
ENVIRONMENTAL PROTECTION AND ECONOMIC REFORM IN RUSSIA

By
Charles Kolstad
Alexander Golub

Policy Brief No. 2, 6 pages, July 1993

For more information or copies of this publication, contact:

Charles Kolstad
Department of Economics
University of California
Santa Barbara, CA USA 93106

Tel: (805) 893-2108
Fax: (805) 893-8830
Eamil: kolstad@econ.uscb.edu

Produced by:

Ellen Maurer
Communications Director
EPAT/MUCIA
University of Wisconsin
1003 WARF Office Building
610 Walnut Street
Madison, WI 53705

Tel: (608) 263-4781
Fax: (608) 265-2993
Email: eamaurer@facstaff.wisc.edu

Edited by Ellen Maurer
Layout by Lesa Langan
and Aaron Williamson

* Some figures and/or tables included in the printed version of
this publication could not be included in this electronic
version. If you need copies of these figures or tables, please
contact the author.

PROJECT INFORMATION

A USAID-funded global program, the Environmental and Natural
Resources Policy and Training Project (EPAT), is implemented, in
part, by 15 universities and development organizations through
the Midwest Universities Consortium for International Activities,
Inc. (MUCIA).

EPAT/MUCIA has research, training, and communication components
that offer the latest information about:

 * Energy, Industry & the Urban Environment
 * Forestry & Watershed Management
 * Macroeconomic Policy
 * Population & the Environment
 * Institutions & Policy Implementation
 * Environmental Policy Training
 * Environmental Policy Communications

EPAT/MUCIA publications include:

 * Policy Briefs - short overviews of environmental policy
 concerns
 * Case Studies - outlining specific in-country policy
 challenges
 * Manuals - how-to-do-it environmental policy handbooks for
 easy reference
 * Working Papers - of environmental policy research in progress
 * Monographs - detailing the state of knowledge in particular
 subject matter areas.

EPAT/MUCIA environmental policy partners have applied their
research to real problems, and they collaborated with researchers
throughout the world.

For more information about EPAT/MUCIA contact:
 Chief of Party
 1611 North Kent Street, Suite 807
 Arlington, VA USA 2209-2134
 Tel: (703) 841-0026
 Fax: (703) 841-0699

EPAT/MUCIA-Research and Training partners include University of
Arizona; Cornell University; University of Illinois; Indiana
University; University of Iowa; University of Michigan; Michigan
State University; University of Minnesota; The Ohio State
University; Purdue University; University of Wisconsin; Abt
Associates; Development Alternatives, Inc.; Development
Associates, Inc.; and World Resources Institute.

Policy Brief ISSN # 1072-9518

ENVIRONMENTAL PROTECTION AND ECONOMIC REFORM IN RUSSIA

Major environmental disasters in Russia, such as Chernobyl, are
infamous [note 1]. There is widespread belief that environmental
protection was of little importance in social and economic
management in the former USSR [note 2]. While this has been
common knowledge for years, [note 3]. the complete picture of
environmental neglect is only now emerging.

Of course, in many ways, the same is true of the state of the
economy in the former USSR. In the 1970s, some perceived the
Soviet economy to be growing faster than American or other
Western economies. Only now, with the collapse of the USSR, is
an accurate picture of the Soviet economy emerging. The reliance
on central planning and the disdain for prices as signals of
scarcity have resulted in deep structural problems. Current
governments in the former republics of the USSR are having a
great deal of difficulty solving these problems.

Of necessity, environmental reform must go hand-in-hand with
economic reform. In the largest republic of the former USSR --
Russia -- economic reform has many facets although there are two
primary thrusts: marketization and privatization. Marketization
means moving to use decentralized prices, instead of central
planning, to direct the economy. Privatization converts state
ownership to private ownership. While difficult to carry out
separately, they are interconnected, and governments must pursue
them jointly.

You cannot privatize industry without realistic prices, and
painful price reform cannot achieve anything if state enterprises
do not respond to monetary incentives. Hyperinflation makes
everything difficult, and currency stability cannot come without
major successes in price reform and privatization. These are big
problems. They make painful but more modest Western efforts at
economic reform, such as energy deregulation in the USA or
British privatization of the telephone system, seem like child s
play.

How is environmental protection tied to economic reform? "Green"
parties, in Eastern Europe and elsewhere, worry that lax
environmental regulations will encourage polluting industries,
which can't meet Western standards, to locate in Russia and
other formerly centrally-planned economies. While this is a real
concern, lax environmental regulations may prevent Western firms,
who want to uphold their environmental reputations, from entering
these countries. In fact, a lack of environmental protection
legislation can significantly hold back economic reform,
particularly privatization.

Here's how it works. Risk is the greatest barrier to economic
investment. It would appear that not having to comply with
environmental regulations would be advantageous to business. But,
if investors think that the laws will eventually tighten up, then
the lack of environmental policy increases the investment risk.
This situation can slow privatization or even stop it for some
particularly dirty industries.

A simple example illustrates this. Let's say you are considering
buying a steel mill that presently is subject to minimal
environmental regulation. However, you know that, over the life
of your investment, you may incur major costs to meet future
strict environmental regulations. If you know the environmental
laws before you invest, your risk is much less.

Western firms that operate world-wide may believe that operating
factories that meet Russian, but not international, laws risk
their reputations too much. However, if they operate their
factories to international environmental standards, then it will
be hard to compete with more lax counterparts. The upshot is
that weak environmental laws can discourage Western firms from
investing in the country.

State of the Russian Environment

The environment in any society encompasses much. Here, the term
refers to air, land, and water resources that are subject to
pollution. Also included are natural resources such as forests
and mineral deposits. Russia possesses amazingly vast and rich
deposits of natural resources. Not surprisingly, its economy
depends on exploiting those natural resources.

Table 1 shows a snapshot of air pollution in 1987 in the USSR and
the USA, excluding automobile emissions. The Table is telling.
In many ways, the USSR pollutes at levels comparable to the USA
although, on a per capita basis, the USA produces more
pollutants. However, per unit of gross domestic product (GDP),
the USSR is extremely wasteful in emitting far more pollution per
unit of output than the USA. This is probably because pollution
follows the use of raw materials, which are underpriced and thus
used heavily in Russia.

Table 1. Stationary Source Air Pollution, USSR & USA, 1987

 Annual Emissions, million tons
 Sulfur Dioxide Nitrogen Oxide Carbon Monoxide
USSR 18.6 4.5 15.5
USA 17.8 10.3 18.3

 Annual Emissions, kg/capita
USSR 66 16 55
USA 73 42 75

 Emissions/GDP, tons/million $
USSR 14.3 3.5 11.9
USA 3.9 2.3 4.1

Sources:
USA emissions: Executive Office of the President, Council on
Environmental Quality. 1991. ENVIRONMENTAL QUALITY. Washington,
D.C.

USSR emissions: Pryde, Philip R. 1991. ENVIRONMENTAL MANAGEMENT
IN THE SOVIET UNION. New York, and Cambridge: Cambridge
University Press.

Other USSR statistics: IMF, World Bank, and OECD. 1991. A STUDY
OF THE SOVIET ECONOMY. Washington, D.C.: International Monetary
Fund, 3 Vols. (assumed official exchange rate $1= 0.6328 Rubles).

Other USA statistics: World Resources Institute. 1990. WORLD
RESOURCES 1990-91. New York: Oxford University Press.

Environmental Protection in Russia

The Past

Despite the current state of the environment in Russia, the
country has had environmental regulation for some years [note 4].

However, for the past 70 years, the government has planned the
economy, dividing it into ministries in charge of specific
sectors, for example, the Ministry of Steel. These ministries
would oversee production within their specific areas. In effect,
these ministries were large monopolies with goals more similar
to a conventional monopolist than a government agency balancing
diverse public interests.

As a result, people often viewed environmental protection as
disruptive, costly, and burdensome. In fact, national ministries
tended to concentrate production into a few production
facilities, making environmental problems worse. Because the
environment can dissipate some pollution, concentrated production
is much worse than dispersed production, even if the total amount
of pollutants is the same. Ministries intensified the problem by
concentrating manufacturing into small "production towns" with
many large factories.

The way that the government planned the economy and generated
transfer prices for sales between firms was also detrimental to
the environment. Under the labor theory of value, natural
resources and other "non-produced" resources, such as
environmental quality, have no labor content and thus no value.

Consequently, people use more of them compared to the amount they
would use if supply and demand set the prices. This is apparent
from the underpricing of commodities associated with large
amounts of pollution, compared to products that are relatively
more benign. The labor theory of value also results in overuse
of minerals and other natural resources. For example, since most
air pollution comes from the combustion of fossil fuels,
underpricing of energy leads to even more air pollution.

The Recent Past

While people have been aware of environmental problems for some
time, it was not until the late 1970s that Russia made a
significantly greater effort to solve these problems [note 5].
In 1988, the government established the State Committee on
Environmental Protection, Goskompriroda, which has now evolved
into the Ministry of Environmental Protection and Natural
Resources. But, because of the way in which the Russian economy
continues to operate, one of the Ministry's major tasks was to
intervene in dispersal of investment funds and in the planning
and building of new factories. Together with the State Planning
Agency (Gosplan) and the appropriate ministries, Goskompriroda
and the Ministry of the Environment sought to assure the right
level of investment in pollution control [note 6].

Regional and local branches of the Ministry oversaw
implementation of centrally devised plans, supervised pollution
cleanup, and reviewed the operation of all pollution sources. In
fact, Russia delegates environmental management more to local
authorities than does the USA, which made an early decision to
limit the ability of states and localities to independently
develop environmental laws [note 7].

Experiments with Pollution Fees

Russia recently tried an innovative approach to environmental
protection by using pollution fees. This is an approach to
control pollution that Western economists advocate but consider
too radically market-oriented to try in leading capitalist
countries like the USA. The theory is that if firms must pay a
fee based on how much they pollute, then they will have
anincentive to pollute less.

Furthermore, if the fee is high enough, it is possible to reduce
pollution to any level. And if the fee is equal to the level of
incremental environmental damage, it is possible to balance
pollution control costs and pollution damage.

In the Russian experiment, the goal was not so much to provide an
incentive for firms to reduce pollution. After all, most firms
operate with a soft budget constraint, meaning that losing money
is not as important as missing a production target. In this
situation, a pollution fee has little incentive effect.

The fee system began in a 1986 law, giving local authorities the
power to take monies from enterprises for the use of "certain
natural resources." The original and primary purpose of the fee
system was to generate money to pay for investment in pollution
control [note 8]. Since the state owned the enterprises, it was
logical that it use public money to clean up these firms.
Because companies with more emissions paid higher fees, the
bigger polluters contributed more to the investment fund. Table
2 shows the typical level of pollution fees in January 1991 [note
9]. While not enormous, the fees are significant. For
comparison, sulfur allowances have been trading for $100-200 per
ton in the USA under the 1990 Clean Air Act.

--
Table 2. Selected Pollution Fees, Rubles Per Ton, January 1991

 Under Limit Over Limit
Nitrogen Dioxide 82.50 395.00
Nitrogen Oxide 55.00 263.39
Sulfer Dioxide 66.00 316.00
TSP 22.11 105.86
Lead 10,999.89 52,666.14
Benzopyrene 3.3x10[6th power] 15.8x10[6th power]

Source:
Freeman, William, verbal translation. 1991. DECREE (EXECUTIVE
ORDER) OF RUSSIA (RFSFR), 9 JANUARY 1991. Washington, D.C.: U.S.
EPA.

Note:
Exchange rates (January 1991): Tourist, 1 US$ = 27 Rubles;
purchasing power parity involves considerably fewer Rubles to the
dollar.

--

One of the main problems of the pollution fee system was that it
was an experiment, and fee payments were voluntary, in practice
if not legally [note 10]. For instance, in Moscow, the electric
company Mosenergo, a major polluter, refused to pay, and nobody
could do anything about it. To solve this problem, in 1991, an
Executive Order [note 11] established the fees in Table 2.
However, an Executive Order is still short of a law. Enterprises
can, and do, go to court to contest the levies, and there is no
mechanism to enforce payment. Furthermore, inflation (which has
been significant in Russia) is a big problem, requiring frequent
revisions of pollution fees for them to be effective.

In December 1991, the government passed a comprehensive
environmental law [note 12]. This law details the
responsibilities of the government in overseeing environmental
quality. It defines the rights of citizens to protest and even
to seek compensatory damage, including pain and suffering, for
pollution-related injuries. The law also outlines the right of
the authorities to collect emission fees. However, the law is a
set of general goals, without enforcement procedures. It does
not provide specific rules and penalties for existing and
potential polluters.

Economic Reform Process

As mentioned earlier, there are two primary prongs to the
economic reform process in Russia: marketization and
privatization. The government cannot pursue them separately or
even sequentially since the success of one depends on the success
of the other.

Marketization requires price, financial, monetary, legal, and
fiscal reform. Privatization calls for price reform since value

in a market economy has no meaning without rational prices.
Price reform will fail without privatization because price
increases will not solve shortages of goods if prices send no
signal to state managers (as opposed to private managers). The
problems of reforming the Russian economy are overwhelming.

The marketization process involves generating the conditions to
allow a market to operate with stability. This means setting up
the infrastructure necessary for a market, including financial
institutions, a legal framework of contracts and property rights,
and many other aspects of a market economy that we take for
granted. Without these preconditions, a market cannot operate
successfully. And without a market that can function, there can
be no hope for privatization.

Clearly, part of the marketization process is in installing
well-defined environmental laws and regulations. In fact, we can
argue that the attempted price reform is failing, mainly from
neglect of the institutional aspects of marketization, including
reform of environmental laws.

Privatization has been proceeding in Russia for several years,
but not by merely auctioning state property although there has
been some of that. So far, most privatization has been
"spontaneous." Employees and managers arrange to lease the
company's capital from the state, and then eventually buy out
the state at favorable terms. Each enterprise negotiates its own
arrangements. The government has also tried a variety of other
approaches to privatization. President Boris Yeltsin has been
issuing decrees on privatization, and, in late 1992, Parliament
just began to consider plans for more widespread privatization of
state property.

Environmental Reform in Russia

Uncertainty and risk dominate the economic reform process in
Russia. A lack of environmental regulations is contributing in a
major way to that uncertainty and risk. Thus, forging a proper
environmental regulatory atmosphere will not only better protect
the environment but help Russia achieve its difficult economic
reform goals.

Russia cannot continue to use many of the environmental
regulations in place before reform, particularly after
privatization. For instance, under private ownership of capital,
the Ministry of the Environment will not be reviewing investment
plans for the environmental content. It is unlikely that the
government will collect emission fees from private enteprises and
use them to finance private-sector clean-up. Each company will
have to be responsible for its own pollution. Unless the
government takes active steps, environmental control will
actually regress.

Several mechanisms have been discussed, or are beginning to be
put in place, to deal with a reformed Russian economy. One is to
continue the emission fee program using the fees more as an
incentive to reduce pollution than to generate a fund to finance

cleanup. Another is liability, outlined in the December 1991 law
that holds polluters liable for their sins. It can be a
powerful incentive for them to avoid polluting. Unfortunately,
liability does not work well for many types of pollutants. This
is particularly true when there are many dispersed sources, and
it is difficult to identify the specific origin of the emissions
causing damage. The government is also considering marketable
permit systems [note 13] and command-and-control regulations.

Conclusions

Russia urgently needs to reform its environmental regulations to
protect the environment. But the call is urgent for two
additional, less obvious reasons. One is that environmental
regulation inherited from the central planning days will not work
in a privatized economy; Russia needs reform just to stand still.

The old command-and-control system, while inefficient, did place
some restraint on polluters. That system has now disappeared,
and the threat to the environment is greater than ever.

Second, without a clearly-defined set of environmental
regulations, the economic reform process will slow down because
it will hinder foreign investment. A lack of regulations will
also increase the risk and thus reduce the value of enterprises
converting to private ownership. The conclusion is that
environmental policy reform in Russia deserves to move to the
front of the line. The country cannot deal with it later after
solving more urgent problems. Rather it is a primary concern and
even a necessary condition for successful economic reform.

Acknowledgement

This work was conducted under the auspices of the Environmental
and Natural Resources Policy and Training Project, under a MUCIA
contract from USAID.

The second author is Alexander Golub, Institute for Market
Problems of Russian Academy of Sciences, Krasikova 32, Moscow
117418, Russia. He is also Director of the Center for
Environmental Economics in Moscow.

Discussions with Randi Ryterman are acknowledged and appreciated
as are comments from Duane Chapman. Research assistance from
Aberdeen Marsh is gratefully acknowledged.

This paper was written in mid-1992. There is much change in
Russia so some of what appears here may already be obsolete.

Notes
1. See, for example: Feschbach, M. 1992. ECOCIDE IN THE USSR.
New York, New York: Basic Books.

2. See, for example: Khabibullov, Marat. 1991. "Crisis in
Environmental Management of the Soviet Union." ENVIRONMENTAL
MANAGEMENT 15(6):749-63.

3. See, for example: Goldman, Marshall. 1972. THE SPOILS OF
PROGRESS. Cambridge, Massachusetts: MIT Press.

4. See, for example: IMF, World Bank, and OECD. 1991. A STUDY OF
THE SOVIET ECONOMY. Washington, D.C.: International Monetary
Fund, 3 Vols.

5. See, for example: Khabibullov, Marat R., Joan T. DeBardeleben,
and Arthur B. Sacks. 1991. "New Trends in Soviet Environmental
Policy." Field Staff Reports, Europe, No. 1, 1990/91,
Universities Field Staff International, Indianapolis, Indiana.

Zaharchenko, Tatiana. 1990. "The Environmental Movement and
Ecological Law in the Soviet Union: The Process of
Transformation." ECOLOGY LAW QUARTERLY 17(3):455-75.

Eberhardt, A. 1990. "A Comparison of New Economic Methods in
USSR Environmental Policy with Western Approaches." ENVIRONMENTAL
MANAGEMENT 14(2):151-60.

6. While this sounds good in theory, in practice, the Ministry of
the Environment and Goskompriroda before it often have been weak
partners in negotiations over the design of new facilities.

7. In the USA, reducing local authority was viewed as necessary
to avoid competition between localities whereby environmental
rules would be relaxed to attract new business.

8. While the purpose of the fees appeared to be primarily to
generate pollution control funds, some attempt was made to
estimate the monetary damage from pollution and to set the fees
accordingly.

9. Rampant inflation in Russia has caused significant dilution of
these fees, despite several increases.

10. Although payments were voluntary initially when the fee
system was an experiment, they later become nonvoluntary.
However, even when mandatory, nonpayment was the norm. Local
authorities also had the power to set "temporary" standards, much
weaker than the permanent ones.

11. An Act of the Council of Ministers is distinct from a law
passed by the Supreme Soviet. A law is stronger than an act.

12. RSFSR Law on Environmental Protection, JPRS-TEN-92-007, 15
April 1992 (from Moscow Rossiyskaya Gazeta, 3 March 1992).

13. Marketable permit systems have been used to a limited extent
in the USA, with generally positive results.

See, for example: Hahn, Robert W. 1989. "Economic
Prescriptions for Environmental Problems: How the Patient
Followed the Doctor's Orders." J. ECONOMIC PERSPECTIVES
3:95-114.

.

