Особенности экологического риска и критерии его оценки 

Осипов В.А. 


Оценка экологического риска последствий решений, принимаемых в сфере нового строительства или реконструкции действующих объектов нефтегазовой промышленности, приобретает все большее значение в связи с повышением требований экологического законодательства, а также - с вероятностью значительных экономических потерь в будущем, которые могут резко снизить рентабельность проекта. Хотя оценка экологического риска пока не является обязательной составной частью разделов проектов "Охрана окружающей среды" и "Оценка воздействия на окружающую среду", ее количественное определение чрезвычайно желательно как для лиц, принимающих решение в сфере производства, так и для организаций, контролирующих экологическую составляющую их деятельности. 

Оценку экологического риска следует считать составной частью процесса управления природопользованием по совокупности критериев, излагаемых ниже. Прежде, чем идентифицировать их, необходимо установить соответствие понятия "экологический риск", как достаточно нового для российского законодательства и общества в целом, с хорошо известным и учтенным в законах страны понятием "экономический риск". На первый взгляд, в обоих случаях мы имеем дело с неопределенностью, которую можно рассчитать как математически, так и статистически. Однако проведенный нами детальный анализ вопроса показывает, что и уровень неопределенности, и тяжесть последствий страхового случая при сопоставлении обоих видов риска далеко не идентичны. Отличия экологического риска от экономического состоят в следующем.

1. В экономике человек рискует собственным капиталом или капиталом акционеров, перед которыми ответственен по вполне определенным статьям законов. В экологии лицо, принимающее решение, рискует не сам, а перекладывает риск на так называемых "третьих лиц", то есть население экологически опасных зон. Отсюда происходит вопрос этики при принятии решений. Этичное лицо ищет информацию о последствиях, неэтичное - ссылается на незнание. 

2. Экономический риск в большинстве случаев поддается определению через расчет (например, так называемого математического ожидания) или анализ статистики. Это связано с его одномерностью, тем, что итоговое выражение может быть квантифицировано в монетарной форме. Экологический риск всегда неопределенен, так как, во-первых, его следствия многомерны, и, во-вторых, каждое из последствий ведет к другим следствиям, образуя цепные реакции, проследить которые трудно и часто невозможно. Многомерность проявляется в воздействии страховых случаев на многие компоненты ландшафта и здоровья человека, учесть которые заранее чрезвычайно трудно ввиду отсутствия информации и проведения опережающих экологических работ. Последние зачастую проводятся уже "по факту" выявленных нарушений среды, и в странах с развитым экологическим законодательством сопровождаются возбуждением исков, не предусмотренных исходными расчетами предпринимателей. Их сумма может превысить стоимость самого дела и привести к его ликвидации. Таким образом, мы констатируем неопределенность экологического риска в отличие от практически всегда определенного риска чисто экономического.

3. Неблагоприятные последствия экономического риска проявляются обычно сразу или через непродолжительный период. Последствия же риска экологического обычно отдалены и могут проявиться самым неожиданным способом. Как ни странно, данное обстоятельство "работает" против экологических расчетов, поскольку вся система планирования и управления ориентирована на кратко- или среднесрочный (обычно до 5 лет) период. Стратегическое планирование на 10-15 лет, когда может выявиться большинство неблагоприятных последствий, или не ведется, или не сопровождается экологическим анализом. Кроме того, многие факты не могут быть выявлены в принципе, особенно в "прорывных" областях научно-технического прогресса, из-за полной неопределенности в этой сфере. 

4. Экономический риск имеет стандартное монетарное выражение. Экологический же только сводим к нему и не всегда полностью. Например, чрезвычайно трудно определить ухудшение состояния одного компонента природного комплекса на другие, а через них на человека. В большинстве случаев мы имеем дело с нарушением природных равновесий в глобальном, региональном и локальном масштабах. Оценка риска трансформации экосистем собственно и заключается в определении уровня допустимых флуктуаций от равновесной точки, за которым начинается их переход в новое состояние. Переход же экосистем в новое состояние губителен для сформировавшегося типа хозяйства. Он требует его полной перестройки, смены хозяйственных стереотипов и прослеживается на ментальном уровне. Эволюция экосистем, как и эволюция в целом, необратима. Поэтому, по своим последствиям изменение природных равновесий сопоставимо со стихийными катастрофами. В частности, поскольку тип природопользования имеет четко выраженный этносоциальный характер, радикальная трансформация экосистем принимает характер геноцида, разновидность которого уже получила определение как экоцид. И то, и другое преследуется меж

дународным правом и определяется как тягчайшее преступление в гуманитарной области, хотя и не имеющее четкого монетарного выражения. 

Другими словами, сопоставлять экологический и экономический риск можно лишь условно, хотя на практике имеет место автоматический перенос разработанных подходов с одного на другой. Экологический риск является более широким понятием, охватывающим не только монетарную, но и гуманитарную сферу. Его последствия могут быть настолько тяжелы, что выигрыш рискующего может составить лишь несколько процентов от их объема. Сами основополагающие критерии его оценки должны быть иными. Остановимся на некоторых из них.

Во-первых, переложение риска на "третьих лиц" должно преследоваться национальным законодательством. В экономике действует принцип объединения риска путем создания страховых компаний. В результате, текущие страховые суммы, относительно незначительны, а компенсация является полной. Экономическое страхование, поэтому, достаточно выгодно и может осуществляться на добровольной основе. В экологии принцип добровольного объединения риска действует слабо. Причина заключается не только в новизне дела, но и в том, что риск перекладывается на других, а последствия сказываются постепенно и отдалены во времени. Промышленная компания, являющаяся источником неопределенного риска, вероятно, попытается мотивировать свое нежелание возмещать ущерб при аварии отсутствием информации о последствиях. 

Такое случается в практике зарубежных стран и, как ни странно, охранительные меры, предпринимаемые государством, часто способствуют этому. Так, промышленное предприятие, прошедшее государственную экологическую экспертизу, предположим, 10 лет назад, при выявлении новых факторов неблагоприятного воздействия на природу и население, отказывается возместить накопленный ущерб потому, что экологический сертификат им получен, а определять возможность или невозможность его строительства было обязано государство. Другими словами, обязанность возмещения ущерба и устранения последующего вреда перекладывается на государство, фактически на налогоплательщиков, и так пострадавших от загрязнения. Нонсенс ситуации очевиден и не может быть устранен действующим законодательством, в западных странах весьма развитым. Проблема очень глубока, лежит в сфере этики, и была поставлена еще Кантом и Гегелем.

И. Кантом введено понятие морально-нравственного императива, определяемого сентенцией: "не используй других как средства, а только как цели". Моральное значение отношений, основанных на императиве, таким образом, ограничивает собственный эгоизм, то есть носит характер самоограничения. Вместе с тем, поведение на основе нравственного закона совершается не только ради других, но и ради себя, чтобы выразить свободу и достоинство. Поэтому особую ценность приобретает мораль умысла или намерения. Особенно важен факт нравственности мотивации безотносительно следствий и результатов, которые могут расходиться с намерением. Нравственное поведение и "склонности" индивидуума несовместимы, так как следование эгоизму безнравственно.

Поскольку намерение, превращенное в действие, ведет к бесконечным следствиям, Гегель считал, что индивид отвечает за свое действие лишь постольку, поскольку оно было им задумано и поскольку его следствия могут быть предвиденными. Вывод Гегеля диалектичен и в этом заключена его ошибка. Ведь выбранная в споре теза всегда сменяется антитезой, в конечном счете, приходящим к синтезе. Размер потерь, причиняемый диалектическим решением проблем, зависит от упрямства следования как тезе, так и антитезе. То есть чем больше отклонение от синтезы (итоговой точки магистрального пути), тем выше размер непредвиденных потерь, включая экологические, которые, в итоге, приходится компенсировать. К сожалению, вся идеология социалистического общества была построена на диалектике и отрицании в человеке чистого разума, выраженного в философии Канта. Идее следовали "до предела", до полного превращения в свою противоположность, основной же метод принятия управленческих решений - компромисс - воспринимался как слабость, недостойная руководителя. В результате мы имеем разрушенную экономику и еще более разрушенную природу. 

Нравственный человек стремится получить о последствиях принимаемых решений информацию, безнравственный - сослаться на незнание. Ввиду этого, с точки зрения нормативной этики И. Канта, безнравственный человек не обладает достоинством. Это утверждение проверяемо практически, поскольку хорошо известно, что в нормальном обществе подобные люди теряют доверие, вытесняются на периферию и становятся изгоями. У нас это происходит только потому, что само общество пока не стало нормальным. Переходный период потому и затянулся, что господствует предпочтение частных критериев над общими, тезы над синтезой. И если мы уже привыкли воспринимать политических лидеров ушедшей эпохи, как психически нездоровых людей, то вероятно не лучше будут восприниматься современные нефтяные "генералы" и политики лет через 10-15. Истина состоит в том, что промышленная организация, как и любое объединение людей (семья, род, этнос и пр.), наследуют генетическую линию, в которой заложена система ориентации в среде, природной и социальной. Она воплощена в системе управления и общих принципах, отражающих методологию целеполагания, определения стратегических приоритетов, текущем планировании, принятии решений и стиле руководства. В известном смысле она накладывает отпечаток на ментальность долгое время работающих в ней людей. Внешняя оценка такой организации, как и человека, семьи, рода, зависит от того, насколько ее деятельность отражает принципы чистого разума и кантов нравственный императив. Если эта деятельность противоречит основополагающим принципам мироздания, она воспринимается негативной со всеми вытекающими последствиями. Не поэтому ли на Западе с презрением относились к советскому золоту, награбленному в церквях? Не потому ли брэнд Urals оценивается дешевле Дубая, что при прочих равных условиях его не продать? Все знают отношение к экологии на сибирских нефтепромыслах. Этика - самое надежное средство защиты и выживания в окружающей среде. Ее забвение кем-либо угрожает остальным и воспринимается враждебно.

Промышленная организация, ставящая целью достижение имманентных частных целей, забывающая об окружении, восприятии себя в глазах других и спокойно идущая на риск в отношении третьих лиц, рано или поздно окажется на обочине, поскольку не обладает ни достоинством, ни доверием. Аналогична участь и работающих в ней людей, если они не покинут ее сообразно своим нравственным представлениям. Примитивный, построенный на алчности и монополизации капитализм, в который попала Россия, разрушителен в отношении природы вообще и природы человека, в частности. С точки зрения рыночной экономики, чистая окружающая среда представляет собой общественный товар, продаже в розницу не подлежащий. Невозможно ни за какие деньги купить в загазованном городе чистый воздух, как и чистую воду в испачканной реке. Борьба с загрязнением - общее дело и осуществляться она должна через правительственные органы, которым вменена экологическая миссия вне зависимости от того, осознают они ее или нет. Задача правительства предупреждать риск, охранять общество от поползновений нуворишей и лиц, озабоченных очередной бредовой идеей. Такая задача ставится в гражданском обществе, в известном смысле "перевернутом", там, где правительство лишь выполняет то, что желает большинство, а не направляет народ на достижение несбыточных целей. Современное российское правительство пока не стало правительством гражданского общества и даже не осознало себя в этом качестве. 

В результате, все общество несет громадные потери. Эти потери до времени скрыты, но, начиная с определенного момента, они проявляются и борьба с накопленным загрязнением актуализируется. При этом оказывается, что недопущение загрязнения в свое время составило бы лишь несколько процентов от тех затрат, что вынуждено нести общество. Эту громадную разницу мы предлагаем называть экологической рентой. Ее получение не требует ни природных, ни финансовых, ни каких-либо иных ресурсов, а только здравого смысла, основанного на этичном поведении. В конечном итоге пора понять, что не нефтяные генералы кормят Россию, а ее недра, некогда присоединенные Ермаком "со товарищи". Нефтяным компаниям лишь доверено эксплуатировать их, извлекая горную ренту и справедливо деля ее со всем обществом. Правила эксплуатации должно устанавливать правительство. Оно же должно и надзирать над их соблюдением, исключая неоправданный риск, как экономический, так и экологический. Оптимальным методом для этого является обязательное экологическое страхование. Его введение через негосударственные страховые организации позволит внедрить принципы самоконтроля за состоянием окружающей среды, оставив государству лишь общие надзорные функции. 

