Экономика исчерпаемых природных ресурсов: от Хотеллинга до наших дней
Соловьев Антон Дмитриевич

Преподаватель

Национальный исследовательский университет «Высшая школа экономики»,

департамент экономики, Санкт-Петербург, Россия

E-mail: asolovyev@eu.spb.ru

Начало применению экономико-математических методов к анализу невозобновляемых природных ресурсов положил Гарольд Хотеллинг в 1931 году (Hotelling, 1931). К тому времени общественность развитых стран была сильно обеспокоена вопросами, связанными с высокими темпами добычи истощаемых природных ресурсов и расточительностью в их использовании. Результатом общественных обсуждений стало осознание необходимости государственного вмешательства и регулирования добывающих отраслей промышленности. Работа Хотеллинга стала ответом на эти вызовы и предложила строгий математический анализ влияния ограниченности ресурсов на их цены и темпы добычи, а кроме того, формально показала, какими инструментами и каким образом можно осуществлять регулирование добычи невозобновляемых природных ресурсов.
Хотеллинг поместил постановку задачи об исчерпаемых природных ресурсах в рамки динамической оптимизации, как незадолго до него это сделал Фрэнк Рамсей при изучении задачи об оптимальном распределении доходов между сбережениями и потреблением (Ramsey, 1928).

Спустя полтора десятилетия – на заре становления экономики развития как научной дисциплины – между сторонниками неоклассического взгляда на мир и приверженцами радикальной политической экономии развернулась дискуссия, в центре которой встал вопрос о роли природных ресурсов в экономическом развитии (Ross, 1999), (Davis, 2005). Первые, основываясь на концепции производственной функции и опыте развитых стран, утверждали, что ресурсы могут только способствовать экономическому росту и помочь развивающимся странам вырваться из так называемой ловушки бедности. Вторые опирались на опыт развивающихся стран и высказывали сомнения в столь оптимистичных прогнозах неоклассиков.
В 60-е годы на фоне роста популярности левых политических настроений точка зрения скептиков на время возобладала, но уже в начале 70-х им пришлось держать ответный удар со стороны оппонентов. В 1974 году вышли статьи Р. Солоу, Дж. Стиглица, П. Дасгупты и Дж. Хила, ставшие ответом не только на критику идейных противников, но и на пессимистические пророчества мальтузианцев «Римского клуба». В этих работах основополагающая в экономике истощаемых природных ресурсов модель Хотеллинга была синтезирована с неоклассическими моделями роста Рамсея и Солоу. Результаты заставили замолчать лагерь оппонентов: экономический рост оказался возможен при наличии исчерпаемых ресурсов при выполнении хотя бы одного из ряда предложенных в этих работах условий.
В частности, предотвратить сокращение экономики и обеспечить ее рост могут технический прогресс (Stiglitz, 1974), изобретение заменителя ресурсов (Dasgupta, 1974) и высокая эластичность замещения факторов производства (Dasgupta, 1974), а также эгалитарная этика (Solow, 1974). В случае открытой экономики, когда часть ресурсов идет на экспорт, условием ее роста будет превышение процентной ставкой нормы дисконтирования (Dasgupta, 1978).

После этого дискуссия утратила идеологический заряд и стала концентрироваться вокруг изучения отдельных случаев положительного или отрицательного влияния природных ресурсов на экономику. Этому способствовал и случай Голландии, в которой открытие газовых месторождений привело к сокращению промышленности: в 1977 году в журнале «The Economist» вышла статья, в которой впервые прозвучал термин «голландская болезнь». Немногим позже – в начале 80-х годов – явление, обозначенное этим термином, получило модельное оформление (Cordon, 1982).
Через десятилетие английский экономист Ричард Аути, изучая страны, богатые природными ресурсами, ввел термин «проклятие природных ресурсов» (Auty, 1993). С 1995 года стали выходить работы американских экономистов Сакса и Варнера (к примеру, (Sachs, 1995)), в которых этот термин получил эмпирическое подтверждение: природные ресурсы действительно негативно сказываются на темпах экономического роста. Позже вышло множество эконометрических исследований, результаты которых – в пользу негативной связи ресурсов и роста.
Примерно с того же времени широкое распространение получили работы, в которых теоретические рамки моделей перекрывающихся поколений были приложены к изучению родственных проблем окружающей среды и природных ресурсов. Роль исчерпаемых ресурсов исследована в работах (Agnani, 2005, 2007). Они уточняют и дополняют результаты работ 70-х годов.
За последнее время экономисты и политологи выдвинули множество различных гипотез о каналах негативного влияния изобилия природных ресурсов на экономический рост, среди которых наиболее прочное место заняла гипотеза условного проклятия. Она говорит о том, что природные ресурсы оказывают отрицательное воздействие на экономический рост только в тех странах, в которых недостаточно развиты институты (Mehlum, 2006). Институты играют роль фильтров, одновременно нивелирующих неблагоприятные последствия ресурсного изобилия и предотвращающих отрицательные проявления ресурсного проклятия.
Литература
1. Agnani, B., Gutierez, M., Iza, A. Growth in Overlapping Generation Economies with Non-Renewable Resources // Journal of Environmental Economics and Management. 2005, №50. p. 387 – 407.

2. Agnani, B., Gutierez, M., Iza, A. R&D Policy in Economies with Endogenous Growth and Non-Renewable Resources // DFAE-II WP Series. 2007, №5. p. 1 – 40.
3. Auty, R.M., Sustaining Development in Mineral Economies: The Resource Curse Thesis. London: Routledge. 1993.
4. Cordon, M., Neary, P. Booming Sector and De-Industrialization in Small Open Economy // The Economic Journal. 1982, №92(368). p. 825 – 848.

5. Dasgupta, P., Heal, G. The Optimal Depletion of Exhaustible Resources // Review of Economic Studies. 1974, №41. p. 3 – 28.

6. Dasgupta, P., Eastwood, R., Heal, G., Resource Management in a Trading Economy // The Quarterly Journal of Economics. 1978, №92(2). p. 297 – 306.

7. Davis, G.A., Tilton, J.E. The resource curse // Natural Resource Forum. 2005, №29. p. 233 – 242.
8. Hotelling, H. The Economics of Exhaustible Resources // Journal of Political Economy. 1931, №39. p. 137 – 175.

9. Mehlum, H., Moene, K.O., Torvik, R. Institutions and Resource Curse // The Economic Journal. 2006, №116. p. 1 – 20.
10. Ross, M.L. The Political Economy of the Resource Curse // World Politics. 1999, №51. p. 297 – 322.

11. Sachs, J.D., Warner, A.M. Natural resource abundance and economic growth // NBER Working Paper. 1995, №5398. p. 1 – 54.

12. Solow, L.M. Intergenerational Equity and Exhaustible Resources // Review of Economic Studies. 1997, №41. p. 29 – 45.

13. Stiglitz, J.E. Growth with Exhaustible Natural Resources: Efficient and Optimal Growth Paths // Review of Economic Studies. 1974, №41. p. 123 – 137.
