament de residus, el control del soroll, la investigació i vigilància ambiental i la consultoria mediambiental.*”
- OCDE (1992): “*Aquell sector que inclou les empreses productores d'equipaments per a la reducció de la contaminació, i també aquelles altres que produeixen determinats béns i serveis destinats a la gestió i protecció del medi ambient.*”
- IMEDES (2000): “*Conjunt d'activitats, tant de producció de béns com de prestació de serveis, que tinguin com a objectiu prevenir, minimitzar o recuperar les alteracions operades en els sistemes naturals com a conseqüència de l'activitat humana.*”
- Eurostat (2005b): “*Activitats que produeixen béns i serveis per mesurar, limitar o corregir qualsevol dany ambiental en l'aigua, l'aire i el sòl, i també problemes relacionats amb residus, sorolls i ecosistemes.*”

5.1.2 CARACTERITZACIÓ DEL SECTOR AMBIENTAL A CATALUNYA

Atès que la informació disponible per a la caracterització del sector econòmic del medi ambient és limitada, és convenient aportar les diverses aproximacions que s'han realitzat i poder copsar així l'abast del sector.

a) Caracterització del sector ambiental d'acord amb els estudis de la Fundació Fòrum Ambiental

La Fundació Fòrum Ambiental és una de les institucions que, de manera pionera i ja des de l'any 2000, analitza l'evolució del sector mediambiental a Catalunya. Aquesta Fundació ha elaborat tres estudis sobre l'estat del sector en els anys 2000, 2002 i 2004.¹⁰² La metodologia aplicada per a la captació de dades és la distribució d'una enquesta entre el conjunt d'empreses identificades en el sector amb un seguiment telefònic posterior. L'abast queda limitat a aquelles empreses amb seu central o delegació a Catalunya.

Tots tres estudis parteixen d'una definició comuna de sector econòmic ambiental: “[...] *conjunt d'empreses i d'activitats econòmiques dedicades a la prevenció (ex ante) i/o a la mitigació (durant) dels problemes creats als sistemes naturals per les activitats humanes*”.¹⁰³ Alguns matisos que aquesta definició aporta segons els subsectors econòmics són:

- En el cas de l'energia, es consideren únicament les empreses dedicades a l'estalvi i/o recuperació de l'energia en qualsevol àmbit, i també les empreses dedicades al desenvolupament d'energies renovables (p. e. solar o eòlica). Queden excloses aquelles activitats que treballen en la producció i en la distribució d'energia convencional.
- En el cas de l'aigua, es consideren les activitats adreçades a la potabilització d'aigua, les relacionades amb les aigües residuals (tractament, depuració, clavegueram, etc.), les vinculades a la reutilització de l'aigua, les relacionades amb noves fonts de subministrament d'aigua (p. e. dessalinització d'aigua marina o la recàrrega controlada dels aqüífers) i les activitats referides a l'estalvi o la utilització més racional de l'aigua. De manera idèntica al sector anterior, resten excloses les activitats responsables de la captació i distribució d'aigua convencionals.

A partir d'aquí, les principals característiques d'aquest sector ambiental són:

1) Presència i ubicació. D'acord amb les dades del primer semestre de 2004, a Catalunya hi ha un total de 1.217 empreses del sector ambiental. Això suposa que el nombre d'empreses ha experimentat un augment del 48,4% des de l'any 1999, manifestat sobretot en el període 1999-2002.

Des del punt de vista territorial, la principal concentració d'empreses ha estat tradicionalment a la província de Barcelona (amb una proporció del 80% per a 2004) i, especialment, a les comarques del Barcelonès, el Vallès Occidental, el Baix Llobregat i el Vallès Oriental. A més, hi ha una tendència a la supervivència (el no-tancament) d'establiments empresarials en la majoria de les comarques durant el període en què es disposa de dades, cosa que fa pensar en l'existència de mercat i en l'habilitat de les empreses per cobrir-ne la demanda.

2) El volum de facturació del sector ambiental per a l'any 2003 s'estima en 3.697 milions d'euros. Per l'evolució seguida durant els últims anys, es constata un cert alentiment en el ritme de creixement del sector que, malgrat això, es manté per sobre del ritme de creixement de l'economia catalana. Concretament, durant el període 1996-2003 la facturació va créixer un 332%, i entre els anys 2001 i 2003 el creixement va ser de l'11% (Gràfic 22).

L'evolució del nombre de treballadors del sector ambiental és igualment creixent, si bé el ritme se situa per sota del creixement de la facturació (Gràfic 23). Això fa pensar, d'acord amb els estudis esmentats, en una tipologia de professional de perfil cada cop més qualificat i especialitzat, com constata l'apartat 5.2.1.

De la revisió de l'abast del sector ambiental entès segons aquesta definició, convé remarcar alguns àmbits que en queden fora:

- Estructures de gestió ambiental integrades en les empreses de la resta

Gràfic 22 Evolució del volum de facturació anual del sector ambiental

Font: Fundació Fòrum Ambiental, 2004.

Gràfic 23 Evolució del nombre de treballadors vinculats al sector ambiental

Font: Fundació Fòrum Ambiental, 2004.

de sectors d'activitat. L'evolució normativa i l'enduriment de les exigències ambientals han provocat l'aparició en força empreses de responsables o de departaments específics de medi ambient. De la mateixa manera, en queden fora els departaments de les empreses dedicats a la recerca ambiental.

- Administració pública ambiental: totes aquelles regidories, departaments, conselleries, etc. que treballen en l'àmbit del medi ambient en ajunta-

ments, consells comarcals, consorcis, AMB, diputacions, Generalitat de Catalunya i Administració de l'Estat.

- Els cossos judicials i de seguretat que s'han desenvolupat per vetllar pel control i compliment de les directrius ambientals: Fiscalia Especial de Medi Ambient, SEPRONA de la Guàrdia Civil, i seccions especialitzades dels Mossos d'Esquadra i de les policies municipals.
- El personal docent i de recerca d'universitats i centres d'investigació públics

Taula 12 Evolució del nombre d'empreses que pertanyen al sector ambiental a Catalunya i a Espanya. Anys 1999 i 2006

CNAE	Catalunya		Espanya	
	1999	2006	1999	2006
11. Extracció de crus de petroli i gas natural	3	3	53	51
22. Edició, arts gràfiques i reproducció de suports gravats	5.655	5.726	21.184	25.141
23. Coqueries, refinament de petroli i tractament de combustibles nuclears	1	1	26	23
37. Reciclatge	43	58	141	243
40. Producció i distribució energia elèctrica, gas, vapor i aigua calenta	295	368	1.369	2.773
41. Captació, depuració i distribució d'aigua	186	152	1.246	1.319
45. Construcció	847	82.353	4.240	448.446
51. Comerç a l'engròs i intermediaris del comerç, tret de vehicles de motor i motocicletes	39.475	42.171	187.390	217.080
52. Comerç al detall, tret del comerç de vehicles de motor, motocicletes i ciclomotors	92.293	84.774	528.742	539.636
55. Hostaleria	40.773	41.459	255.320	282.118
73. Investigació i desenvolupament	3.576	4.075	12.296	16.225
74. Altres activitats empresarials	59.718	83.340	314.296	438.359
80. Educació	8.000	10.283	42.489	59.812
90. Activitats de sanejament públic	581	925	2.344	5.218
TOTAL	251.446	355.688	1.371.136	2.036.444

Font: Elaboració pròpia a partir de Novotec (2005) i del Directorio central de empresas de l'INE.

i semipúblics que desenvolupa les seves tasques en el sector ambiental. Si bé amb pes inferior, el personal remunerat vinculat al tercer sector ambientalista i ecologista (organitzacions no governamentals i altres entitats sense ànim de lucre).

b) Aproximació a l'evolució del sector ambiental atenent la informació de l'Institut Nacional d'Estadística

Aquesta aproximació parteix de les tipologies d'activitats econòmiques que poden ser considerades pertanyents al sector ambiental d'acord amb estudis del Ministeri de Medi Ambient sobre el sector del medi ambient a Espanya.¹⁰⁴

Partint dels codis de la *Clasificación nacional de actividades económicas* (CNAE) i de la informació disponible al *Directorio central de empresas del Instituto Nacional de Estadística*, és possible descriure una evolució del sector entre 1999 i 2006 (Taula 12).

Com s'observa, aquesta definició de sector ambiental no quadra amb la de la Fundació Fòrum Ambiental, i per això els resultats són molt diferents.

L'obstacle principal que planteja aquesta aproximació és la generalitat dels codis d'activitat econòmica, que

no permet discriminar de manera acurada les activitats veritablement vinculades a la protecció del medi ambient. Tot i això, aquells sectors que indiscutiblement pertanyen a l'àmbit mediambiental com són el reciclatge (CNAE 37) o les activitats de sanejament públic (CNAE 90) presenten increments gens menyspreables (35% i 59% per a Catalunya, i 72% i 123% per a Espanya, respectivament).

Una altra aproximació al sector ambiental podria provenir de l'Enquesta de Població Activa i de les professions que tenen per objecte actuacions en matèria de protecció i correcció del medi ambient i similars de la *Clasificación nacional de ocupaciones*. Tanmateix, toparia amb un problema de concreció semblant a l'esmentat en el cas dels tipus d'activitats econòmiques.

5.1.3 ANÀLISI DE LA DEMANDA DEL SECTOR AMBIENTAL. PERSPECTIVES DE CREIXEMENT PER ALS PRÒXIMS ANYS¹⁰⁵

L'àmbit geogràfic cap al que orienten la seva activitat les empreses del sector ambiental català se situa a Catalunya i Espanya principalment, amb un 38% i un 33% de les empreses, respectivament. Segueix l'àmbit internacional

amb un 21% de les empreses, i el 8% restant d'empreses no hi dona resposta.

Cal destacar el poc pes de les exportacions d'aquest sector, principalment perquè el client principal són les administracions públiques, les quals tendeixen a afavorir les empreses locals per damunt de les estrangeres. El percentatge de les empreses que exporten és del 16,7%. Les exportacions no són directes, sinó que es fan a través d'inversions directes de capital i tecnologia a empreses locals dels països on es vol exportar.

Des del punt de vista sectorial, els àmbits dels residus, l'aigua i l'energia són els que generen la major part de l'activitat del sector (Taula 13).

El client principal del sector són les administracions públiques. Concretament, l'any 2004, el 66,7% de les empreses del sector enquestades afirmaven tenir l'Administració pública com a client (principalment, ajuntaments, consells comarcals, diputacions, Generalitat de Catalunya i Govern espanyol). El grup que responia no tenir l'Administració pública com a client corresponia bàsicament a microempreses, és a dir, empreses de menys de 10 treballadors.

Taula 13

Distribució de les empreses del sector ambiental atenent diversos vectors en què desenvolupen la seva activitat

VECTOR AMBIENTAL	PERCENTATGE D'ACTIVITATS QUE S'HI DEDIQUEN
Residus industrials	54%
Aigua	37%
Residus municipals	33%
Energia	27%
Aire	17%
Sòl	13%
Espais naturals	12%
Soroll	10%
Olors	6%
Altres	23%

Font: Fundació Fòrum Ambiental (2004).

La compra pública (incloent béns, obres i serveis) representa el 14% del PIB de la Unió Europea, més d'un bilió d'euros.¹⁰⁶ Així, una font important de millora del medi i d'impuls del sector ambiental és introduir criteris ambientals dins la despesa i la contractació pública. És el que es coneix com a compra verda o compra pública ambientalment correcta. Si bé el sector ambiental podria ser-ne particularment afavorit, la compra verda també tindria una incidència positiva sobre els productors més ecològics de la resta de sectors.

Pel que fa a les expectatives de creixement del sector ambiental, el 45,8% de les empreses del sector enquestades l'any 2004 declaren haver crescut més d'un 5%, mentre que un 40% afirmen que la seva facturació s'ha mantingut igual o ha disminuït. Destaca el nombre d'empreses que afirmen haver disminuït la facturació (18,75%) en relació amb el nombre d'empreses que afirmaven el mateix en l'estudi realitzat l'any 2002 (7,2%). Malgrat això, hi ha una percepció positiva sobre l'evolució de la facturació de la pròpia empresa que s'estima que augmentarà segons el 64% de les empreses i que es mantindrà segons el 26%. Només un 10% creuen que experimentarà una disminució.

Sembla que el sector pot haver assolit un cert grau de maduresa en els darrers anys i que calgui un nou impuls en el tipus de serveis i productes oferts. La conjuntura global sembla oferir oportunitats de desenvolupament majors.

Tanmateix, es constata que caldria minimitzar la dependència dels ingressos procedents de l'Administració pública: *"Espanya depèn en gran mesura dels fons de la UE per finançar part de les seves polítiques ambientals, en particular per a sanejament, depuradores d'aigües residuals i gestió de residus. La disponibilitat de finançament del Govern central per a infraestructures de protecció del medi ambient és limitada. Els fons comunitaris disminuiran i acabaran per desaparèixer amb l'adhesió dels nous estats membres de la UE. Per això, hi ha la necessitat urgent de replantejar-se el finançament de les polítiques ambientals mitjançant el desenvolupament de mecanismes de finançament autònoms com ara impostos i taxes i una aplicació més sistemàtica dels principis qui consumeix, paga i qui contamina, paga, cosa que reduiria la càrrega que suporta la hisenda pública espanyola".*¹⁰⁷

De fet, un marc normatiu més estricte i on els preus internalitzin cada cop més els costos ambientals ofereix majors oportunitats de posicionar el medi ambient com a factor competitiu en l'escenari empresarial i, en conseqüència, de generar més productes i serveis i/o ampliar l'abast dels ja existents.

5.2

EL SECTOR AMBIENTAL

I LA SEVA INCIDÈNCIA

SOBRE LA COMPETITIVITAT

DE L'ECONOMIA CATALANA

Aquest apartat analitza la incidència del sector ambiental sobre la competitivitat de l'economia catalana en conjunt, a través de diversos paràmetres que l'afecten i en relació amb altres sectors.

Hi ha diverses característiques que fan que l'impacte d'aquest sector sobre la competitivitat global de l'economia sigui diferent del que poden tenir d'altres. Malgrat l'heterogeneïtat d'activitats que conglopera aquest sector, una de les principals característiques és que és un sector relativament nou. Aquest fet fa que sigui un sector amb molta vocació innovadora i generador de solucions als nous problemes que es plantegen.

És un sector que experimenta a Catalunya i a Espanya un gran creixement. El fet que en altres països europeus propers tingui un pes més important fa pensar que aquest creixement continuarà.

5.2.1 EL SECTOR AMBIENTAL COM A IMPULSOR DE LA COMPETITIVITAT

El desenvolupament de la política ambiental impulsa el creixement del sector ambiental, i, al seu torn, el sector ambiental contribueix al desenvolupament de l'economia. Aquest apartat tracta de mostrar de quina manera es donen aquestes relacions. La contribució d'aquest sector a la competitivitat es mostra a través de diversos indicadors que, com ha indicat l'apartat 2.1.2, reflecteixen la situació competitiva.

a) Indicadors de despesa en R+D i patents

Com indica l'apartat 2.1.2, la despesa en R+D és un indicador important per augmentar el nivell tecnològic i veure el nivell d'influència que pot tenir un sec-

tor sobre la competitivitat global d'una estructura productiva.

Segons la *Guía de la investigación, desarrollo e innovación* feta per *Estrategia Empresarial* amb la col·laboració del Govern del País Basc,¹⁰⁸ el sector ambiental basc va fer una despesa en R+D+I l'any 2001 de 35 milions d'euros, cosa que correspon al 5,5% del total de la despesa per aquest concepte realitzada a la comunitat autònoma.

El nombre de patents també pot ser un indicador del nivell d'innovació d'un sector econòmic, i, per tant, de l'impuls que proporciona des d'aquest vessant a la competitivitat de l'economia.

b) Indicadors de productivitat

La productivitat dels treballadors, com ha indicat l'apartat 2.1.2, és un indicador important per analitzar la competitivitat d'un sector econòmic. Per avaluar l'impuls del sector ambiental en relació amb la resta de sectors, es pot examinar la relació entre la seva productivitat i la de la resta.

S'ha calculat la productivitat mitjana d'algunes activitats del sector ambiental català com a resultat de l'aproximació realitzada a Novotec (2005) a partir de la *Clasificación nacional de actividades económicas* (CNAE).¹⁰⁹ S'ha obtingut un índex de la productivitat aparent dels sectors que resulten anàlegs a la Classificació catalana d'activitats econòmiques (CCA).¹¹⁰

S'han extret tres sectors clarament identificats dins el sector ambiental, per als quals s'han calculat les productivitats següents (**Taula 14**).

Taula 14

Productivitat aparent de sectors pertanyents al sector ambiental a Catalunya segons CCAE. Any 2001

CCA	Productivitat aparent (Catalunya = 100)
37. Reciclatge	177,00
41. Captació, potabilització i distribució d'aigua	205,00
90. Activitats de sanejament públic	105,00
Mitjana ponderada dels llocs de treball equivalents	139,09

Font: Adaptat a partir de taules input-output de Catalunya 2001. IDESCAT.

La productivitat d'aquests sectors és un 39% superior a la mitjana catalana, fet que indica l'impuls que suposa el sector ambiental per a la competitivitat de l'economia. S'ha de tenir en compte que hi ha moltes altres activitats corresponents al sector ambiental incloses dins d'altres CCAE que també presenten valors elevats de productivitat.

c) Qualificacions dels treballadors del sector ambiental

Segons un estudi elaborat l'any 2000 per la Fundación Entorno, la distribució de les qualificacions entre el sector ambiental a Espanya és la següent:

- Més d'un 25% dels treballadors d'aquest sector són titulats superiors; aquest percentatge es reparteix gairebé a parts iguals entre especialitats d'enginyeria i científiques (físiques, químiques, biològiques, ambientals, etc.).

- Les titulacions universitàries de grau mitjà (enginyers tècnics i titulacions científiques de tres anys especialment) representen el 15% de les ocupacions del sector. Els ocupats amb titulacions mitjanes tècniques superen en percentatge els de les carreres científiques.

- Els professionals de grau superior i sobretot mitjà ocupen el 20% de l'ocupació.

- Un 39% dels treballadors no tenen qualificació prèvia, fet que s'explica principalment per l'elevat percentatge d'ocupacions d'aquesta categoria a les empreses de serveis municipals, neteja viària i gestió de residus urbans (Gràfic 24).

El mateix estudi estima que els pròxims anys es produirà en el sector un increment molt important de la demanda de titulats superiors universitaris, i això suposa un 45% de les previsions de nous llocs de treball. D'aquests nous llocs, el 25% seran titulats de carreres científiques, el 17% de carreres tècniques i el 3% restant correspondrà a altres titulats superiors, per la qual cosa es preveu que la presència d'aquests titulats superiors augmentarà en el futur (Gràfic 25).

Gràfic 24 Qualificacions dels treballadors del sector ambiental a Espanya. Any 2000

Font: Fundación Entorno (2000).

La importància creixent de la mà d'obra qualificada, malgrat l'heterogeneïtat que presenta el sector ambiental, palesa que cada vegada és més intensiu en capital humà, cosa que pot potenciar el sector i l'economia, millorar-ne la productivitat i aportar avantatges competitius.

5.2.2 ELS SISTEMES DE GESTIÓ MEDIAMBIENTAL

Dins el sector ambiental, hi ha tot un conjunt d'empreses dedicades al disseny i la implantació dels anomenats sistemes de gestió mediambiental (SGMA).

Un SGMA consisteix en l'aplicació planificada d'un conjunt d'actuacions que ajuden a:¹¹¹

- Complir els requisits de la legislació mediambiental vigent.
- Millorar la protecció del medi ambient.
- Reduir els impactes de l'organització sobre el medi ambient, en controlar els processos i les activitats que els generen.

És, per tant, un sistema estructurat de gestió que inclou actuacions sobre l'estructura organitzativa, la planificació de les activitats, les responsabilitats, les pràctiques, els processos, els procedi-

ments i els recursos a fi de desenvolupar i tenir al dia els compromisos en matèria de protecció mediambiental que subscriu l'organització, és a dir, la seva política mediambiental.

Hi ha diferents graus de desenvolupament d'un SGMA i diferents alternatives per implantar-lo. Una organització pot decidir si vol un SGMA formal, auditable per tercers i certificable, que prengui com a referència la norma ISO 14001 o el Reglament europeu 761/2001 (EMAS) per desenvolupar-lo, implantar-lo i mantenir-lo; o si prefereix un SGMA informal o no referenciat, no auditable i no certificable.

La tendència més generalitzada en l'actualitat és la implantació segons la normativa d'àmbit internacional ISO 14001 enfront del sistema europeu EMAS. Un dels factors que poden explicar aquest fet és l'abast mundial de la norma ISO 14001 enfront de l'abast europeu de l'EMAS juntament amb el fet que l'EMAS estableix una exigència major de transparència i compromís vers el seu entorn social.

S'estima que l'any 2006 hi havia 180 organitzacions i 226 centres registrats amb el sistema EMAS a Catalunya, el que correspon al 39% dels que hi havia

Gràfic 25 Contribució percentual de cada qualificació al creixement de llocs de treball previstos al sector. Any 2000

Font: Fundación Entorno (2000).

a Espanya. Pel que fa a la ISO 14001, s'estima que l'any 2005 hi havia uns 1.200 registres, el 16% d'Espanya.¹¹²

Un sistema d'aquest tipus provoca una àmplia revisió de la gestió de l'empresa pel fet que posa en marxa un procés sistemàtic i cíclic de millora contínua de tots aquells àmbits d'actuació de l'empresa que tenen una incidència directa o indirecta sobre el medi ambient. Aquesta millora en la gestió mediambiental pot repercutir en altres àmbits de l'organització i millorar-ne la gestió i eficiència internes. Això pot ser a causa de:

- Millor utilització dels recursos.
- Millor coneixement sobre les activitats i els productes desenvolupats per l'organització, que poden portar a incrementar-ne l'eficiència.
- L'assentament de les bases de la gestió i l'ordre metòdic dins d'una organització.
- La seva naturalesa d'eina de motivació del personal intern envers la protecció del medi ambient.
- Promoció de la imatge de l'organització, la qual s'implica en la millora del medi ambient amb dades concretes que poden fer-se públiques.
- Compliment dels requisits de la legislació ambiental d'una manera eficient.

Aquest segment del sector ambiental dedicat al disseny i la implantació dels SGMA pot contribuir, per tant, a millorar la competitivitat de tota l'economia a través de les millores de l'eficiència interna que es produeixen a les empreses que apliquen aquests sistemes.

NOTES

102 Hi ha un estudi previ, de l'any 1999, que va servir per acotar allò que es considerava sector econòmic ambiental i per aproximar el volum i les dades bàsiques de les empreses que en formaven part.

103 Fundació Fòrum Ambiental (2004: 12).

104 Novotec (2005).

105 Les dades usades en aquest apartat provenen de la Fundació Fòrum Ambiental (2004).

106 ICLEI (2002).

107 OCDE (2004: 136).

108 <http://publicaciones.estrategia.net/idi/puem.htm#arr>

109 Vegeu l'apartat 6.b) del capítol 5.1.2.

110 Taules *input-output* de Catalunya 2001. IDESCAT.

111 Ministeri de Foment (2005).

112 Comellas (2007).

6

PROPOSTES

Aquest apartat recull propostes respecte de la millora de la gestió ambiental i la competitivitat a l'economia catalana

A

CANVIS I MILLORES EN LA POLÍTICA AMBIENTAL I ECONÒMICA

Cal que l'Administració introdueixi les mesures de política ambiental progressivament i amb senyals clars de quina en serà l'evolució futura.

A més, la política ambiental ha d'actuar de manera transversal sobre totes les altres àrees de govern

És desitjable una harmonització de les polítiques ambientals entre diferents regions i països per evitar que aquells amb regulacions ambientals més suaus s'especialitzin en produccions intensives en contaminació, cosa que pot generar problemes tant locals com globals

Cada cop més, la població exigeix productes i formes de producció més respectuosos envers el medi natural, i correspon al món empresarial respondre-hi produint de manera més ecològica

1. MILLORAR LA GESTIÓ PÚBLICA DE LES MESURES AMBIENTALS

Simplificar els processos burocràtics

A fi de facilitar que les empreses adoptin les mesures ambientals, cal simplificar els processos, generar les menors dificultats operatives possibles i no crear costos evitables que acaben suposant una pèrdua de competitivitat.

Sovint l'Administració demana a les empreses informació que ja té en poder seu o informació poc necessària a causa de la falta d'organització interna i de centralització de la documentació.

Aplicació progressiva

Cal que l'Administració introdueixi les mesures de política ambiental progressivament i amb senyals clars de quina en serà l'evolució futura, i concreti aquesta evolució quan sigui possible en un calendari. D'aquesta manera hi ha percepció de transparència i un marc menys incert per a les empreses, es facilita l'adopció de les mesures i se'n milloren els resultats.

Millorar el tractament diferenciat a empreses grans i PIME

Un aspecte en què cal incidir més a l'hora de dissenyar la política ambiental és diferenciar entre empreses grans i petites. La política ambiental ha d'aconseguir els seus objectius generant les menors dificultats possibles; per tant, cal oferir un tractament diferent a empreses que són notablement diferents. Per aconseguir-ho, s'ha d'introduir flexibilitat i simplificació en els procediments administratius (sobretot quant a impactes per sota de certs llindars).

Una dificultat afegida a les PIME és la inexistència d'especialistes en temes de medi ambient a causa de les seves reduïdes dimensions, per la qual cosa de vegades poden ser necessàries polítiques d'assessorament.

La millora de l'aplicació de polítiques en relació amb la grandària de les empreses ha d'anar encaminada a aconseguir que una mateixa política ambiental no resti competitivitat a una PIME en relació amb una empresa de dimensions més grans

del mateix sector. Això es pot aconseguir en bona part reduint els costos fixos de complir les polítiques ambientals, ja que aquests costos signifiquen per a les PIME un percentatge major de la facturació.

Cal tenir present també que, sovint, la discriminació en el tractament ambiental de les empreses no s'hauria de fer segons la seva grandària, sinó segons l'impacte potencial que poden ocasionar.

Potenciar les ajudes a la renovació tecnològica

Les ajudes a la renovació tecnològica poden contribuir a substituir maquinària vella, ineficient i contaminant per tecnologies més netes i que consumeixin menys recursos. Aquesta també és una manera de donar suport a les noves tecnologies ambientals, tot i que pot ser una mesura contrària al compliment del principi *qui contamina, paga*, ja que en aquest cas qui contamina és subvencionat.

Impulsar la producció i els productes ecològics amb despesa pública: compra verda

Una mesura que genera un gran impuls al sector ambiental i a les activitats d'altres sectors que són més respectuoses envers el medi ambient és la introducció de criteris ambientals dins la despesa i la contractació públiques. És el que es coneix com a compra verda o compra pública ambientalment correcta.

Les administracions han d'impulsar, mitjançant la seva despesa, la compra de béns i serveis produïts sota criteris de respecte envers el medi ambient, ja sigui a l'hora de dur a terme els processos de producció, en l'adquisició de matèries primeres o productes intermedis, en l'ús de recursos productius o en la composició final del producte pel que fa a les seves possibilitats de reutilització o reciclatge.

A part de millores ambientals directes, la compra verda pot significar un impuls molt rellevant a aquest sector ambiental emergent, i també un impuls de les activitats fora del sector ambiental que més s'estan esforçant per produir de manera més ecològica.

Millorar la transversalitat de les polítiques

La política ambiental, perquè sigui efectiva, ha d'actuar de manera transversal sobre totes les altres àrees de govern. No n'hi ha prou d'incidir específicament des d'un departament o una agència, sinó que ha de ser assumida per la resta de polítiques, especialment per la política econòmica.

Una solució pot ser la creació de comissions interdepartamentals amb representants de les diferents àrees.

Harmonització

És desitjable una harmonització de les polítiques ambientals entre diferents regions i països. Altrament, poden donar-se situacions d'increment o pèrdua de competitivitat per motius aliens a l'empresa. A l'extrem poden haver-hi casos de *dumping ecològic* (vegeu 1.1.2).

L'excessiva manca d'harmonització també pot significar que empreses de països amb regulacions exigents traslladin part dels seus processos productius a altres països que no tenen una adequada legislació ambiental.

La manca d'harmonització i l'actual facilitat per als moviments internacionals de capital pot especialitzar països amb regulacions ambientals més suaus en produccions intensives en contaminació, cosa que pot generar no només problemes per a la població i el medi ambient locals, sinó efectes globals.

Cal no entendre com a desitjable l'harmonització només entre països desenvolupats i en desenvolupament, sinó també a escala de la Unió Europea (que és on ja s'ha avançat més, tret d'algun àmbit com ara el de la fiscalitat ambiental), de l'Estat espanyol mateix o, fins i tot, regional (és a dir, de la Generalitat enfront de les polítiques locals).

L'harmonització de la política ambiental és especialment necessària en aquells sectors més exposats a la competència exterior i en aquells sectors dels quals depèn gran part de l'estructura econòmica. Molts sectors, alguns

dels quals generadors de fortes pressions sobre el medi (com la construcció o la generació d'electricitat), no estan pràcticament exposats a aquesta competència exterior.

2. MILLORAR L'ACTUAL BASE INFORMATIVA

Elaboració i càlcul per a Catalunya d'índexs de benestar social i sostenibilitat i d'indicadors que relacionin innovació amb política/mesures ambientals

Cada vegada és més necessari orientar la política pública cap a objectius de creixement no estrictament econòmic. Les polítiques econòmiques estan actualment massa centrades en la millora d'indicadors que tenen molts defectes com a indicadors de benestar social (apartat 2.1.1) i pràcticament mai incorporen aspectes ambientals.

L'elaboració i progressiva acceptació d'indicadors que mostrin d'una manera més efectiva el benestar social i els nivells de sostenibilitat poden orientar les polítiques públiques cap a objectius de sostenibilitat que permetin un major respecte envers el medi i una millora de la competitivitat econòmica.

Indicadors per al sector mediambiental

A fi d'analitzar millor el sector ambiental i determinats aspectes de la incidència de les polítiques ambientals, els organismes estadístics haurien d'agrupar adequadament el sector i obtenir dades estadístiques per a la posterior construcció d'indicadors. En l'actualitat, ja es disposa d'àmplies bases de dades estadístiques per a sectors agrupats segons determinats criteris com el CNAE o el CCAE.

Per analitzar d'una manera més rigorosa la incidència del sector sobre la competitivitat, s'hauria de disposar de dades de productivitat, despesa en R+D+I, nombre de patents, capital humà, nivell de preus del sector, importacions, exportacions, etc.

Avaluar les polítiques ambientals

Una avaluació a priori de les polítiques ambientals que mostri els costos i beneficis que genera una actuació ambiental

determinada pot aportar transparència i fer que es desenvolupin aquelles polítiques que proporcionen més beneficis al conjunt de la societat.

L'avaluació a posteriori pot ajudar a copsar en quina mesura s'han aconseguit els resultats esperats i detectar les accions correctores per aconseguir els millors resultats possibles en el futur.

Impulsar la recerca en les relacions entre economia i medi ambient

Cal avançar en la recerca de noves metodologies (o en la millora de les existents) per a la quantificació tant dels costos externs com dels interns, qualitativament i, tant com sigui possible, quantitativament. El coneixement sobre aquests costos permetrà fer un balanç que replantegi qüestions com la viabilitat social real de certes activitats o del model de creixement econòmic actual.

També és cada vegada més necessari avançar en línies de recerca que facin entendre millor les interrelacions entre el sistema econòmic i el medi ambient. En particular, quins estalvis econòmics representa la consecució de nivells majors de qualitat ambiental.

Vetllar perquè els consumidors rebin informació ambiental fidedigna

És important que les autoritats vetllin per proporcionar la màxima informació ambiental als consumidors i que així puguin prendre les seves decisions amb major coneixement de causa. Una àmplia i correcta informació ambiental sobre els productes, a més de crear transparència i augmentar l'eficiència del mercat, farà que es potenciïn els productes verds i les produccions realitzades sota condicions de respecte envers el medi ambient.

En aquest sentit, és important promoure l'ecoetiquetatge, però també perseguir i sancionar el *greenwashing* com a pràctica empresarial fraudulenta consistent a donar informacions esbiaixades o incorrectes sobre les característiques ambientals d'un determinat producte.

3. AVANÇAR CAP A LA INTERNALITZACIÓ DELS COSTOS EXTERNS

Aplicar polítiques d'internalització dels costos externs

Els productors s'han de responsabilitzar dels seus costos i, en aquest sentit, un dels objectius de la política mediambiental ha de ser la internalització dels costos externs. Aquest és un objectiu desitjable tant des de l'òptica de la política econòmica, ja que contribuirà a una major eficiència assignativa, com des de l'òptica de la política ambiental, ja que permetrà reduir els impactes sobre el medi ambient.

En el límit, si un sector no és competitiu quan assumeix tots els seus costos, sinó que necessita traslladar-ne una part sobre el conjunt de la societat, vol dir que socialment convindria més dedicar recursos a altres produccions.

Dels anteriors raonaments deriva que és important donar certa prioritat a aquells impactes que generen uns costos externs majors: mobilitat, gestió de residus, producció i consum d'energia, contaminació atmosfèrica, etc.

Aprovar impostos ambientals que afavoreixin la internalització d'externalitats

Un dels principals instruments perquè les empreses facin front als seus impactes són els impostos ambientals (apartat 3.1.1). Aquests impostos poden aconseguir que els preus reflecteixin millor els costos i beneficis socials derivats de la producció d'un bé o servei, i significar una millora de l'eficiència assignativa del conjunt de l'economia.

Tot i que els impostos ambientals poden generar pèrdues de competitivitat als sectors més contaminants per raó de l'increment de preu dels seus productes, el cost que suporti aquesta activitat serà menor que el cost que la societat en conjunt suportaria en absència del tribut en forma d'impactes ambientals i d'altres.

Cal, des d'un punt de vista econòmic i de justícia des d'un punt de vista social, que cada productor assumeixi la

totalitat dels costos de dur a terme la seva activitat. Això revertirà en una millor preservació del medi ambient i dels recursos naturals, i també en una millora de l'eficiència econòmica.

Els impostos ambientals finalistes són més transparents i gaudeixen d'una major acceptació social. El sector gravat els accepta encara millor si la recaptació hi retorna parcialment o totalment per subvencionar algunes mesures d'adopció que incentivin els esforços en la millora dels processos en relació amb el medi ambient. Cal anar amb compte, però, ja que subvencionar les mesures anticontaminació pot ser contraproductiu perquè s'està premiant qui ha descuidat d'emprendre accions enfront de qui ja es va avançar adoptant-les en el passat, i això pot resultar un mal precedent.

Introduir criteris ambientals als impostos existents

Més enllà d'aplicar nous impostos ambientals, també seria interessant introduir criteris ambientals en els impostos ja existents en forma de reduccions dels tipus impositius o de les quotes, o de bonificacions per incentivar les empreses a adoptar Bones Pràctiques ambientals.

Eliminar subvencions ambientalment perjudicials

Cal identificar i eliminar les subvencions ambientalment perjudicials (apartat 3.1.3). Aquestes subvencions generen grans dificultats a l'hora d'assolir els objectius mediambientals, i també ineficiència econòmica, a més, òbviament, d'una pèrdua de recursos públics.

Potenciar nous instruments de política ambiental

Els sistemes de bonificació-penalització i els sistemes de fiança (vegeu 3.1.6) han demostrat ser instruments eficaços per reduir les pressions sobre el medi ambient sense generar grans distorsions econòmiques, càrregues econòmiques al conjunt del sector afectat o costos significatius en l'àmbit social. L'aplicació de les clàssiques mesures ambientals (impostos, reglamentacions, inversions, campanyes de comu-

nicació, etc.) hauria de complementar-se en algunes ocasions amb aquest tipus d'instruments.

4. CANVIS ESTRUCTURALS

Orientar l'estructura econòmica cap a produccions d'alt contingut tecnològic i valor afegit

Una transformació més de fons i a llarg termini passa per canvis estructurals. Cal orientar, mitjançant la política econòmica i ambiental, l'entramat productiu cap a produccions netes, d'alt contingut tecnològic i que generin un alt valor afegit. La combinació d'aquests factors pot aconseguir a llarg termini una economia més sòlida.

En paral·lel, cal reduir el pes relatiu (i en algun cas absolut) dels sectors que aporten poc valor afegit. És particularment aguda i excepcional a Europa la dependència que han mostrat els últims anys les economies espanyola i catalana respecte del sector de la construcció, un sector que crea molts perjudicis ambientals i que es fonamenta en l'explotació d'un recurs escàs i finit, com és el sòl.

Avançar cap a una reforma fiscal ecològica

Cal orientar el sistema fiscal a gravar aspectes socialment negatius com són les externalitats ambientals (en particular, el consum d'energia i d'alguns recursos naturals) a canvi de reduir la pressió sobre determinats fets fortament gravats en l'actualitat, com és el factor treball mitjançant les cotitzacions socials (vegeu 3.1.1). D'aquesta manera es podria obtenir la mateixa recaptació total i destinar-la en principi als mateixos objectius, i, alhora, fomentar l'ocupació i desincentivar aspectes socialment perjudicials.

B

**PROPOSTES PER
AL TEIXIT EMPRESARIAL****1. ADOPCIÓ DE MESURES ECOEFICIENTS
I D'INICIATIVES WIN-WIN**

L'ecoeficiència i les estratègies *win-win* (apartat 1.1.4) són vies per compatibilitzar millores ambientals i competitivitat econòmica.

Cal que les administracions públiques potenciïn aquestes iniciatives i donin a conèixer tant les possibles mesures que es poden prendre com els efectes positius que aquestes mesures produeixen sobre la competitivitat de les empreses. I cal que les empreses adoptin una actitud activa de cerca d'oportunitats en aquest àmbit.

També és necessari intensificar la implantació progressiva de sistemes de "gestió ambiental cooperada" per a sectors amb predomini de petites i mitjanes empreses.

**2. CONSCIENCIACIÓ SOCIAL I
EMPRESARIAL SOBRE ELS PROBLEMES
AMBIENTALS DES DE LA PERSPECTIVA
DELS AVANTATGES QUE POT PRODUIR**

En el context actual i cada cop més, la població és sensible als problemes ambientals (apartat 4.2.1), fet que n'afecta els patrons de consum. La població exigeix (i exigirà cada cop més en el futur) productes i formes de producció que es realitzin sota un major respecte envers el medi natural. Aquest esdevindrà un factor crític de competitivitat que, a més, l'Administració pot estimular impulsant l'ecoetiquetatge i la conscienciació ambiental entre consumidors i empreses. Correspondrà al món empresarial respondre-hi produint de manera més ecològica, fent productes de línia ecològica, etc. Els qui s'avançin en aquesta direcció aconseguiran una posició avantatjosa. Així mateix, les empreses han de tenir present que bona part de les accions ambientals que avui són voluntàries seran obligatòries en el futur.

7

CONCLUSIONS

Hi ha la consideració que les mesures ambientals provoquen costos que generen una pèrdua de competitivitat i una reducció de la rendibilitat global, però l'evidència empírica mostra com aquesta visió és parcial i no recull efectes indirectes i a llarg termini que poden conduir al resultat contrari

Les polítiques ambientals es tradueixen en millores, no sempre tangibles ni fàcilment quantificables, sobre el medi i la societat en conjunt, que augmenten el benestar i els recursos disponibles i, per tant, les oportunitats de millores competitives

La societat ha d'assumir que perquè una economia pugui perdurar ha de ser ambientalment sostenible, de la mateixa manera que ja assumeix que també cal que sigui competitiva

Tradicionalment, hi ha la concepció que les mesures ambientals provoquen costos que generen una pèrdua de competitivitat i una reducció de la rendibilitat global. L'evidència empírica mostra com aquesta visió és parcial i no recull efectes indirectes i a llarg termini que poden conduir al resultat contrari.

És cert que els costos d'adoptar les mesures poden perjudicar competitivament les empreses que són més intenses en contaminació, però és just (i eficient econòmicament) que aquestes empreses redueixin la seva producció si no assumeixen tots els costos que genera, ja que els beneficis ambientals i socials derivats d'una menor contaminació superen els beneficis privats que assoleixen contaminant.

Un problema actual és que les polítiques estan massa centrades en la millora d'indicadors que no mostren de manera adequada el benestar social. El PIB, malgrat ser un bon indicador de l'evolució de la producció de béns i serveis d'una economia i, per tant, del nivell d'activitat econòmica, no recull aspectes importants del benestar de les societats, ni aspectes de sostenibilitat d'aquest creixement. És a dir, si el tipus de creixement que es produeix pot mantenir-se en el temps sense produir efectes negatius. Hi ha altres indicadors que mesuren millor aquests aspectes i que també s'haurien d'analitzar com a possibles rectors de les diferents polítiques de l'Administració. Els indicadors han de millorar quan ho facin el benestar i la qualitat del medi ambient, condicions necessàries per assolir i mantenir la competitivitat a llarg termini.

L'objectiu de la política ambiental ha de ser reduir les pressions que exerceix l'activitat humana sobre el medi ambient i aconseguir la compatibilitat amb el desenvolupament econòmic. Si bé de vegades una determinada política ambiental pot tenir efectes negatius a curt termini sobre la competitivitat, a llarg termini poden activar-se mecanismes (p. e. derivats de la innovació, de la major eficiència dels mercats o de la disponibilitat de recursos) que facin que les empreses (fins i tot les més afecta-

des) siguin més competitives del que ho eren inicialment, i ho siguin exercint menys pressions sobre el medi ambient.

D'altra banda, és important distingir els efectes privats d'una política ambiental dels efectes sobre el conjunt de la societat. Així com a escala privada una empresa concreta (especialment si és molt contaminadora) pot resultar negativament afectada per la política ambiental, a escala del conjunt de la societat (si la política està ben dissenyada) sempre hi ha beneficis en termes de benestar.

La major part dels costos d'adopció de les mesures ambientals es tradueixen en despeses per a les empreses. Els més directes són a curt termini i es produeixen a escala privada. En canvi, els beneficis generats per l'adopció de la política ambiental no acostumen a traduir-se en ingressos, sinó en reducció de costos ambientals i socials (sovint intangibles), que solen produir-se a més llarg termini i recauen sobre el conjunt de la societat. Aquestes asimetries dificulten la percepció dels pros i els contres d'aquesta idoneïtat.

Malgrat aquesta distinció, hi ha mesures concretes que tenen efectes positius sobre la competitivitat tant a curt termini com a escala privada. Són les mesures *win-win* i l'ecoeficiència. Això les fa molt desitjables a priori, però cal anar amb compte amb la possibilitat que un abaratiment dels recursos condueixi a un repunt del seu consum, cosa que es coneix com a efecte de rebot.

Com s'ha comentat, hi ha altres polítiques que a llarg termini també activen mecanismes que acaben generant efectes positius sobre la competitivitat. Un d'aquests mecanismes és la innovació. La política ambiental incentiva les empreses a innovar i en general les fa, a llarg termini, més competitives del que ho eren inicialment. Una altra via d'augment de la competitivitat és millorar la gestió interna.

Entre els costos d'adoptar les polítiques ambientals destaquen les despe-

ses realitzades per les administracions públiques i les empreses en termes de reducció dels impactes sobre el medi ambient. La major part d'aquests estudis només se centren en les despeses de capital i operatives, per la qual cosa sovint no es consideren altres costos indirectes.

Pel que fa als costos de no-adopció, cal remarcar la dificultat de calcular-los. Molts d'aquests costos no es tradueixen en cap partida d'ingrés o despesa, sinó que són costos d'oportunitat per a les empreses, i costos sobre el medi ambient i la societat. Els costos d'oportunitat poden ser molt importants per a les empreses a llarg termini, ja que és a llarg termini quan la política ambiental activa mecanismes que les poden fer més competitives.

Pel que fa als costos ambientals i socials, les estimacions disponibles indiquen que assolixen imports prou elevats com per pensar que la seva disminució ha de ser una prioritat política. Aquests costos són especialment significatius en els àmbits de la mobilitat, la gestió dels residus, l'energia i la contaminació atmosfèrica.

L'activitat del sector ambiental també té un efecte sobre la competitivitat. Es tracta d'un sector en expansió, que contribueix a la innovació per raó de les noves solucions que aporta i en el qual la mà d'obra presenta un nivell de qualificació cada cop més elevat. La tendència creixent d'aquest sector s'ha de veure també com una oportunitat. Es tracta d'una tendència que l'Administració pot impulsar encara més introduint criteris de compra verda en les seves decisions de compra i contractes.

En aquest mateix sentit, conforme la societat adquireixi una major consciència ambiental també augmentarà la demanda de productes més ecològics. Proporcionar més informació ambiental als consumidors no només significarà una millora ambiental, sinó que farà més raonades les seves opcions de consum, cosa que dotarà de més eficiència l'assignació de recursos en el mercat.

Les polítiques ambientals es tradueixen en millores, no sempre tangibles ni fàcilment quantificables, sobre el medi i la societat en conjunt. Aquestes polítiques augmenten, si més no a llarg termini, el benestar i els recursos disponibles, i per tant les oportunitats de millores competitives. La seva aplicació genera, tanmateix, diversos efectes sobre la competitivitat i sobre l'eficiència dels mercats, i cal, per tant, millorar aquesta aplicació perquè els efectes sobre el conjunt de l'economia siguin tan beneficiosos com sigui possible.

D'entrada, cal una millora de la transversalitat de les polítiques per fer que la resta de polítiques públiques assumeixin els criteris ambientals, particularment la política econòmica.

Cal, així mateix, que les empreses es facin responsables dels efectes de la seva activitat, ja sigui per la via de la internalització (impostos ambientals i eliminació de subvencions ambientalment perjudicials) o mitjançant altres fórmules. Tindria sentit avançar cap a una reforma fiscal ecològica que serveixi per dissuadir conductes ambientalment no desitjables i alhora incentivar aquelles que la societat vol potenciar. En aquest sentit, bo i mantenint la funció redistributiva del sistema fiscal i la seva recaptació, es podria pensar a incrementar els impostos ambientals (en particular, sobre l'ús d'energia) i a reduir les cotitzacions socials del treball, amb la qual cosa s'assolirien bons resultats simultàniament en els àmbits ambiental i laboral.

És important tenir en compte que no tots els sectors són afectats igualment per la política ambiental. Els sectors més afectats són aquells que contenen més i els que tenen més competència d'àmbits geogràfics amb regulacions més laxes. Aconseguir una major harmonització de les polítiques pot minimitzar la gran mobilitat de capitals i mercaderies existent en l'actualitat, i el fet que alguns dels processos productius més contaminants es desplacin a territoris on hi ha regulacions ambientals poc estrictes, cosa que produeix el *dumping ambiental*. Això pot ser relle-

vant per a alguns sectors concrets, però en la majoria dels casos l'harmonització de les polítiques amb els àmbits veïns de regulació té un efecte molt moderat.

Alguns instruments, com ara certs impostos ambientals que es retornen condicionadament al sector, els sistemes de bonificació-penalització o els sistemes de fiança, tenen un impacte econòmic nul o moderat sobre la competitivitat del sector gravat en conjunt. En altres casos, com ara l'establiment de reglamentacions o de certs tipus d'impostos ambientals, l'efecte pot ser major, però el seu ús pot estar justificat per altres criteris, per exemple una major certesa en l'assoliment dels resultats perseguits o l'obtenció d'un ingrés per desenvolupar polítiques ambientals.

En qualsevol cas, cal que les polítiques ambientals siguin ben definides i que l'Administració doni senyals clars de quina en serà l'evolució a fi de restar incertesa a les empreses. Aquest fet millora el resultat obtingut amb les mesures i en minimitza els costos de compliment.

Cal, així mateix, tractar de simplificar els processos burocràtics necessaris per complir les mesures, en particular per a aquelles empreses que generen menys contaminació. Bona part d'aquests costos burocràtics són costos fixos independents de la grandària de les empreses, i, per tant, suposen per a les PIME una càrrega major en termes relatius. Les PIME, en general, també tenen més dificultats a l'hora d'implantar les polítiques ambientals a causa de la manca de personal tècnic especialitzat.

La societat ha d'assumir que perquè una economia pugui perdurar ha de ser ambientalment sostenible, de la mateixa manera que ja assumeix que també cal que sigui competitiva.

8

REFERÈNCIES BIBLIOGRÀFIQUES

REFERÈNCIES

BIBLIOGRÀFIQUES

Andrews, K., Anderson, F.M., Bartonova, A., Horth, H., Kilde, N., Larsen, H.V., Zabel, T., *Study on investment and employment related to EU policy on air, water and waste. Final report*. Report N° EC 4739/A.1, European Commission, Directorate-General Environment, Brussels, 2000.

Arrow, K., Bolin, B., Costanza, R., Dasgupta, P., Folke, C., Holling, S., Jansson, B.-O., Levin, S., Mäler, K.-G., Perrings, C., Pimentel, D., "Economic growth, carrying capacity and the environment", *Science*, vol. 268, p. 520-521. 1995.

Azqueta, D., *Valoración económica de la calidad ambiental*, Ed. McGraw-Hill. Madrid, 1994.

Banc Mundial, *Informe sobre desenvolupament mundial: desenvolupament i medi ambient*. 1992.

Bansal, P., Roth, K., "Why Companies go Green: A Model of Ecological Responsiveness". *Academy of Management Journal*, vol. 43, n. 4, p. 717-736. 2000.

Barde, J.O., Honkatukia, O., *Environmentally Harmful Subsidies*. Contribution to the ERE 2003 yearbook. Juliol 2003.

Binswanger, M., "Technological progress and sustainable development: what about the rebound effect", *Ecological Economics*, vol. 36, p. 119-132. 2001.

Blair, R.D., Kaserman, D., Tepel, R.C., "The impact of improved mileage on gasoline consumption", *Economic Inquiry*, n. 22, p. 209-217. 1984.

Brío, J.A., Junquera, B., "Instrumentos administrativos y cooperación pública para el impulso medioambiental de las empresas", *Estudios Empresariales*, n. 104, p. 52-59. 2000.

Brookes, L., "Energy efficiency and economic fallacies", *Energy Policy*, p. 783-785. Març 1990.

Castañeda, B.E., "An index of sustainable economic welfare (ISEW) for Chile", *Ecological Economics*, n. 28, p. 231-244. 1999.

Catalán Deus, G., "Un 85% de españoles, preocupados por el medio ambiente", *El Mundo*, p. 57, 13 de novembre de 1995.

Chudnovsky, D., Chidiak, M., "Competitividad y medio ambiente. Claros y oscuros en la industria argentina", IDRC i UNCTAD. 1995.

Coase, R., "The problem of social cost", *Journal of Law and Economics*, n.3, p. 1-44. Octubre 1960.

Cobb, C.W., Cobb, J.B., "The Green National Product: a Proposed Index of Sustainable Economic Welfare", *University Press of America*, Lanham, 1994.

- Comellas i Doñate, M., *Instruments econòmics per al medi ambient: fiscalitat i subvencions*, Direcció General de Qualitat ambiental, DMAH. Asociación Española de Directivos. Barcelona, Març 2007.
- Comissió Europea, *European Report on Science and Technology Indicators*. European Commission Publications, Luxemburg, 1994.
- Comissió Europea (2000). Comunicació de la Comissió al Consell i al Parlament Europeu *Conjugar nuestras necesidades y nuestras responsabilidades: integración de las cuestiones medioambientales en la política económica*. COM (2000) 576 final. 2002.
- Comissió Europea (2003). Comunicació de la Comissió al Consell i al Parlament Europeu *Algunas cuestiones clave de la competitividad en Europa: hacia un enfoque integrado*. COM (2003) 704 final, de 21 de novembre de 2003.
- Comissió Europea (2005a). Comunicació de la Comissió al Consell Europeu de primavera *Trabajando juntos por el crecimiento y el empleo. Relanzamiento de la Estrategia de Lisboa*. COM (2005) 24, de 2 de febrer de 2005.
- Comissió Europea (2005b). Comunicació de la Comissió al Consell i al Parlament Europeu *Acciones comunes para el crecimiento y el empleo: el programa comunitario sobre la Estrategia de Lisboa*. COM (2005) 330 final, de 20 de juliol de 2005.
- Comissió Europea (2006a). Comunicació de la Comissió al Consell Europeu de primavera *Ha llegado la hora de acelerar. La nueva asociación para el crecimiento y el empleo. Parte 1*. COM (2006) 30 final, de 25 de gener de 2006.
- Comissió Europea (2006b). *Libro Verde de la Estrategia europea para una energía sostenible, competitiva y segura*. COM (2006) 105 final, de 8 de març de 2006.
- Consorti de Promoció Comercial de Catalunya, *Pla d'internacionalització de l'empresa catalana 2005-2008*, The Boston Consulting Group. 2005.
- Costanza, R., d'Arge R., de Groot, R., Farber, S., Grasso, M., Hannon B., Limburg, K., Naeem, S., O'Neill, R. V., Paruelo, J., Raskin, R. G., Sutton, P., Van Den Belt, M., "The value of the world's ecosystem services and natural capital", *Nature*, n. 387, p. 253-260. Maig 1997.
- Daly, H., Cobb, H.E., Cobb, J.B., *For the Common Good - redirecting the economy towards community, the environment and sustainable development*, Beacon Press, Boston, 1989.
- De Bruyn, S. M. Heintz, R. J., "The environmental Kuznets curve hypothesis", Dins Van Den Bergh, J. (Ed.) *Handbook of Environmental and Resource Economics*. Edward Edgar, p. 656-677. Cheltenham, 1999.
- Departament de Medi Ambient i Habitatge, *Catalunya 2005. Informe sobre medi ambient i desenvolupament sostenible*. Generalitat de Catalunya, 2006.
- Diefenbacher, H., "The index of sustainable economic welfare: A case of study of the Federal Republic of Germany", Dins Cobb, C.W., Cobb, J.B. (Eds). *The green national product: a proposed index of sustainable economic welfare*, pàgs. 215-245, University Press of America, Lanham, 1994.
- Dijkgraaf, E., Vollebergh, H.R.J., "Burn or bury? A social cost comparison of final waste disposal methods", *Ecological Economics*, vol. 50, n. 3-4, p. 233-247. 2004
- Dubin, J.M., Miedema, A.K., Chandran, R.V., "Price effects of energy-efficient technologies: a study of residential demand for heating and cooling", *Rand Journal of Economics*, n. 17, p. 310-325. 1986.
- Ekens, P., "The Kuznets curve for the environment and economic growth: examining the evidence", *Environment and Planning*, vol. 29, p. 805-830. 1997.
- Elorriaga, J.F., "Implantación del plan de gestión medioambiental en la empresa", *Boletín de Estudios Económicos*, vol. 48, n. 150, p. 429-457. 1993.
- EORG, *The attitudes of Europeans towards the environment*. Eurobarometer 58.0. 2002.
http://europa.eu.int/comm/environment/barometer/barometer_2003_en.pdf
- European Environment Agency, *Environmental Agreements*. Copenhagen, 1997.
- European Environment Agency, *Environment and health*. EEA Report n. 10/2002. 2005.
- Eurostat (2005a). *Environmental protection expenditure in Europe by public sector and specialised producers*, Statistics in focus, Environment and energy. 2005.
- Eurostat (2005b). *Eurobarometer*. Office for Official Publications of the European Communities, Luxemburg, 2005.
- Feliu Jofre, A., Herrera Marí, M., *Empresa i medi ambient: Situació actual i tendències*. Fundació Fòrum Ambiental. 2002.
- Fundació Fòrum Ambiental (2000a). *Guia per a l'ecoeficiència*. 2000.
- Fundació Fòrum Ambiental (2000b). *Directori i estudi del sector econòmic del medi ambient a Catalunya*. 2000.
- Fundació Fòrum Ambiental, *Estudi del sector econòmic del medi ambient a Catalunya 2002*.

- Fundació Fòrum Ambiental, *Estudi i directori del sector econòmic del medi ambient a Catalunya 2004*.
- Fundación Entorno, *Avances de conclusiones del estudio Hábitos de consumo y medio ambiente en España*. 2000.
- García, J.L., García, M.J., *Política Agrària Comuna: balanç i perspectives*, Col·lecció d'Estudis Econòmics, n. 34, Caixa d'Estalvis i Pensions de Barcelona. 2005.
- Generalitat de Catalunya, PIMEC, FEPIME, CCOO i UGT, *Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana*. Barcelona, 16 de febrer de 2005.
- Gray, W.B., Shadbegian, R.J., "Environmental Regulation and Manufacturing Productivity at the Plant Level", Discussion Paper, US Department of Commerce, *Center for Economic Studies*, Washington DC, 1993.
- Greene, D.L., "Vehicle use and fuel economy: how big is the rebound effect?" *Energy Journal*, n. 13, p. 117-143. 1992.
- Greening, L.A., Greene, D.L., *Energy use, technical efficiency, and the rebound effect: a review of the literature*, Report to the Office of Policy Analysis and International Affairs, US Department of Energy, Washington DC, desembre 1997.
- Greño, P., "Costes externos de la gestión de residuos urbanos", *Residuos*, n. 82, p. 54-64. 2005.
- Grossman, G.M., Krueger, A.B., *Environmental Impacts of a North American Free Trade Agreement*. Woodrow Wilson School, Princeton, New Jersey, 1992.
- Grup d'Alt Nivell, *Hacer frente al desafío. La Estrategia de Lisboa para el crecimiento y el empleo*, Informe del Grup d'Alt Nivell presidit per Wim Kok, novembre 2004.
- Guenno, G., Tiezzi, S., *An index of sustainable economic welfare for Italy*, Working paper 5/98. Fondazione Eni Enrico Mattei, Milano, 1998.
- Hamilton, C., "The genuine progress indicator: methodological developments and results from Australia", *Ecological Economics*, n. 30, p. 13-28. 1999.
- Hardin, G., "The tragedy of the commons", *Science*, vol. 162, p. 1243-1248. 1968.
- Hart, S., "A Natural-Resource-Based View of the Firm". *Academy of Management Review*, vol. 20, n. 4, p. 986-1014. 1995.
- International Council for Local Environmental Initiatives (ICLEI), *Eco-Procurement. The Path to a Greener Marketplace*, Freiburg, 2002.
- IMD, *World competitiveness Yearbook 2005*.
- IMEDES, *Situación y tendencias del empleo ambiental en la Comunidad Valenciana*, Valencia, 2000.
- Jackson, T., Stymne, S., *Sustainable economic welfare in Sweden: A pilot index 1950-1992*, Stockholm Environment Institute, Stockholm, 1996.
- Jackson, T., Laing, F., MacGillivray, A., Marks, N., Ralls, J., Stymne, S., *An index of sustainable economic welfare for the UK 1950-1996*. University of Surrey Center for Environmental Strategy, Guildford, 1997.
- Jaffe, A. B., Peterson, S. R., Portney, P. R., Stavins, R.N., "Environmental regulation and the competitiveness of US manufacturing: What does the evidence tell us?", *Journal of economic literature*, vol. 33, p. 132-163. Març 1995.
- Khazzoom, D.J., "Economic implications of mandated efficiency standards for household appliances", *Energy Journal*, n. 1, p. 21-40. 1980.
- Khazzoom, D.J., *An Econometric Model Integrating Conservation in the Estimation of the Residential Demand for Electricity*. JAI Press, Greenwich, CT, 1986.
- Klassen, R.D., McLaughlin, C.P., "The Impact of Environmental Management on Firm Performance", *Management Science*, vol. 42, n. 8, p. 1199-1214. 1996.
- Lanjouw, J.O., Mody, A., "Innovation and the international diffusion of environmentally responsive technology", *Res. Policy* n. 25, p. 549-571. 1996.
- Linares, P., Aróstegui, M., Leal, J., Lechón, Y., Sáez, R.M., Varela, M., Alarcón, A., Salat, S., Sumarroca, N., Montes, J., Muñoz, L., Ramos, A., *ExternE National Implementation. Spain*. CIEMAT, Madrid, 1998.
- Leonart, P., Garola, A., *Potencials d'inversió, ocupació i innovació del cycle de l'aigua a Catalunya*. Agència Catalana de l'Aigua i Gabinet d'Estudis Econòmics. 2005.
- Ludevid, M., Feliu A., Amat A., *Índice de presión ambiental*, Fundació Fòrum Ambiental i Centre d'Economia Industrial. 2005.
- Martínez-Alier, J., Roca Jusmet, J., *Economía ecológica y política ambiental*. PNUMA - Fondo de Cultura Económica. 2000.
- McGuire, M. C., "Regulation, Factor Rewards, and International Trade", *Journal of Public Economics*, vol. 17, n. 3, p. 335-54. Abril 1982.

- Ministerio de Fomento, *Modelos para implantar la mejora continua en la gestión de empresas de transporte por carretera*. Annex II, A1. Maig 2005.
- Ministerio de Medio Ambiente, *Perfil ambiental de España 2005, informe basado en indicadores*. 2006.
- Moffatt, I., Wilson, M.C., "An index of sustainable economic welfare for Scotland, 1980-1991", *International Journal of Sustainable Development and World Ecology*, n. 1, p. 264-291. 1994.
- Novotec, *Estudio sobre medio ambiente y empleo en el marco de los fondos estructurales y de cohesión*. Desembre de 2005.
- Observatori de Costos Socials i Ambientals a Catalunya, *Costos socials i ambientals del transport*. Direcció General de Ports i Transports. Departament de Política Territorial i Obres Públiques. Generalitat de Catalunya. Butlletí de Transports. Maig de 2004.
- OCDE, *The OECD environment industry*. 1992.
- OCDE, *Environmental performance reviews. Spain*. 2004.
- OCDE, *La industria en España: claves para competir en un mundo global*. 2005a.
- OCDE, *Environmentally Harmful Subsidies: Challenges for reform*. 2005b.
- OCDE, *The political Economy of Environmentally Related Taxes*. 2006.
- Opschoor, J.B., "Ecologische duurzame economische ontwikkeling: Een theoretisch idee en een weerbarstige praktijk". Dins de Nijkamp, P., Verbruggen, H., (Eds.), *Het Nederlands Milieu in de Europese Ruimte: Preadvies van de Koninklijke Vereniging voor Staathuishoudkunde*. Stenfert Kroese, Leiden, p. 77-126. 1990.
- Parlament Europeu, Consell d'Europa (2005a). *Proposta de decisió del Parlament Europeu i del Consell relativa al Setè Programa marc de la Comunitat Europea d'accions d'investigació, desenvolupament tecnològic i demostració (2007-2013)*, COM (2005) 119.
- Parlament Europeu, Consell d'Europa (2005b). *Proposta de decisió del Parlament Europeu i del Consell, de 6 d'abril de 2005, per la qual s'estableix un programa marc per a la innovació i la competitivitat (2007-2013)*, COM (2005) 121 final.
- Pethig, R., "Pollution, Welfare, and Environmental Policy in the Theory of Comparative Advantage", *Journal of Environmental Economics and Management*, n. 2, p. 160-169. 1975.
- Pezzey, J., *Economic Analysis of Sustainable Growth and Sustainable Development*, Environment Department Working Paper, n. 15, The World Bank, p. 81. 1989.
- Pigou, A.C., *The economics of welfare*. Macmillan. London, 1920.
- Porter, M., *The Competitive Advantage of Nations*, Free Press, New York, 1990.
- Porter, M., *America's Green Strategy*, Scientific America, p. 168. Abril 1991.
- Porter, M., van der Linde, C., "Toward a new conception of the environment - competitiveness relationship", *Journal of Economic Perspectives*, vol. 9, n. 4. p. 97-118. 1995.
- Porter, M., van der Linde, C., "Green and competitive: ending the stalemate", *Journal of Business Administration and Policy Analysis*. 1999.
- Redefining Progress, *The 1998 US Genuine Progress Indicator: Methodology Handbook*. San Francisco, 1999.
- Rondinelli, D. A., Vastag, G., "International Environmental Standards and Corporate Policies: An Integrative Framework", *California Management Review*, vol. 39, n. 1, p. 106-122. 1996.
- Rose, A., "Modeling the Macroeconomic Impact of Air Pollution Abatement", *Journal of Regulatory Science*, vol. 23, n. 4, p. 441-459. 1983.
- Rosenberg, D., Oegema, P., Bovy M., *ISEW for the Netherlands: Preliminary results and some proposals for further research*. IMSA, Amsterdam, 1995.
- Rothman, D.S., "Environmental Kuznets curve-real progress or passing the buck?", *Ecological Economics*, vol. 25, n°2. 1998.
- Schmalensee, R., "The Costs of Environmental Protection". Dins de Mary Beth Kotowski (Ed). *Balancing economic growth and environmental goals*. Washington, DC: American Council for Capital Formation Center for Policy Research, p. 55-75. Washington, DC, 1994.
- Schumpeter, J. A., *Capitalism, Socialism, and Democracy*, Allen and Unwin, London, 1942.
- Selden, T., Song, D., "Environmental quality and development: is there a Kuznets curve for air pollution emissions?", *Journal of Environmental Economics and Management*, n° 27, p. 147-162. 1994.

Shafik, N., Bandyopadhyay, S., *Economic Growth and Environmental Quality: Time Series and Cross-Country Evidence*, Background Paper for World Development Report 1992, World Bank, Washington DC, 1992.

Siebert, H., "Environmental Quality and the Gains from Trade", *Kyklos*, vol. 30, n. 4, p.657-73. 1977.

Stead, W. E., Stead, J. G., "An empirical investigation of sustainability strategy implementation in industrial organizations". Dins de Collins, D., Starik, M. (Eds.), *Research in corporate social performance and policy – Sustaining the natural environment: Empirical studies on the interface between nature and organizations*, p. 42-66. CT: JAI Press. Greenwich, 1995.

Stern, D. I., Common, M.S., Barbier, E.B., "Economic growth and environmental degradation: the environmental Kuznets curve and sustainability", *World Development*, n. 24, p. 1151-1160. 1996.

Stern, D. I., Common, M. S., "Is there an environmental Kuznets curve for sulfur?", *Journal of Environmental Economics and Management*, vol. 41, p. 162-178. 2001.

Stern, N., *Stern Review on the Economics of Climate Change*. UK Government. 2006.

Stockhammer, E., Hochreiter, H., Obermayr, B., Steiner, K., "The Index of Sustainable Economic Welfare (ISEW) as an alternative to GDP in measuring economic welfare. The results of the Austrian (revised) ISEW calculation 1955-1992", *Ecological Economics*, n. 21, p. 19-34. 1997.

von Weizsäcker, E. U., Lovins, A.B., Lovins, L.H., *Factor 4. Duplicar el bienestar con la mitad de los recursos naturales*. Galaxia Gutenberg – Círculo de Lectores. 1997.

Walley, N., Whitehead, B., "It's Not Easy Being Green", *Harvard Business Review*, vol. 72, n. 3, p. 46-52. 1994.

Wirl, F. *The Economics of Conservation Programs*. Kluwer, Dordrecht, 1997.

Yohe, G. W., "The Backward Incidence of Pollution Control. Some Comparative Statistics in General Equilibrium", *Journal of Environmental Economics and Management*, Vol. 6, n. 3, p. 187-98. Setembre 1979.

9

Política ambiental y competitividad de la economía catalana

RESUMEN EJECUTIVO

RESUMEN**EJECUTIVO**

Hay una creciente preocupación en la sociedad por las presiones que la actividad económica y humana ejerce sobre el medio ambiente

La política ambiental debe conseguir trasladar a su responsable (internalizar) los costes ambientales o externalidades

No adoptar políticas ambientales comporta costes que representan pérdidas de bienestar para la sociedad

La sociedad debe asumir que para que una economía pueda perdurar tiene que ser, además de competitiva, ambientalmente sostenible

Hay una creciente preocupación en la sociedad por las presiones que la actividad económica y humana ejerce sobre el medio ambiente. Los poderes públicos, influidos por esta demanda social deben impulsar políticas que, sin renunciar al fortalecimiento de la competitividad de las empresas y el desarrollo económico en general, garanticen la protección del medio ambiente.

El hecho de no asumir un coste ambiental le permite a un productor ser más competitivo, pero esta competitividad se produce a expensas de degradar el medio ambiente, con todas las implicaciones que esto conlleva para la sociedad, incluida su propia competitividad a largo plazo. Este hecho todavía no es del todo percibido por los productores, por cuyo motivo hay que evidenciar con mayor claridad las relaciones entre economía y medio ambiente.

La política ambiental debe perseguir básicamente evitar o trasladar a su responsable (internalizar) los costes ambientales, que reciben el nombre de externalidades. El aumento de los costes que esto supone para las empresas, en particular para las más contaminantes, puede hacer que aumenten precios y, por lo tanto, pierdan competitividad. Sin embargo, hay otros efectos que compensan incluso con creces este efecto negativo inicial: asignación más eficiente de recursos, estímulo a la innovación, y sobre todo la mejora de la calidad ambiental, con todas las repercusiones que esto tiene sobre el bienestar social, la productividad de los trabajadores, la cantidad y la calidad de los recursos que ofrece la naturaleza, etc. Éstos son beneficios que los productores de manera individual no perciben del todo, ya que se difunden entre toda la sociedad.

Las administraciones públicas disponen de varios instrumentos para hacer política ambiental, con incidencia diversa sobre la competitividad:

- Los impuestos ambientales pueden introducir señales en los precios que ayuden a los agentes a considerar los costes de la contaminación sobre el medio ambiente en el momento de tomar decisiones de producción o con-

sumo. Son instrumentos económicamente eficientes, ya que las reducciones de contaminación se producen donde es más barato conseguirlas.

- Las normas ambientales son el instrumento más extendido en la práctica y se consideran eficaces si las sanciones y el control son adecuados.

- Las subvenciones pueden mejorar la competitividad de una empresa en la medida en que una inyección de ingresos puede permitirle reducir precios y, por lo tanto, aumentar su cuota de mercado. Hay que evitar, sin embargo, las subvenciones ambientalmente perjudiciales.

- Las campañas y la consecuente mayor información ambiental a disposición de los consumidores pueden mejorar la competitividad de las empresas más respetuosas con el medio ambiente y empeorar la de las empresas que lo son menos. El ecoetiquetado puede contribuir a mejorar la información y la transparencia, además de incentivar a los productores a ser más respetuosos con el medio ambiente.

- Otros instrumentos de política ambiental que se han mostrado muy útiles son los sistemas de bonificación-penalización y los sistemas de fianza, entre otros. Los primeros persiguen favorecer aquellas actividades o productos ambientalmente más respetuosos a expensas de los que lo son menos, sin que suponga una carga económica para el conjunto del sector. Los segundos permiten reforzar el cumplimiento de la normativa.

Aquellos sectores más expuestos a la competencia externa por parte de países o regiones con una política ambiental más laxa son los que pueden sentir los efectos de la política ambiental de un modo más intenso. En estos casos, es importante que se intente avanzar en la armonización de las políticas ambientales entre regiones y países.

Los costes de adopción de las políticas ambientales para las administraciones públicas se pueden desagregar en costes de creación de las políticas, de aplicación y de control. Estos costes se dividen en costes de personal, costes relacionados con inversiones como son

Gráfico 1 Efectos de la política ambiental sobre la competitividad

los costes de capital, costes de mantenimiento y operativos, costes de subvenciones, de transferencias, etc.

En lo referente a las empresas, los costes que soportan se pueden dividir en costes de capital, costes operativos y de mantenimiento, y otros costes indirectos. Adicionalmente, hay otros efectos de la política ambiental que crean dificultades operativas a las empresas, que también acaban traducéndose en costes. Los principales son los costes legales y transaccionales, los cambios en la forma de gestión y las interrupciones de la producción.

En el ámbito macroeconómico, la política ambiental puede producir varios efectos que pueden acabar traducéndose en costes: un aumento del nivel de precios (inflación), déficit comercial, sustitución de productos, disuasión de inversión productiva, pérdida de puestos de trabajo en algunos sectores o cambios en la estructura productiva.

No adoptar políticas ambientales también comporta unos costes. Éstos no siempre se traducen en dinero, pero re-

presentan pérdidas de bienestar para la sociedad, por lo que efectivamente son costes y deben ser considerados en cualquier análisis económico riguroso. Éstos se pueden diferenciar entre los que recaen sobre las empresas y los que recaen sobre el conjunto de la sociedad. Los que recaen sobre las empresas se consideran en gran parte costes de oportunidad, es decir, el hecho de que una empresa no adopte ciertos comportamientos ambientales hace que deje de obtener unos beneficios que tendría si los adoptara. Básicamente son costes en términos de consumo ineficiente de recursos y de falta de optimización de procesos, costes de carácter institucional y costes de imagen (Gráfico 1).

Sin embargo, el coste más directo y evidente por no adoptar medidas ambientales es la sobreexplotación de los recursos naturales y la degradación del medio ambiente. A menudo parece que el sistema económico obvie que los servicios que proporcionan los ecosistemas ecológicos y el stock de capital natural son imprescindibles para el soporte de la vida en el planeta. No tiene sentido que el sistema económico, que

debe ser concebido para incrementar el bienestar social, ponga en riesgo este aspecto tan elemental. La calidad de los servicios ambientales afecta las posibilidades de desarrollo económico y, en última instancia, la competitividad de las empresas por diversas vías: disponibilidad de recursos productivos en suficiente cantidad y calidad, productividad de los trabajadores por temas relacionados con la salud, etc.

Los costes de degradación del medio ambiente derivados de la no-adopción de medidas ambientales son complejos de identificar, difusos y de difícil cuantificación. No obstante, hay diversos estudios que intentan aproximar valores monetarios a determinados costes externos de especial relevancia.

También hay un problema de percepción de algunos costes. Aquellos costes que recaen en forma pecuniaria y de manera directa sobre algún agente económico privado (gastos) se perciben más fácilmente que aquellos costes que son difusos, se reparten entre muchos agentes y a menudo no se traducen en un pago directo. En ambos casos, sin embargo, se

producen pérdidas de bienestar. Lo mismo sucede con los beneficios.

La aplicación de políticas ambientales y la creciente conciencia ambiental de la ciudadanía están impulsando el sector ambiental. El sector ambiental tiene efectos positivos sobre la economía por la creciente importancia en este sector de la mano de obra cualificada y por su carácter fuertemente innovador debido al desarrollo de nuevos productos y servicios.

El presente documento muestra diferentes propuestas para mejorar la gestión ambiental y su efecto sobre la competitividad. Las administraciones públicas podrían:

1. Mejorar la gestión pública de las medidas ambientales:

Simplificando los procesos burocráticos, que a menudo son un obstáculo importante para la adopción de las medidas deseadas, y crean dificultades operativas en las empresas.

- Haciendo una aplicación progresiva y calendarizada, que permita a las empresas una mejor adaptación a la regulación impuesta, y mejore el éxito de las políticas.
- Mejorando el tratamiento diferenciado a empresas grandes y PYME para facilitar la adopción de medidas en aquellas empresas más pequeñas, que son las que normalmente tienen más dificultades por no disponer de departamentos específicos o porque sus presupuestos son menores.
- Potenciando las ayudas a la renovación tecnológica, velando para que se proporcione información ambiental fidedigna a los consumidores.
- Impulsando el sector ambiental con gasto público, ya que este sector impulsa las mejoras ambientales y al mismo tiempo el desarrollo económico.
- Potenciando la compra verde, orientando la demanda hacia productos respetuosos con el medio ambiente.
- Mejorando la transversalidad de las políticas, integrando la variable ambiental en el resto de políticas que se lleven a cabo.
- Impulsando la armonización con otros ámbitos territoriales, para evitar que la política ambiental genere pér-

didias de competitividad derivadas del comercio entre territorios donde no se aplica la misma política ambiental.

2. Mejorar la base informativa actual:

elaboración y cálculo para Catalunya de índices de bienestar social y sostenibilidad y de indicadores que relacionen innovación con política/medidas ambientales, creación de indicadores para el sector medioambiental, evaluación de las políticas ambientales, impulso a la investigación de las relaciones entre economía y medio ambiente, etc.

Es necesario crear una amplia y sólida base informativa que constata los efectos económicos de la degradación medioambiental.

3. Avanzar hacia la internalización de los costes externos:

- Aplicando nuevos impuestos ambientales y otros instrumentos que favorezcan la internalización de externalidades.
- Introduciendo criterios ambientales en los impuestos existentes, con el fin que el sistema tributario induzca a comportamientos ambientalmente respetuosos.
- Eliminando las subvenciones ambientalmente perjudiciales, ya que no es admisible potenciar sectores que generan impactos sobre el medio ambiente.
- Potenciando nuevos instrumentos de política ambiental como los sistemas de bonificación-penalización o los sistemas de fianza, que se caracterizan por mejorar las condiciones medioambientales generando pocas distorsiones económicas.

4. Cambios estructurales:

- Orientando la estructura económica hacia producciones de alto contenido tecnológico y valor añadido.
- Avanzando hacia una reforma fiscal ecológica.

Los cambios estructurales, que se acaban produciendo si se crean las condiciones oportunas, son los que determinarán a largo plazo la sostenibilidad económica y ambiental de una sociedad.

Con respecto al tejido empresarial, más allá del lógico cumplimiento de las políticas fijadas por la Administración, las propuestas podrían consistir en la

adopción de medidas ecoeficientes (reducir el impacto ambiental unitario de cada bien producido) y de iniciativas *win-win*, y en la toma de conciencia de los problemas ambientales, también desde la perspectiva de las oportunidades que se pueden plantear.

Aunque a nivel de empresa y a corto plazo algunas medidas ambientales pueden producir un incremento de costes que haga perder competitividad, a largo plazo las políticas ambientales provocan efectos sobre otras variables, como, por ejemplo, la innovación, que compensan estos costes iniciales e incluso pueden generar ventajas comparativas que hagan que las empresas sean más competitivas.

El objetivo de la política ambiental es reducir las presiones que ejerce la actividad humana sobre el medio ambiente, y conseguir que éste sea compatible con el desarrollo económico. Hay que tener presente que para el conjunto de la sociedad no es un buen negocio acoger actividades intensivas en contaminación que basen su competitividad en degradar el medio ambiente, trasladando parte de sus costes al conjunto de la sociedad.

La degradación del medio ambiente que se ha producido en los últimos siglos es un hecho sin precedentes en la historia de la humanidad. Sus efectos son cada vez más evidentes. Los costes de una política ambiental para las empresas son fácilmente mesurables pero los costes de la degradación de lo que nos sustenta no lo son tanto. A pesar de esto, no se concebiría la existencia de un sistema económico sin los recursos que necesita.

La sociedad debe asumir que para que una economía pueda perdurar tiene que ser ambientalmente sostenible, del mismo modo que ya asume que también debe ser competitiva. La sostenibilidad y el desarrollo económico y social no deberían entenderse separadamente. El reto es saber combinarlos con acierto, con el fin de mejorar la calidad de vida de todos, generar más equidad y cohesión social y avanzar hacia un modelo económico más adaptado al entorno.

10

**Environmental policy
and competitiveness
of the Catalan economy**

EXECUTIVE SUMMARY

EXECUTIVE SUMMARY

There is growing concern in society about the pressures that economic and human activities exert on the environment. Public authorities, prompted by these social demands must promote policies that guarantee environmental protection, without sacrificing moves to strengthen the competitiveness of companies and the country's general economic development.

Not paying an environmental cost enables a producer to be more competitive, but this competitiveness comes at the expense of damaging the environment, which involves a series of implications for society and even for the producer's own long-term competitiveness. As this fact has still not been entirely understood by producers, it is necessary to emphasise the close relationship between economics and the environment.

Environmental policy must be basically geared either to preventing or transferring these costs, known as externalities, to the responsible party (internalising). The increase in expenditure this involves for companies, particularly those that pollute most, may prompt them to increase prices and therefore become less competitive. There are, however, other effects that compensate, sometimes very much so, for this initial negative effect: a more efficient allocation of resources, the encouragement of innovation and, particularly, improvements in environmental quality, with all their repercussions on social welfare, the productivity of workers, and the quantity and quality of natural resources, etc. As these benefits are spread throughout society, producers, individually, do not fully perceive them.

The public authorities have different tools to implement environmental policy, which influence competitiveness in many ways:

- Environmental taxes can feature signs on prices that help agents to consider the costs of pollution to the environment when taking decisions regarding production or consumption. These are economically efficient

instruments, as reductions in pollution are achieved where they are cheapest to implement.

- In practice, environmental regulation is the most widespread instrument and considered effective if sanctions and control are adequate.

- Subsidies can improve a company's competitiveness as an injection of capital can help it to reduce prices and thus increase its market share. Environmentally harmful subsidies must, however, be avoided.

- Awareness-raising campaigns and a consequent increase in environmental information available to consumers may improve the competitiveness of more environmentally friendly companies and worsen that of companies that are less so. Ecolabelling may help to improve information and transparency and also encourage producers to become more environmentally friendly.

- Other instruments of environmental policy that have proven very useful include *feebate* (fee + rebate) systems and deposit systems. The former are aimed at favouring more environmentally friendly activities or products at the expense of those that are less so, and involve no economic burden for the sector as a whole. The latter help to enforce compliance with the regulations.

Sectors with the greatest exposure to competition from countries or regions with less stringent environmental policies may feel the effects of environmental policy more intensely. In such cases, attempts should be made to harmonise environmental policies among regions and countries.

The costs for public authorities of adopting environmental policies can be broken down into costs of creating policy, application and control. These costs give rise to personnel costs, investment-related costs such as capital costs, maintenance and operating costs, and costs of subsidies, transfers, etc.

The costs borne by companies can be separated into capital costs, operating

There is growing concern in society about the pressures that economic and human activities exert on the environment

Environmental policy must transfer (internalize) environmental costs or externalities to the people responsible for them

Not adopting environmental policies entails costs that involve losses on the welfare of society

Society must assume that for an economy to carry on, it must not only be competitive, but also environmentally sustainable

Diagram 1

Effects of environmental policy on competitiveness

and maintenance costs, and other indirect costs. In addition to these most obvious costs, environmental policy may also create operating difficulties for companies and eventually give rise to costs. The main examples are legal and transactional costs, changes in management methods and interruptions in production.

On a macroeconomic scale, environmental policy can yield different effects that may become costs. These include an increase in price levels -inflation-, a trade deficit, the replacement of products, dissuasion from investment in production, a loss of jobs in some sectors, or change in the production structure.

Not adopting environmental policies can also involve costs. These are not always monetary, but represent a loss of welfare for society, and should therefore be taken into account in any rigorous economic analysis. Of these, those assumed by companies and those assumed by society as a whole can be differentiated. Those assumed by

companies are largely considered to be opportunity costs, which means that if a company does not adopt certain environmental practices, then it fails to obtain the benefits it would enjoy otherwise. These are generally costs associated with the consumption of resources and a failure to optimise processes, or are costs of an institutional nature and image costs (Diagram 1).

Nevertheless, the most direct and obvious cost of not adopting environmental measures is the overexploitation of natural resources and damage to the environment. The economic system often appears to ignore the fact that the services provided by ecological ecosystems and the stock of natural capital are essential to support life on the planet. There is no sense in the economic system -which should be geared to increasing social wellbeing- placing something so essential at risk. The quality of environmental services affects potential for economic development and, eventually, the competitiveness of

companies and economies in different ways. These include the availability of productive resources in sufficient quantity and of sufficient quality, worker productivity due to health-related issues, etc.

The costs of environmental damage that arise from not adopting environmental measures are hard to identify, diffuse and difficult to quantify. Diverse studies, however, have attempted to come up with monetary values for particularly significant specific external costs.

There is also a problem in the way in which some costs are perceived. Costs assumed both monetarily and directly by private economic agents are perceived more easily than costs that are diffuse, distributed among a large number of agents, and that often do not involve direct payment. Both situations, however, prompt loss of wellbeing. The same occurs for the benefits.

The application of environmental policies and a growing public awareness

are driving the environmental sector. It is a sector that has a positive influence on the economy because of the growing importance in this sector of qualified labour and of its highly innovative nature, which involves the development of new products and services.

This document features different proposals aimed at improving environmental management and its effect on competitiveness. Public authorities could:

1. Improve the public management of environmental measures by:

- Simplifying bureaucratic processes, which often represent significant obstacles, both for the adoption of the required measures and for the operational difficulties they cause for companies.
- Progressive and scheduled application that enables companies to adapt better to regulations and enhances the success of policies.
- Improving the differentiated approach to large companies and SMEs in order to encourage the adoption of measures in smaller companies, which are usually those that experience most difficulties as they do not have specific departments and their budgets are lower.
- Providing support for technological renovation and making sure that reliable environmental information is given to consumers.
- Promoting the environmental sector through the use of public expenditure, as this sector encourages both environmental improvements and economic development at the same time.
- Encouraging green procurement and gearing demand towards environmentally friendly products.
- Improving the cross-disciplinary nature of policies and integrating the variable of the environment in all other policies implemented.
- Prompting harmonisation with other territorial areas to prevent environmental policy from causing losses in competitiveness derived from trade between areas where the same environmental policy is not applied.

2. Improve the current knowledge base:

by producing and calculating indices of social wellbeing and sustainability for Catalonia, and indicators that associate innovation with environment policy/measures, by creating indicators for the environmental sector, by assessing environmental policies, by promoting research into the relationship between economics and the environment, etc.

A comprehensive and sound knowledge base that confirms the economic effects of environmental degradation must be established.

3. Make progress towards the internalisation of external costs by:

- Applying new environmental taxes and other economic instruments that encourage the internalisation of externalities.
- Introducing environmental criteria into existing taxes and making the tax system prompt environmentally respectful practices.
- Removing environmentally harmful subsidies as the promotion of sectors that produce environmental impacts is no longer acceptable.
- Encouraging new environmental policy instruments such as the fee-rebate systems or the deposit systems, which are aimed at improving environmental conditions while generating few economic distortions.

4. Introduce structural changes by:

- Gearing economic structure towards production with a high technology content and added value.
- Advancing towards ecological tax reform.

In the long term it is structural changes, which eventually happen if the right conditions are created, that determine both the economic and environmental sustainability of a society.

Insofar as the private sector is concerned, proposals could go further than logical compliance with the Administration's policies and involve the adoption of ecoefficient measures -reducing the environmental impact per unit of every good produced- and win-

win initiatives, and the enhancement of awareness of environmental problems, also from a perspective of potential opportunities.

Although on a company and short-term basis, some environmental measures can prompt a rise in costs and thus reduce competitiveness, in the long term environmental policies affect other variables, such as innovation, that make up for these initial costs and may even generate comparative advantages that make companies more competitive.

Environmental policy should be geared to reducing the pressure exerted by human activity on the environment and to making this activity compatible with economic development. Indeed, for society as a whole pollution intensive activities are not good business, since their competitiveness is based on damaging the environment and involves the transfer of some of their costs to society.

The environmental damage of recent centuries is unprecedented in the history of humanity. Its effects are increasingly evident. The costs of an environmental policy for companies are easily measurable but the costs of damaging what sustains us are not so obvious. Nevertheless, the existence of an economic system without the resources it needs is inconceivable.

Society must accept that an economy must be environmentally sustainable for it to survive, just as it now accepts that it must also be competitive. Sustainability and economic and social development should not be dealt with as separate issues. The challenge involves knowing how to combine them properly in order to improve everyone's quality of life, create greater equity and social cohesion, and progress towards an economic model better adapted to the environment.

TEMAH

MEDI AMBIENT
ECONOMIA

Generalitat de Catalunya
Departament de Medi Ambient
i Habitatge

