1

ЦЕНТР ОХРАНЫ ДИКОЙ ПРИРОДЫ
Благотворительный фонд

 Утверждено приказом Генерального директора

 № 2502/10-1 от “25” февраля 2010 г.
КРАТКОЕ ЗАКЛЮЧЕНИЕ

независимой экспертизы на документ:

 «Экологическая и социальная оценка. Дополнительный экологический

и социальный анализ альтернативных вариантов проектируемой автодороги»

(строительство автомобильной дороги Москва – Санкт-Петербург,

фаза 1, 15 км – 58 км)

Разработчик: ООО «Северо-Западная концессионная компания»

(СЗИК)

	
	
	

	
	
	

	Председатель экспертной группы:
	
	А.В. Яблоков, член-корр. РАН, профессор

	Члены комиссии:

	
	О.Д.Блатова, юрист Гринпис

М.Я. Блинкин, Научный руководитель НИИ Транспорта, к.т.н.

В.П.Захаров, Лесная кампания Международного социально-экологического союза
К.В.Захаров, Эксперт Московской экологической федерации, к.б.н.

К.В.Кабанов, Председатель Национального антикоррупционного комитета, Член Совета при Президенте Российской Федерации по содействию развитию институтов гражданского общества и правам человека

М.Л. Карпачевский, Координатор лесной программы Центра охраны дикой природы, к.б.н.

Е.А.Панфилова, Директор Центра антикоррупционных исследований и Инициатив Трансперенси Интернешнл – Р, Член Совета при Президенте Российской Федерации по содействию развитию институтов гражданского общества и правам человека, соискатель степени к.п.н.
Е.С.Чирикова, Движение в защиту Химкинского леса, зам. Председателя, МВА
А.Ю.Ярошенко, Руководитель лесной программы Гринпис России, к.б.н.

Краткие результаты анализа документации по проекту трассы Москва – С.-Петербург (участок 15-58 км), опубликованной ООО «СЗКК» (российская структура, представляющая интереса концерна Vinci)

Введение

12 февраля 2010 года на официальном сайте ООО «Северо-западная концессионная компания» (далее - ООО«СЗКК») были опубликованы документы экологического исследования, проведенного консалтинговой компанией ERM Eurasia по заказу ООО «СЗИК» по проекту трассы «Москва – С.-Петербург» на участке 15 – 58 км: www. nwcc-msp.ru Публикация этих документов является очевидной реакцией ООО «СЗКК» (генподрядчика и концессионера по проекту) на критику со стороны российской и международной общественности, связанную с планируемой прокладкой трассы посередине Химкинского лесопарка. Кроме того, проведение этого обследования, по-видимому, продиктовано обеспокоенностью международных финансовых институтов (в первую очередь – Европейского банка реконструкции и развития, Европейского инвестиционного банка) степенью соответствия рассматриваемого проекта их собственной экологической политике. Привлечение международных финансовых институтов планировалось с целью организации финансирования данного проекта.
Для всестороннего исследования и анализа представленных ООО «СЗКК» данных приказом № 2502/10-1 Фондом охраны дикой природы была создана экспертную группа для проведения независимой экспертизы документа «Экологическая и социальная оценка. Дополнительный экологический и социальный анализ альтернативных вариантов проектируемой автодороги» в следующем составе:

· А.В. Яблоков, советник РАН, председатель Экспертной группы,

· О.Д. Блатова, Гринпис России,

· М.Я. Блинкин, НИИ Транспорта

· В.П.Захаров, Лесная кампания Международного социально-экологического союза
· К.В. Захаров, Московская экологическая федерация,

· К.В. Кабанов, Антикоррупционный комитет,

· М.Л. Карпачевский, Центр охраны дикой природы,

· Е.А. Панфилова, Трансперенси-интернейшнл,

· Е.С. Чирикова, Движение в защиту Химкинского леса, зам. председателя

· А.Ю. Ярошенко, Гринпис России.
 Наряду с документами, представленными ООО «СЗКК» анализировались и другие документы, связанные с проблемой оценки социального и экологического воздействия данного проекта.

Основное внимание при анализе было уделено проблеме исследования различных вариантов решения транспортной проблемы на данном участке, в первую очередь – не задевающим территории Химкинского лесопарка. Это было сделано в силу следующих обстоятельств:

Во-первых, богатство и высокая степень уникальности экосистемы Химкинского лесопарка для ближнего Подмосковья не вызывает сомнений ни у противников, ни у сторонников проекта; признается она и в документах ООО «СЗКК». В частности, в Химкинском лесопарке находится три планируемых особо охраняемых природных территорий (ООПТ): дубовая роща, мезотрофное болото, пойма реки Клязьмы. Поскольку планируемая трасса пересекает все три из них, понятно желание найти альтернативный вариант прокладки трассы, наносящий меньший ущерб окружающей среде и биоразнообразию.
Во-вторых, российское законодательство допускает размещение объектов капитального строительства на территории лесопарков (и прочих защитных лесов) только при отсутствии возможности их альтернативного размещения (ст 11 172 ФЗ). Политика же международных кредитных организаций не допускает участия в проектах, противоречащих национальному природоохранному законодательству. Следовательно, данный проект может быть признан соответствующим политике международных кредитных организаций лишь в случае, если отсутствие альтернативных вариантов прокладки трассы, обходящих территорию Химкинского лесопарка, будет доказано.

Результаты анализа полностью приведены в документе АНАЛИЗ ДОКУМЕНТА «Экологическая и социальная оценка. Дополнительный экологический и социальный анализ альтернативных вариантов проектируемой автодороги». Здесь мы рассмотрим кратко основные результаты исследования.
Анализ выбранного варианта прокладки трассы через Химкинский лесопарк

В документах ООО «СЗКК» выявлен ряд недостатков принятого на сегодняшний день варианта прокладки трассы по территории Химкинского лесопарка.
Общеизвестно, что трасса проходит по центру территории Химкинского лесопарка, рассекая его на две части. По мнению Департамента природопользования правительства Москвы, уже одно это приведет к деградации и, в конечном итоге, гибели экосистемы лесопарка. Однако анализ позволил также выяснить, что данное решение проводит к кардинальному ухудшению транспортных характеристик трассы. Так, длина трассы по принятому варианту через лесопарк оказывается максимальной среди всех возможных вариантов прокладки. Это неудивительно, поскольку запланированная трасса (следующая в пределах города Москвы практически по прямой вдоль Октябрьской железной дороги) делает на выходе из Москвы резкий поворот к северо-востоку, проходит по территории Химкинского лесопарка и затем возвращается к Октябрьской железной дороги на выходе из г. Химки, образуя петлю. Эта петля имеет настолько сложную форму, что заявленные скоростные характеристики трассы оказываются нарушенными: наличие резких поворотов при следовании через Химкинский лесопарк приводит к снижению скоростных характеристик трассы с заявленных 150 – 160 км/ч до 120 км/ч согласно документам ООО «СЗКК».
В реальности снижение скорости окажется еще больше из-за наличия многочисленных препятствий для транспортного потока. Проведенный анализ документов ООО «СЗКК» показал, что только на территории Химкинского лесопарка (т.е. в пределах 10 км) запланировано размещение двух групп пунктов оплаты проезда и транспортных развязок, что не может не привести к дальнейшему снижению скорости движения, и ставит под сомнение возможность реализации скоростного трафика по шоссе как такового.

Более того, выбранный вариант прокладки трассы не является самым дешевым даже из официально рассмотренных вариантов, в той или иной степени проходящих по территории Химкинского лесопарка. Такой вывод делается в документах ООО «СЗКК» несмотря на то, что из оценки денежных издержек исключена оценка ущерба для субъектов-природопользователей (т.е.,по сути, ущерб лесопарку в денежном выражении).

По поводу влияния на окружающую среду в местах проживания жителей г. Химки и прилегающих населенных пунктов мнение экспертной группы разошлось с оценкой, сделанной в документах ООО «СЗКК». В документах ООО «СЗКК» прокладка дороги-дублера рассматривается как способ разгрузить существующее Ленинградское шоссе (магистраль М-10) и тем самым снизить уровень загрязнения воздуха в домах (преимущественно – старая 5-этажная застройка), примыкающих к шоссе М10 с северо-восточной стороны. Однако при этом игнорируется проблема запланированного прохождения предлагаемой дороги-дублера через территорию мкр. Левобережный в г. Химки. Этот микрорайон имеет более высокую плотность населения, чем район вдоль существующей магистрали М-10, поскольку образован преимущественно современными высотными домами (16 и более этажей). Даже без строительства магистрали-дублера, мкр. Левобережный является одним из самых экологически неблагополучным в Химках, поскольку подвергается комбинированному воздействию полигона ТБО, МКАД , промышленных объектов и ТЭЦ. Особенно следует отметить наличие полигона ТБО – открытой свалки мусора высотой более 10 м и протяженностью сотни метров, на территории которой регулярно происходят возгорания, приводящие к задымлению жилых кварталов. Несмотря на наличие узкой (100 – 200 м) лесополосы, отделяющей полигон ТБО от жилых кварталов, его влияние уже неоднократно вызывало протесты жителей. С учетом того, что строительство дороги-дублера по существующему варианту запланировано в точности по защитной лесополосе между жилыми домами и свалкой (что приведет к ее уничтожению), реализация проекта приведет к ситуации экологического бедствия в мкр. «Левобережный». Показательно, что в документах ООО «СЗИК» полигон ТБО даже не рассматривается в списке источников опасных загрязнений. Количество подобных неточностей в документах ООО «СЗКК» так велико, что большинство экспертов склонны видеть в этом признаки намеренного искажения картины в пользу принятого на сегодня варианта трассы.
Анализ альтернативных вариантов прокладки трассы

Эксперты сошлись в мнении, что анализ альтернативных вариантов, проведенный в документах ООО «СЗКК», является недостаточным и крайне необъективным. Проанализировано лишь 3 варианта, изначально предлагавшихся проектировщиками и т.н. «нулевой вариант» - отказ от строительства дороги-дублера и использование лишь существующего Ленинградского шоссе, причем без всякого расширения последнего. Выбранный на сегодня вариант через Химкинский лесопарк имеет номер 3. Все три рассмотренных варианта в той или иной степени проходят по территории Химкинского лесопарка.

Сказанное касается лишь участка 15-29 км. На последующем участке (29-58 км) альтернативные варианты вообще не рассматриваются – несмотря на то, что здесь шоссе также проходит преимущественно по лесным землям, нанося ущерб, который открыто признается и в документах ООО «СЗКК».
Два варианта прокладки трассы в обход территории Химкинского лесопарка упоминаются в документах ООО «СЗКК» но остаются, по сути, не рассмотренными. Речь идет о варианте прокладки новой трассы в общем транспортном коридоре с Октябрьской железной дорогой (вариант А, в обозначениях ООО «СЗКК») и строительства тоннеля под территорией лесопарка (вариант Б).
Особого внимания, по мнению экспертов, заслуживает вариант прокладки в общем транспортном коридоре с Октябрьской железной дорогой. Действительно, рассматриваемый участок (15-58 км) новой дороги не является, по сути, головным – что очевидно из его обозначения. Головным является участок 0-15 км, проходящий по территории Москвы в рамках проекта «Северная рокада» - до пересечения с МКАД. Прокладка трассы на участке 0-15 км запланирована именно в общем транспортном коридоре с Октябрьской железной дорогой. Такая возможность была определена еще в 2004 году, и с тех пор (насколько известно) не подвергалась пересмотру и не оспаривалась публично. Более того – возможность прокладки трассы в общем транспортном коридоре с Октябрьской железной дорогой на участке 0 – 15 км была закреплена в Генплане развития Москвы 2009 г.
Прокладка трассы на участке 15 -58 км (или, хотя бы, на его части, проходящей через Химки) в общем транспортном коридоре с Октябрьской железной дорогой позволила бы полностью решить проблему прохождения трассы по территории Химкинского лесопарка. Протяженность трассы при этом сокращается на 6 – 8 км по сравнению с принятым вариантом через Химкинский лесопарк, а плотность населения вдоль трассы Октябрьской железной дороги существенно ниже, чем в мкр. «Левобережный». Поэтому было бы естественно ожидать от документов ООО «СЗКК» внимательного анализа всех аспектов, связанных с реализацией данного варианта. Вместо этого – указывается лишь что «вариант технико-экономически не проработан», но, по «экспертным оценкам» является «крайне затратным». В качестве упомянутой «экспертной оценки» ООО «СЗКК» предлагает мнение зам. министра транспорта г-на Белозерова. Эта ссылка не выдерживает никакой критики, поскольку, во-первых, г-н Белозеров является открытым сторонником проекта в его нынешнем виде, причем уже уличенным публично в искажении фактов в пользу выбора варианта прокладки трассы через Химкинский лесопарк. Во вторых, цитируемое мнение относится к другому варианту Б (прокладка тоннелем), и не имеет никакого отношения к прокладке в общем коридоре с Октябрьской железной дорогой.
Других вариантов авторы документов ООО «СЗИК» «не заметили» вовсе. В частности, в документах игнорируется возможность расширения современной магистрали М10 в юго-западном направлении, где к дороге не примыкает ни одного капитального жилого дома. Имеющиеся в этом направлении парковки и сооружения многочисленных торговых центров вряд ли могут рассматриваться в качестве непреодолимых планировочных ограничений для расширения М10, а их эстетическая и рекреационная ценность вряд ли выше, чем у 100-летней дубравы Химкинского лесопарка.

Публично предложенный в 2008 г мэром Москвы вариант строительства дороги-дублера северо-восточнее Химкинского лесопарка (ближе к г. Лобня) также не нашел отражения в документах ООО «СЗКК».

Почему был выбран вариант №3?

Даже если ограничиться рассмотрением вариантов, изначально предложенных заказчиками и исполнителями проекта, выбор варианта №3 не выдерживает никакой критики. Выше уже говорилось, о многочисленных недостатках выбранного варианта, причем как экологических, так и технических. В официальной предпроектной и проектной документации в качестве основной причины отклонения трассы от сравнительно прямого направления (варианты 1 и 2 по краю Химкинского лесопарка) и «увода» ее вглубь Химкинского лесопарка называется отказ правительства Москвы согласовать последующее прохождение трассы по Молжаниновскому району Москвы в районе Шереметьево. Однако анализ ООО «СЗКК» выявил отсутствие исходных документов с отказом в согласовании со стороны правительства Москвы. Зато экспертами был выявлен и рассмотрен официальный отказ в согласовании варианта №3 (через центр Химкинского лесопарка») со стороны Московского управления лесами, датированный 2006 г, когда Химкинский лесопарк входил в юрисдикцию указанного управления.
Таким образом, выбранный на сегодня вариант №3 не только обладает целым набором недостатков, но и является единственным из всех известных вариантов, получившим официальный отказ в согласовании еще на ранней стадии проектирования.

К сожалению, в документах ООО «СЗКК» не делается попыток выявления мотивов, стоящих за принятием варианта №3 в качестве основного – несмотря на наличие большого количества связанных с ним очевидных проблем. По мнению большинства экспертов, для ответа на этот вопрос необходим коррупционный анализ как обстоятельств принятия решения о выборе варианта №3, так и всего проекта трассы «Москва – С.-Петербург» в целом. В пользу наличия в решениях по проекту существенной коррупционной составляющей свидетельствуют следующие факторы:
-Непрозрачность принятия основных решений по проекту (например, ООО «СЗИК» было без объяснения причин объявлено победителем конкурса всего через 20 дней после того, как конкурс по проекту 15 – 58 км был признан несостоявшимся).

- Отсутствие документарного подтверждения ключевых решений, принятых по проекту (см. выше об «исчезнувшем» отказе в согласовании со стороны правительства Москвы), стоящим за принятием решения о выборе варианта №3.
- Имеются ярко выраженные коммерческие интересы в пользу выбора варианта трассы через территорию Химкинского лесопарка, причем в сочетании с наличием у заинтересованных сторон рычагов влияния на принятие решений по проекту. Речь идет, во-первых, о заинтересованности коммерческих структур, близких к руководству Московской области и Городского округа Химки, в захвате лесных земель по обе стороны от трассы с целью застройки объектами коммерческой инфраструктуры. Наличие таких интересов подтверждается фактом подписания в 2005 г постановления №358/16 правительства Московской области. Согласно данному постановлению, практически вся территория Химкинского лесопарка была обозначена как зона, зарезервированная для размещения объектов капитального строительства и транспортной инфраструктуры. Впоследствии постановление было отменено под давлением общественности – но его положения до сих пор присутствуют в официальных документах правительства Московской области. Во-вторых, имеются очевидные интересы коммерческих структур аэропорта Шереметьево (официально возглавляемых нынешним Министром транспорта г-ном Левитиным) в приближении трассы к землям аэропорта, что также позволяет обеспечить получение дополнительного дохода от эксплуатации объектов придорожной инфраструктуры.

- Игнорирование первоначального официального отказа в согласовании от Московского управления лесами и продолжение работы по проекту.
- Выбранный вариант проекта разрабатывался, несмотря на наличие прямого законодательного запрета на строительство на территории лесопарка, действовавшего до начала 2009 года согласно Земельному кодексу. Причем, несмотря на упомянутый запрет, альтернативные варианты в обход лесопарка даже не были рассмотрены по существу . Это свидетельствует о том, что выполнение требований законодательства изначально не планировалось заказчиками и исполнителями проекта.
-В проектной документации, включая раздел ОВОС, обнаружены признаки фальсификации статуса земель с очевидной целью уклонения от выполнение требований ст. 86 Земельного кодекса по состоянию до 2009 г. Данные фальсификации вскрылись на заседании Верховного суда 01.03.2010.
- Последовавшая в 2009 г «корректировка» законодательства и выпуск распоряжения № 1642-р о переводе земель Химкинского лесопарка в земли транспорта производились в рамках непрозрачных процедур, фактически – втайне от общественности. Она несет признаки прямого лоббизма.
- Альтернативные варианты размещения трассы не рассмотрены по существу до сих пор (в том числе, в документах ООО «СЗКК»), хотя от их наличия впрямую зависит легитимность и соответствие политике кредитных организаций проекта по любому из вариантов, проходящих через лесопарк.

Рекомендации по результатам анализа документа СЗКК

По мнению экспертной группы, рассмотренные документы ООО «СЗКК» не должны приниматься в качестве объективной оценки ситуации потенциальными инвесторами проекта и другими заинтересованными сторонами, поскольку отражают лишь частную точку зрения одного из заинтересованных участников проекта и привлеченной им субподрядной организации.

Необходимо как можно быстрее организовать независимое рассмотрение альтернативных вариантов решения транспортной проблемы, не затрагивающих Химкинского лесопарка. Привлечение экспертной организации для проведения такого анализа должно осуществляться на основании принципов компетентности, прозрачности и независимости. С учетом тех фактов, что прямую заинтересованность в проекте в его нынешнем виде имеют Министерство транспорта РФ, руководство МО, а также того, что распоряжение о переводе земель Химкинского лесопарка в земли транспорта подписано лично г-ном Путиным, оптимальным был бы выбор независимой организации за пределами РФ.

При проведении независимого анализа особое внимание должно быть уделено планам строительства трассы на территории Москвы (участок 0-15 км, проект «Северная рокада»). Поскольку условия прокладки трассы в общем транспортном коридоре с Октябрьской ж/д по территории Москвы и Городского округа Химки представляются схожими – должен быть в обязательном порядке изучены возможности применения данного варианта на территории Химок. Рассмотрение проекта «Северная рокада» является обязательным условием не только независимого анализа альтернативных вариантов, но и оценки целесообразности реализации проекта на участке 15-58 км вообще. Действительно, в случае отказа или задержки в реализации проекта «Северная рокада» (например – в связи с кризисом) - проект на участке 15 – 58 км практически теряет смысл, поскольку скоростное шоссе «вливается» в существующую МКАД, загруженность которой и без этого близка к 100%.

До того, как будет завершен независимый анализ альтернативных вариантов в обход Химкинского леса – принятие каких-либо решений со стороны потенциальных инвесторов о поддержке проекта должны рассматриваться как недопустимое нарушение принципов прозрачности принимаемых решений, обеспечения устойчивого развития, а также потенциальное содействие беззаконию и коррупции. Гражданское общество и НПО должны быть готовы к пресечению подобных действий .

До начала строительства, должно быть проведено независимое антикоррупционное расследование сложившейся ситуации. В первую очередь, предметом расследования должны быть истинные обстоятельства, стоящие за выбором принятого варианта прокладки трассы по центру Химкинского лесопарка, а также за систематическим отказом рассматривать альтернативные варианты, не затрагивающие его территорию.

По итогам независимого рассмотрения альтернативных вариантов и антикоррупционного расследования должны быть проведены открытые общественные слушания в присутствии представителей потенциальных инвесторов.

Результаты данного анализа должны быть разосланы всем сторонам, вовлеченным в реализацию проекта, а также сделаны доступными для публичного обсуждения.

