От Б.В. Преображенского

Экологическая активность населения внезапно воодушевила наше общество, начиная с момента так называемой «перестройки» и пароксизма «демократизации», когда первый публичный анализ А.В. Яблоковым экологического наследия большевизма и публикация его «Белой книги» поразили слабое воображение советского обывателя. На волне «демократизации» стало модным говорить об «экологии», которую всякий политический интриган стал понимать по-своему и эксплуатировать для своего продвижения во власть. Пышным цветом расцвела экологическая активность в обществе, но во многом в силу некомпетентности руководителей движения принесла немало вреда, а затем она быстро откатилась до самого низкого уровня после создания «вертикали власти», ознаменовавшего полный откат от демократизации.
В этой связи стало естественным и вновь молчаливо бесспорным принятие «вертикалью власти» волюнтаристических экономических решений, напрямую противоречащих не только экологической доктрине и стратегии безопасности государства (если она существует), но и здравому смыслу. Планы так называемого социально-экономического развития регионов и всего государства в целом стали разрабатываться и приниматься келейно. Без обсуждения и какой-либо экспертизы они стали укладываться в законодательный фундамент государственных решений. Ограждением от общественного протеста и от экологической (особенно общественной) экспертизы стали постановления о неподведомственности проектов экспертизе в «особых случаях», если проект входит в разряд «государственных приоритетов», например, в связи с «Форумом АТЭС-2012».
Основную роль в этом процессе стал играть олигархический диктат и наполовину государственные монополии. Для начала указами В.В Путина была полностью последовательно разрушена вся система экологических рычагов в государстве. Лесные пожары 2010 года явились ответом на ликвидацию лесхозов и фактическое дезавуирование деятельности заповедников и заказников. Под эгидой геополитического разоружения государства под лозунгом «либерализации» и «глобализации» все природные ресурсы государства приватизированы и оказались вне зоны контроля общества. Население страны лишено права участия в прибыли от хищнической эксплуатации минеральных, топливных, энергетических, рекреационных и других видов природных ресурсов страны. Все это делается под аккомпанемент американизированных рекламных предвыборных акций В.В. Путина с его посещениями заповедников и заказников с целованием и пожиманием лапы усыпленных тигров и медведей.
На этом фоне стало как бы само собой разумеющимся выдвижение самых опасных проектов. К таковым относится вновь возникший, казалось бы, давно основательно отбитый экологами и географами Советского Союза вредоносный поворот северных рек на юг, ни с того ни с сего воспетый вначале Ю. Лужковым, а теперь уже – Назарбаевым на фоне великой засухи 2010 года.
На дальнем Востоке все замерли в ожидании реализации катастрофических по ожидаемым результатам воздействия на окружающую среду проектов сейсморазведки и последующего неминуемого нефтяного бурения на западном шельфе Камчатки. Участки шельфа уже под шумок лицензированы и отданы на откуп нефтяным компаниям. И это несмотря на поддержанный всем местным населением запрет от Правительства Камчатского края. На карте Приморского края вновь появились безответственно рекламируемые губернатором С. Дарькиным опаснейшие монстры никому здесь не нужной индустрии – АЭС, Алюминиевого комбината, строящейся по просьбе Китая Уссурийской ТЭЦ с разрушением Горно-таежной станции РАН для рытья здесь карьера бурых углей, содержащих компоненты первого класса опасности, Нефтеперегонного завода в заливе Восток и опаснейшего мелководного нефтеналивного порта в сотне метров от морского биологического заказника. На фоне ожидавшегося строительства Резиденции правительства у мыса Гамова слегка приумолкли разговоры о проведении газовой трубы к Северной Корее с гарантированным разрушением всех нерестилищ в 18 речках и водотоках Хасанского района Приморского края. Кстати, этот район – единственный доступный выход для отдыха населения Дальнего Востока к теплому морю в Российской Федерации.
Фальсификация «общественных слушаний» опаснейших проектов стала для компаний, проектирующих газопроводы, нефтепроводы и связанную с ними инфраструктуру, общепринятой практикой. Карманные «общественные экологические экспертизы» от московских «ручных экологов» стали подменять реально существующие инициативы экологов и специалистов на местах. Результатом такой практики стали многочисленные техногенные катастрофы на нефтепроводах и газопроводах Сибири и Дальнего Востока.
В силу всего выше сказанного, я энергично поддерживаю предложения, выдвинутые А.В. Лебедевым, добавляя к его рекомендациям пункт о статусе Общественной экологической экспертизе в следующей формулировке: «Статус Общественной экологической экспертизы приравнивается к статусу Государственной экологической экспертизы» и проведение ОЭЭ становится обязательным элементом прохождения процедуры утверждения прироопользовательских решений на всех уровнях, начиная от передпроектного предположения», но хочу сконцентрировать свое внимание на практике морского природопользования в котором я специализируюсь вот уже более 40 лет.

Прежде всего, мои рекомендации в этой области сводятся к следующему:
- По аналогии с земельным законодательством, законодательно закрепить в практике морепользования базовое понятие морского угодья, которое должно лечь в основу создания Государственного Кадастра морских угодий.

- Все проекты законодательных актов всех уровней, касающихся распоряжения морскими угодьями и природно-ресурсным потенциалом российских морей, подлежат непременному общественному обсуждению и обязательной Общественной и Государственной экологической экспертизе, в состав которой в обязательном порядке должны входить специалисты от соответствующих регионов с правом решающего голоса. Статус
- На государственном уровне разработать систему эталонных морских полигонов как базы для мониторинга состояния морской среды.

- Создать и опубликовать в открытой печати иллюстрированный реестр эталонных морских полигонов на ландшафтной основе.

-Принятие законодательных актов, касающихся практики морепользования (Закон о берегах, О марикультуре, О статусе Охотского моря, О рыболовстве и т.д.) в обязательном порядке согласовывается с Общественной экологической экспертизой.

- Общественная экологическая экспертиза формируется в основном из специалистов региона, которого касается предполагаемое проектное решение.
С сему прилагаю пару моих статей на связанные темы.

Заслуженный эколог РФ, д.г.-м.н., Главный научный сотрудник ТИГ ДВО РАН, Председатель Координационного общественного совета по экологическим проблемам Приморского края

Б.В. Преображенский
