Введение

МИНИСТЕРСТВО ПРИРОДНЫХ РЕСУРСОВ

РОССИЙСКОЙ ФЕДЕРАЦИИ

НАЦИОНАЛЬНОЕ ИНФОРМАЦИОННОЕ АГЕНТСТВО

«ПРИРОДНЫЕ РЕСУРСЫ»
РОССИЙСКОЕ ЭКОЛОГИЧЕСКОЕ ФЕДЕРАЛЬНОЕ ИНФОРМАЦИОННОЕ АГЕНТСТВО

ПРИРОДНЫЕ РЕСУРСЫ И ОКРУЖАЮЩАЯ СРЕДА РОССИИ

(Аналитический доклад)

Под редакцией Б.А. Яцкевича, В.А. Пака, Н.Г. Рыбальского

Издательство НИА–Природа и РЭФИА

Москва – 2001

ПРИРОДНЫЕ РЕСУРСЫ И ОКРУЖАЮЩАЯ СРЕДА РОССИИ (Аналитический доклад) / Думнов А.Д., Рыбальский Н.Г., Самотесов Е.Д., Максимов Ю.И. и др. Под ред. Б.А. Яцкевича, В.А. Пака, Н.Г. Рыбальского. – М.: НИА–Природа, РЭФИА, 2001. – 572 с.

СЕРИЯ: «ИНФОРМАЦИОННО-АНАЛИТИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ДЕЯТЕЛЬНОСТИ МИНИСТЕРСТВ И ВЕДОМСТВ
ПРИРОДНО-РЕСУРСНОГО БЛОКА»

Редакционная коллегия: Б.А. Яцкевич (председатель), А.И. Бедрицкий, А.Е. Наталенко,
А.А. Дражнюк, Е.Г. Катаева, Ю.А. Кукуев, Б.В. Лякин, Н.В. Милетенко, Н.Н. Михеев, Л.В. Оганесян, В.А. Пак (зам. председателя), Н.Г. Рыбальский (зам. председателя), С.И. Сай

Авторы-составители: А.Д. Думнов, Н.Г. Рыбальский, Е.Д. Самотесов, Ю.И. Максимов, В.В. Горбатовский, И.В. Игнатович, С.Н. Коняев, А.П. Моисеев, Н.Н. Лукьянчиков, В.В. Снакин,
Н.А. Костенчук, С.С. Борисов, П.А. Бойко, В.В. Страхов, В.В. Челюканов, В.С. Костяков, И.С. Ротфельд, С.М. Алексеев, В.Л. Васильев, А.С. Попов, А.В. Шевчук, В.Н. Лопатин

Ответственный за выпуск А.Д. Думнов

В рассматриваемом аналитическом докладе дано развернутое исследование современного состояния важнейших элементов природно-ресурсного комплекса страны (минеральных, водных, земельных, лесных и др. видов природных активов). Рассмотрена и проанализирована динамика основных показателей и характеристик, отражающих наличие, воспроизводство, потребление и охрану указанных естественных богатств. При этом изучена как обобщенная в целом по стране, так и региональная информация. Проблема проанализирована с позиций государственного управления природно-ресурсным блоком, с учетом экономических и финансовых аспектов, совершенствования законодательства, научного обеспечения и других вопросов. Сформулированы основные задачи, методы и инструменты их решения, а также общие предложения по совершенствованию конкретных структур в различных отраслях и видах деятельности.

Книга предназначена для специалистов самого широкого профиля, работающих в сфере природно-ресурсного комплекса.

NATURAL RESOURCES AND ENVIRONMENT OF RUSSIA (Analitical Report) / Dumnov A.D., Rybalsky N.G., Samotesov E.D., Maximov Y.I. and others. Chief-Editors B.A. Yatskevich, V.A. Pak, N.G. Rybalsky. – M.: NIA–Priroda, REFIA, 2001. – 572 p.

THE SERIES: «INFORMATION AND ANALYSIS
FOR THE STATE ENVIRONMENT MANAGEMENT SYSTEM»

Analysis of modern condition of the most important kinds of natural assets of the Russian Federation (mineral resources, water resources, land resources, forest resources, etc.) is given in the analytical report «Natural Resources and Environment of Russia». Dynamics of main indicators and parameters describing availability, reproduction, utilization and protection of appropriate natural resources is also considered. Regional and integrated data are presented too. The items of state management of natural assets, economic and financial questions, legislation, R & D, interstate activity, and etc. were analyzed. The main problems are formulated and the methods and tools for their solution are proposed for appropriate sectors of economics.

The book is intended for a wide range of specialists of natural resource block.

ISBN 5–7844–0048–7
(НИА-Природа, 2001

(РЭФИА, 2001

(А.Д. Думнов, Н.Г. Рыбальский,
Е.Д. Самотесов и др., 2001
Содержание

ВВЕДЕНИЕ
11

Глава I.
СТРУКТУРА И ЗНАЧЕНИЕ ПРИРОДНЫХ РЕСУРСОВ ДЛЯ СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО РАЗВИТИЯ СТРАНЫ.
РОЛЬ РОССИЙСКИХ ЕСТЕСТВЕННЫХ БОГАТСТВ В МИРОВОМ ПРИРОДНО-РЕСУРСНОМ ПОТЕНЦИАЛЕ
15

Глава II.
КОЛИЧЕСТВЕННАЯ И КАЧЕСТВЕННАЯ ОЦЕНКА ПРИРОДНЫХ РЕСУРСОВ РОССИИ
20
2.1.
Основные обобщающие данные
20
2.2.
Сводная географическая характеристика территории России
22
2.3.
Минерально-сырьевые ресурсы России
33
2.3.1.
Общие положения
33
2.3.2.
Основные характеристики минерально-сырьевой базы Российской Федерации
35
2.3.3.
Проблемы минерально-сырьевого комплекса
64
2.3.4.
Внешняя торговля минерально-сырьевыми ресурсами и продуктами их
переработки
69
2.4.
Водные ресурсы России
77
2.4.1.
Общая характеристика водных ресурсов Российской Федерации
77
2.4.2.
Забор и использование водных ресурсов
84
2.4.3.
Качество природных вод в России
97
2.4.4.
Основные проблемы регулирования, использования и охраны водного фонда России. Гидрогеологическая деятельность
103
2.5.
Земельные ресурсы России
107
2.5.1.
Общая характеристика земельного фонда Российской Федерации
107
2.5.2.
Характеристика земель сельскохозяйственного назначения
121
2.5.3.
Земли населенных пунктов
128
2.5.4.
Земли промышленности, транспорта, связи и иного назначения
133
2.5.5.
Земли особо охраняемых природных территорий
134
2.5.6.
Земли лесного фонда
135
2.5.7.
Земли водного фонда
136
2.5.8.
Земли запаса
137
2.5.9.
Проблема охраны земель от нефтяного и радиационного загрязнения
137
2.5.10.
Обобщенные показатели продуктивности (полезности) земельных ресурсов
142
2.5.11.
 Характеристика земельных преобразований, происходящих в России
в последние годы
144
2.6.
Лесные ресурсы России
151
2.6.1.
Характеристика лесного фонда Российской Федерации
151
2.6.2.
Основные показатели лесопользования
160
2.6.3.
Лесовосстановление
162
2.6.4.
Охрана лесов
163
2.6.5.
Производство лесопродукции
169
2.6.6.
Внешняя торговля лесопродукцией
170
2.6.7.
Основные проблемы внедрения рыночных отношений в лесном хозяйстве и заготовке древесины
173
2.7.
Биологические ресурсы суши России
177
2.7.1.
Биологические ресурсы растительного и микробного происхождения
177
2.7.2.
Биологические ресурсы животного происхождения
192
2.7.3.
Организмы, используемые в биотехнологических целях
201
2.7.4.
Виды, охраняемые в искусственных условиях
205
2.7.5.
Красные книги России и ее регионов как важнейшее направление сохранения живой природы
207
2.7.6.
Торговля исчезающими видами животных и растений
209
2.8.
Водные биологические ресурсы России
213
2.8.1.
Общие положения
213
2.8.2.
Оценка уровня вылова и состояния водных биологических ресурсов в Российской Федерации
215
2.8.3.
Воспроизводство и охрана рыбных запасов
225
2.8.4.
Производство и потребление рыбопродукции
227
2.8.5.
Рекреационное рыболовство
229
2.8.6.
Россия на мировом рынке рыбы и морепродуктов
230
2.8.7.
Основные проблемы и перспективы развития рыбного хозяйства
232
2.9.
Природные рекреационные ресурсы. Особо охраняемые природные территории России
235
2.9.1.
Основные положения
235
2.9.2.
Особо охраняемые природные территории в Российской Федерации
236
2.9.3.
Объекты всемирного наследия
255
2.9.4.
Водно-болотные угодья международного значения
256
2.9.5.
Рекреационное лесопользование
257
2.9.6.
Рекреационные ресурсы урбанизированных территорий
260
2.9.7.
Рекреационный потенциал лечебно-оздоровительных местностей и курортов
262
2.9.8.
Туризм как один из основных элементов использования рекреационных ресурсов
265
2.10. Особенности природно-климатических ресурсов России
267
2.10.1.
Общие положения
267
2.10.2.
Климатические и геофизические характеристики последних лет в Российской Федерации
270
2.10.3.
Стихийные гидрометеорологические явления и чрезвычайные ситуации природного характера
272
2.10.4.
Основные проблемы предотвращения опасных изменений климата и их отрицательных последствий
276
2.10.5.
Активные воздействия
279
Глава III.
ГОСУДАРСТВЕННОЕ РЕГУЛИРОВАНИЕ ИСПОЛЬЗОВАНИЯ,
ВОСПРОИЗВОДСТВА И ОХРАНЫ ПРИРОДНЫХ РЕСУРСОВ В РОССИИ
281
3.1.
Основные организационные принципы управления природно-ресурсным блоком
281
3.2.
Государственное регулирование в области минерально-сырьевой базы и водного фонда страны
285
3.3.
Основные положения по управлению лесным хозяйством
291
3.4.
Основные особенности по управлению охраной окружающей природной среды
296
3.5.
Основные положения по организации управления ресурсами животного мира суши
301
3.6.
Основные положения по управлению рыбным хозяйством
303
3.7.
Основные положения по государственному управлению и контролю землепользования
305
3.8.
Основные положения по управлению системой органов гидрометеорологии и мониторинга окружающей природной среды
308

3.9.
Федеральная служба геодезии и картографии России (Роскартография)
312
Глава IV.
ЭКОНОМИКО-ОРГАНИЗАЦИОННЫЕ ПРОБЛЕМЫ ПРИРОДОПОЛЬЗОВАНИЯ В РОССИИ
317
4.1.
Общие вопросы совершенствования экономического регулирования природопользования в современных условиях
317
4.2.
Совершенствование ценообразования в природно-ресурсном комплексе
319
4.3.
Совершенствование платности природопользования
320
4.4.
Природно-ресурсные фонды
327
4.5.
Общее состояние и перспективы платежей за природные ресурсы и загрязнение окружающей природной среды
328
4.6.
Экономическое стимулирование ресурсосбережения
331
4.7.
Лицензирование и экспертиза природопользования
332
4.8.
Страхование негативных рисков в природно-ресурсном комплексе
336
4.9.
Формирование системы аудита в области использования, воспроизводства и охраны природных ресурсов
338
Глава V.
ФИНАНСОВОЕ ОБЕСПЕЧЕНИЕ ДЕЯТЕЛЬНОСТИ ПРИРОДНО-РЕСУРСНОГО КОМПЛЕКСА В РОССИИ
341
5.1.
Общие положения
341
5.2.
Финансовое обеспечение геологоразведочных работ
349
5.3.
Финансирование водохозяйственных работ
350
5.4.
Финансирование лесного хозяйства
352
5.5.
Финансирование природоохранной деятельности
354
5.6.
Финансирование мероприятий по сохранению биоразнообразия и охране охотничьих ресурсов
356

5.7.
Финансирование рыбного хозяйства
357
5.8.
Финансирование деятельности в области управления землепользованием
359
5.9.
Финансирование гидрометеорологического обеспечения народного хозяйства
361
5.10. Финансирование геодезических и картографических работ
362
Глава VI.
ПРИРОДНО-РЕСУРСНОЕ ЗАКОНОДАТЕЛЬСТВО И НОРМАТИВНО-ПРАВОВОЕ ОБЕСПЕЧЕНИЕ ПРИРОДОПОЛЬЗОВАНИЯ В РОССИИ
365
6.1.
Общие положения
365
6.2.
Законодательно-нормативная деятельность в области недро- и водопользования
366

6.3.
Законодательно-нормативная деятельность в области лесопользования
373

6.4.
Развитие экологического законодательства
376

6.5.
Укрепление нормативно-правовой базы в области использования и охраны биологических ресурсов и особо охраняемых природных территорий
383

6.6.
Развитие земельного законодательства
388

6.7.
Нормативно-правовое обеспечение гидрометеорологических работ и деятельности по ведению мониторинга окружающей природной среды
391

6.8.
Нормативно-правовое обеспечение геодезических и картографических работ
393

Глава VII.
НАУЧНЫЕ ИССЛЕДОВАНИЯ И РАЗРАБОТКИ ПО ПРОБЛЕМАМ
ПРИРОДНО-РЕСУРСНОГО КОМПЛЕКСА В РОССИИ
395
7.1.
Общие положения
395
7.2.
НИОКР в области исследования недр и водных ресурсов
396
7.3.
НИОКР в области лесного хозяйства
401
7.4.
НИОКР в области охраны окружающей природной среды
404
7.5.
НИОКР в области сохранения биоразнообразия и биоресурсов
409

7.6.
НИОКР в области рационализации использования и охраны земельных ресурсов
411
7.7.
НИОКР в области гидрометеорологии и контроля окружающей природной среды
414

7.8.
НИОКР в области геодезии и картографии
418
Глава VIII.
МЕЖДУНАРОДНОЕ СОТРУДНИЧЕСТВО И МЕЖГОСУДАРСТВЕННЫЕ ПРИРОДНО-РЕСУРСНЫЕ ПРОБЛЕМЫ В РОССИИ
421
8.1.
Общие положения
421
8.2.
Внешнеэкономическая деятельность и международное сотрудничество в области геологоразведки и водного хозяйства
423
8.3.
Международное сотрудничество в области лесохозяйственной деятельности
429
8.4.
Международная деятельность в области охраны окружающей природной среды
432
8.5.
Международное сотрудничество в области особо охраняемых природных территорий и рекреационных ресурсов
437

8.6.
Международное сотрудничество в области использования, воспроизводства и охраны биологических ресурсов суши
439
8.7.
Международное сотрудничество в области рыбохозяйственной деятельности
443

8.8.
Международное сотрудничество в области земельных отношений
446
8.9.
Международная деятельность в области изучения изменений климата, гидрометеорологии и контроля окружающей природной среды
448

8.10. Международное сотрудничество в области геодезии и картографии
453
Глава IX.
МОНИТОРИНГ ПРИРОДНЫХ РЕСУРСОВ В РОССИИ
455
Глава X.
ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ ПРИРОДНО-РЕСУРСНОГО БЛОКА В РОССИИ
477
10.1.
Общие положения
477
10.2.
Комплекс геологических информационных ресурсов
478

10.3.
Информационно-технические ресурсы водного фонда
483

10.4.
Информационно-технические ресурсы, характеризующие лесные богатства
488

10.5.
Экологическая информация
495

10.6.
Информационно-технические ресурсы, характеризующие биологическое разнообразие суши
502

10.7.
Информационно-технические ресурсы, характеризующие рыбные богатства
504

10.8.
Информационно-технические материалы, характеризующие земельные ресурсы
505

10.9.
Состав и содержание информационных ресурсов по гидрометеорологии и состоянию окружающей природной среды
509

10.10. Информационно-технические ресурсы геодезии и картографии
515

10.11. Состояние и перспективы совершенствования межведомственного информационного взаимодействия природно-ресурсного блока
518

ЗАКЛЮЧЕНИЕ
521
СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

559

Contents

INTRODUCTION
13

I Chapter.
STRUCTURE & IMPORTANCE OF NATURAL RESOURCES OF THE RUSSIAN FEDERATION FOR SOCIAL AND ECONOMIC DEVELOPMENT OF THE COUNTRY. ROLE OF THE RUSSIAN NATURAL RESOURCES IN THE WORLD NATURAL RESOURCES POTENTIAL
15

II Chapter.
QUANTITATIVE AND QUALITATIVE ESTIMATION OF NATURAL RESOURCES OF RUSSIA
20

2.1.
Basic Generalized Data
20

2.2.
Consolidated Geographical Characteristics of the Russian Territory
22

2.3.
Mineral Resources of Russia
33

2.3.1.
General Remarks
33

2.3.2.
General Characteristics of the Mineral Base of the Russian Federation
35

2.3.3.
Mineral Complex Problems
64

2.3.4.
External Trade of Mineral Resources and Products of their Processing
69

2.4.
Water Resources of Russia
77

2.4.1.
General Characteristics of Water Resources of the Russian Federation
77

2.4.2.
Water Intake and Water Resources Utilization
84

2.4.3.
Russian Natural Water Quality
97

2.4.4.
General Problems of Regulation, Utilization, and Protection of Water Resources in Russia. Hydrogeological Activity
103

2.5.
Land Resources of Russia
107

2.5.1.
General Characteristics of Land Reserves of the Russian Federation
107

2.5.2.
Farming Lands Characteristics
121

2.5.3.
Habitat Lands
128

2.5.4.
Manufacturing Lands, Traffic Lands, Communications Lands, Lands of Other Function
133

2.5.5.
Lands of Natural Areas of Preferential Protection
134

2.5.6.
Lands of Forest Resources
135

2.5.7.
Lands of Water Resources
136

2.5.8.
Reserve Lands
137

2.5.9.
Land Protection from Oil Contamination and from Radiation Pollution
137

2.5.10. Generalized Characteristics of Productivity (Benefits) of Land Resources
142

2.5.11. Characteristics of Recent Russian Lands Reforms
144

2.6.
Forest Resources of Russia
151

2.6.1.
Characteristics of Forest Resources of the Russian Federation
151

2.6.2.
General Data of Forest Utilization
160

2.6.3.
Reforestation
162

2.6.4.
Forest Conservation
163

2.6.5.
Lumbering
169

2.6.6.
External Timber Trade
170

2.6.7.
General Problems of Market Mechanisms Implementation in Forestry and Lumbering
173

2.7.
Biological Resources of Land of Russia
177

2.7.1.
Biological Resources of Plant and Microbes Origin
177

2.7.2.
Biological Resources of Animal Origin
192

2.7.3.
Organisms being Used in Biotechnology
201

2.7.4.
Species being Protected in Artificial Conditions
205

2.7.5.
Red Books of Russia and Russian Regions as the Most Important Direction of Biological Conservation
207

2.7.6.
Trade of Endangered Plant & Animal Species
209

2.8.
Water Biological Resources of Russia
213

2.8.1.
General Conditions
213

2.8.2.
Evaluation of Catch and Condition of Water Biological Resource
215

2.8.3.
Reproduction and Protection of Fish Resources
225

2.8.4.
Production and Consumption of Fish Products
227

2.8.5.
Recreational Fisheries
229

2.8.6.
Place of the Russia on the World Market of Fish and Sea Products
230

2.8.7.
The Main Problems and Perspectives of Development of Fisheries
232

2.9.
Recreational Resources. Natural Areas of Preferential Protection
of Russia
235

2.9.1.
General Conditions
235

2.9.2.
Natural Areas of Preferential Protection
236

2.9.3.
Objects of the World Heritage
255

2.9.4.
Sites of Wetlands of International Importance
256

2.9.5.
Recreational Forest Utilization
257

2.9.6.
Recreational Resources of Urbanized Areas
260

2.9.7.
Recreational Potential of Health Resorts and etc.
262

2.9.8.
Tourism as One of the Main Components of Recreational Resources Utilization
265

2.10. Climatic Resources Features of Russia
267

2.10.1.
General Conditions
267

2.10.2.
Recent Climatic and Geophysical Characteristics
270

2.10.3.
Elemental Hydrometeorological Phenomena and Emergency Situations
272

2.10.4.
The Main Problems of Prevention of Dangerous Climate Changes
and Their Negative Effects
276

2.10.5.
Active Impacts
279

III Chapter.
STATE REGULATION OF UTILIZATION, REPRODUCTION,
AND PROTECTION OF NATURAL RESOURCES OF RUSSIA
281

3.1.
Basic Organizational Principles of Management of Natural Resources
281

3.2.
State Regulation of Mineral Base and Water Resources of Russia
285

3.3.
Forestry Basic Management Regulations
291

3.4.
Basic Characteristics of Management of Environmental Protection
296

3.5.
Basic Regulations of Organization of Management of Biological Resources of Land
301

3.6.
Basic Regulations of Management of Fisheries
303

3.7.
Basic Regulations of State Management and Control of Utilization
of Land
305

3.8.
Basic Regulations of Management of System of Hydrometeorology and Monitoring of Environment
308

3.9.
State Management of Geodesy and Cartography of Russia
312

IV Chapter. ECONOMIC AND ORGANIZATIONAL PROBLEMS OF NATURE MANAGEMENT IN RUSSIA
317

4.1.
General Questions of Improvement of Economic Regulation of Nature Management in Modern Conditions
317

4.2.
Improvement of Price Formation in Natural Resources Complex
319

4.3.
Improvement of Payments for Utilization of Natural Resources
320

4.4.
Natural Resources Funds
327

4.5.
General Condition and Perspectives of Payments for Natural Resources and for Environment Pollution
328

4.6.
Economic Stimulation of Resource Saving
331

4.7.
Licensing and Expertise of Nature Management
332

4.8.
Negative Risks Insurance in Natural Resources Complex
336

4.9.
Audit System Formation in the Sphere of Utilization, Reproduction, and Protection of Natural Resources
338

V Chapter.
FINANCIAL PROVISION OF THE ACTIVITY OF NATURAL RESOURCES COMPLEX OF RUSSIA
341
5.1.
General Conditions
341

5.2.
Financial Provision of Geological Exploration
349

5.3.
Water Economic Financing
350

5.4.
Forestry Financing
352

5.5.
Environmental Protection Activity Financing
354

5.6.
Financing of Operations for Conservation of Biodiversity and for Protection of Game Resources
356

5.7.
Fisheries Financing
357

5.8.
Financing of Activity in the Sphere of Management of Utilization
of Land
359

5.9.
Financing of Hydrometeorological Provision of Economics
361

5.10. Financing of Geodetic and Cartographic Operations
362

VI Chapter.
NATURAL RESOURCES LEGISLATION AND STANDARDS OF NATURE MANAGEMENT IN RUSSIA
365

6.1.
General Conditions
365

6.2.
Legislation and Standards in the Sphere of Mineral and Water Utilization
366

6.3.
Legislation and Standards in the Sphere of Forestry
373

6.4.
Environmental Protection Legislation Development
376

6.5.
Consolidation of Legislation and Standards in the Sphere of Utilization and Protection of Biological Resources and of Natural Areas of Preferential Protection
383

6.6.
Land Legislation Development
388

6.7.
Legislation and Standards Provision of Hydrometeorological Operations and of Monitoring of Environment
391

6.8.
Legislation and Standards Provision of Geodetic and Cartographic Operations
393

VII Chapter.
RESEARCH AND DEVELOPMENT (R & D) ON THE PROBLEMS OF NATURAL RESOURCES COMPLEX OF RUSSIA
395

7.1.
General Conditions
395

7.2.
R & D in the Sphere of Mineral and Water Resources
396

7.3.
R & D in the Sphere of Forestry
401

7.4.
R & D in the Sphere of Environmental Protection
404

7.5.
R & D in the Sphere of Conservation of Biodiversity and Biological Resources
409

7.6.
R & D in the Sphere of Rational Utilization and Protection of Land Resources
411

7.7.
R & D in the Sphere of Hydrometeorological Operations and of Monitoring of Environment
414

7.8.
R & D in the Sphere of Geodesy and Cartography
418

VIII Chapter.
INTERNATIONAL COOPERATION AND INTERSTATE PROBLEMS OF NATURAL RESOURCES IN RUSSIA
421

8.1.
General Conditions
421

8.2.
External Economic Activity and International Cooperation in the Sphere of Geological Exploration and Water Economy
423

8.3.
International Cooperation in the Sphere of Forestry
429

8.4.
International Cooperation in the Sphere of Study of Climate Change, Hydrometeorology, and Monitoring of Environment
432

8.5.
International Cooperation in the Sphere of Natural Areas of Preferential Protection and Recreational Resources
437

8.6.
International Cooperation in the Sphere of Utilization, Reproduction, and Protection of Biological Resources of Land
439

8.7.
International Cooperation in the Sphere of Fisheries
443

8.8.
International Cooperation in the Sphere of Land Relations
446

8.9.
International Cooperation in the Sphere of Protection of Environment
448

8.10. International Cooperation in the Sphere of Geodesy and Cartography
453

IX Chapter.
NATURAL RESOURCES MONITORING IN RUSSIA
455

X Chapter.
INFORMATION SUPPORT OF NATURAL RESOURCES BLOCK OF RUSSIA
477

10.1.
General Conditions
477

10.2.
Geological Informational Resources Complex
478

10.3.
Information Facilities of Water Resources
483

10.4.
Information Facilities Characterizing Forest Wealth
488

10.5.
Environment Protection Information
495

10.6.
Information Facilities Characterizing Biological Diversity of Land
502

10.7.
Information Facilities Characterizing Fish Wealth
504

10.8.
Informational Materials Characterizing Land Resources
505

10.9.
Constituents and Contents of Informational Resources on Hydrometeorology and Environmental Condition
509

10.10. Information Facilities of Geodesy and Cartography
515

10.11. Modern Condition and Perspectives of Improvement of Interministerial Informational Interaction of the Natural Resources Block
518

CONCLUSION
541

LITERATURE
559

ВВЕДЕНИЕ

Разработка и реализация государственной политики в области воспроизводства, использования и охраны природных ресурсов становится важнейшим приоритетом в комплексе проблем реформирования экономики страны. Заметным позитивным изменениям в этом направлении способствовало создание в августе 1996 г. Министерства природных ресурсов Российской Федерации (МПР России). Для реализации задач, стоящих в целом перед природно-ресурсным комплексом, МПР России совместно с заинтересованными министерствами и ведомствами разработало проект Концепции государственной природно-ресурсной политики, который в первую очередь определяет систему стратегических и тактических целей и задач, реализующихся через средне- и долгосрочные программы по гарантированному обеспечению экономики страны природными ресурсами, защиты ее внешнеэкономических, оборонных и геополитических интересов в рамках международных обязательств и требований устойчивого развития страны.

Реализация основных положений Концепции требует постоянного, широкомасштабного и содержательного анализа состояния дел и тенденций в сфере воспроизводства, использования и охраны всего природно-ресурсного потенциала, подробной информационно-исследовательской работы на основе гласности, объективности и оперативности рассматриваемых характеристик. В этой связи в соответствии с решением Коллегии МПР России в начале 1998 г. было признано целесообразным подготовить аналитический обзор «Природные ресурсы Российской Федерации». Следует отметить, что, несмотря на то, что практически каждое из министерств и ведомств природно-ресурсного блока выпускает ежегодные государственные доклады (или близкие по статусу документы) по отдельным проблемам наличия, воспроизводства, использования и охраны естественных богатств, а также защиты среды обитания населения, к настоящему времени назрела настоятельная необходимость комплексной аналитической оценки всего природно-ресурсного потенциала России. При этом требуется определить интегральные тенденции природопользования, т.е. в совокупности по всем видам природных ресурсов. Без такого анализа практически невозможно осуществлять эффективную координацию деятельности всех управленческих подразделений природно-ресурсного блока, которая возложена на МПР России.

Первый аналитический обзор был подготовлен Министерством природных ресурсов Российской Федерации в 1998 г. при активном участии представителей министерств и ведомств всего природно-ресурсного блока. Сводно-аналитическая обработка и редакционно-издательская подготовка доклада была осуществлена Национальным информационным агентством «Природные ресурсы» (НИА–Природа).

Главной целью обзора явилась настоятельная необходимость осветить состояние и тенденции, сложившиеся в сфере природопользования в целом за последние годы экономических реформ и наметить основные направления по осуществлению государственной политики в сфере воспроизводства, использования и охраны природных ресурсов. Кроме того, была поставлена задача определить систему существующих позиций и взглядов, раскрывающих стратегические цели и геополитические приоритеты государства в области природопользования, важнейшие направления и средства их реализации, базирующиеся на принципе развития естественной сырьевой базы. При этом имелось в виду как целевое наращивание природно-ресурсного потенциала, так и качественное улучшение его использования и сохранения с учетом сложившейся системы расселения на территории Российской Федерации, прогнозов демографического развития, хозяйственной инфраструктуры, территориального размещения производительных сил и задач устойчивого развития страны.

Практика показывает, что ослабление внимания к природно-ресурсному фактору, контрольным и регулирующим функциям государства и общества в сфере природопользования может привести к интенсивной, не компенсирующейся воспроизводством отработке лучшей части ресурсов, нанести непоправимый ущерб будущим поколениям, разрушив основы жизни и деятельности населения.

Формирование упорядоченной государственной политики в области воспроизводства, использования и охраны природных ресурсов становится обязательной частью реализации последующих стадий экономических реформ, причем это направление должно рассматриваться как самостоятельная проблема, требующая кардинального решения в рамках мероприятий по преобразованию экономики в целом.

На первом этапе экономических реформ основные преобразования в сфере воспроизводства, использования и охраны природных ресурсов были связаны с реорганизацией органов управления природными ресурсами и охраны окружающей среды, созданием основ нормативно-правовой базы, осуществлением перехода от административных к рыночным методам регулирования природопользования. Был принят ряд базовых законов в области природопользования и охраны окружающей среды, создана система федеральных и территориальных органов управления природными ресурсами и реализации экологической политики с концентрацией их усилий в основном на контрольно-регулирующих, а не на хозяйственных функциях, сформировался в основном предпринимательский сектор в сфере природопользования, началось внедрение рыночных отношений в этой области и т.п.

Однако кризисное состояние экономики, отсутствие единых подходов в осуществлении государственной политики в сфере природопользования, недостаточный учет как особенностей, так и общих проблем, связанных с различными видами природных ресурсов в части их воспроизводства, использования и охраны, а также грубые ошибки при осуществлении реформ привели к тому, что все отрасли природно-ресурсного блока в той или иной степени подверглись воздействию системной социально-экономической деградации. Кроме того, эти отрасли и виды деятельности оказались на разных ступенях преобразований.

Актуальность разработки государственной политики в сфере воспроизводства, использования и охраны природных ресурсов обусловлена в первую очередь:

· значительной ролью России в мировом потреблении и рыночном обороте природного сырья, а также национальными и геополитическими интересами страны;

· назревшей необходимостью углубления институционных преобразований в природно-ресурсном комплексе государства;

· необходимостью и неизбежностью использования природно-ресурсного потенциала в качестве эффективного экономического рычага при проведении дальнейшего хозяйственного реформирования в стране;

· требованием создания условий перехода Российской Федерации на модель устойчивого развития, сбалансированностью государственного регулирования и рыночных механизмов, адекватных сложившейся обстановке.

В связи с большой инерционностью сырьевых отраслей, обусловленной высокой капиталоемкостью, длительностью всего цикла воспроизводства и освоения природных ресурсов, весь комплекс задач в сфере природопользования должен рассматриваться как с позиций на ближайшую перспективу, так и на долгосрочный период. Представленный в обзоре материал был призван содействовать выработке оптимальных сценарных вариантов прогнозов и программ социально-экономического развития страны с учетом временного лага, необходимого для воспроизводства и освоения отдельных видов природных ресурсов.

Развитие природно-сырьевой базы России, ее эффективное использование (при условии неистощительного и экологически грамотного потребления) в ближайшие 10–15 лет будет одним из ведущих факторов, который способен обеспечить постепенный рост экономики страны. Этот мощный экономический и геополитический рычаг должен быть эффективно использован в целях накопления стартового капитала для крупномасштабных инвестиций, создания финансовой и технической базы подъема наукоемких отраслей народного хозяйства, значительного сокращения импорта высокотехнологичной продукции и товаров широкого потребления при одновременном развитии аналогичных производств в России, создании новых рабочих мест, формирования оптимального социального климата и т.д.

Реализация этих задач с практическими позитивными результатами для подавляющего большинства населения страны возможна только при условии выработки четких общеполитических, национально-территориальных, экономических и социальных приоритетов России, координации государственных планово-прогнозных методов управления с рыночными элементами хозяйствования, жесткого контроля за соблюдением законодательных норм и решений, принимаемых на народно-хозяйственном уровне, и ряда иных общих факторов, способствующих восстановлению социально-экономического потенциала Российской Федерации на качественно новом уровне.
Издание в 1998 г. аналитического обзора «Природные ресурсы Российской Федерации», направленного на улучшение информационно-аналитического обеспечения деятельности министерств и ведомств природно-ресурсного блока, являлось одним из относительно небольших, но важных элементов реализации всего комплекса указанных выше целей и задач.

Публикация обзора вызвала большой интерес, что определило необходимость обновленного издания. В ходе подготовки нового издания были внесены значительные по объему, структуре и существу дополнения и уточнения (в первую очередь касающиеся информации, характеризующей 1997–2000 гг., включая особо важные перемены, происшедшие за эти годы). Одновременно было осуществлено общее редактирование обзора с учетом поступивших замечаний и был исключен ряд положений ввиду утери ими актуальности за период, прошедший с 1998 г.

Настоящее издание «Природные ресурсы и окружающая среда России» выполнено в основном силами сотрудников НИА–Природа и РЭФИА с использованием материалов, публикаций и иной информации министерств и ведомств природно-ресурсного блока, а также других источников данных (включая международные издания). В ходе подготовки соответствующих разделов и отдельных вопросов активно привлекались специалисты и эксперты самого широкого профиля. Общее руководство и редактирование второго издания осуществлялось в Министерстве природных ресурсов Российской Федерации.

INTRODUCTION

The development and implementation of state policy in the field of reproduction, utilization, and protection of natural resources have primary importance in a complex of problems of reforming of national economy. The creation (in August 1996) of the Ministry of Natural Resources of the Russian Federation (MNR of Russia) facilitated noticeable positive changes in this direction. State National Resources Policy Concept project was developed by the Ministry of natural resources of the Russian Federation together with the interested ministries and departments (offices, services) for the solution of general problems of natural resources complex. First of all this Concept determines the system of strategic and tactical goals and purposes which are implemented through medium-term and long-term programs of secured supply of Russian economy with natural resources; and through programs of protection of external economic, defensive and geopolitical interests of Russia in the framework of international obligations and domestic sustainable development requirements.

The Concept’s implementation requires the constant, large-scale and informative analysis of situations and trends in the sphere of reproduction, utilization and protection of all natural resources potential and thorough informational research work on the basis of publicity, objectivity and operational efficiency of the considered characteristics. In this connection it was decided to prepare analytical review «Natural Resources of the Russian Federation» in the beginning of 1998 according to the decision of Collegial Body of Ministry of Natural Resources of the Russian Federation. It is necessary to underline, that, in spite of the fact that practically each of the ministries and departments (offices, services) of the natural resources block issues annual state reports (or similar documents) on separate problems of availability, reproduction, utilization and protection of natural resources, a complex analytical evaluation of natural resources potential of Russia should be now made. The nature management integrated trends should be determined. Without such analysis it is practically impossible to conduct an effective coordination of the activity of all administrative divisions of the natural resources block, which is assigned to the MNR of Russia.

The first analytical review was prepared by the Ministry of Natural Resources of the Russian Federation with active participation of the representatives of the ministries and other departments of all natural resources block in 1998. The summary, analytical assessment, and publishing of the review were carried out by the National Information Agency «Natural Resources» (NIA–Priroda).

The main purpose of the review was the analysis of conditions and trends which have developed in the nature management during the last years of economic reforms and to outline focal points of realization of state policy in the sphere of reproduction, utilization and protection of natural resources. Besides, the task was set to determine the system of the strategic goals and geopolitical priorities of Russia in the area of nature management and basic directions and instruments of their implementation based on principles of permanent development of natural base of raw materials. It was meant to enhance of natural resources potential, qualitatively improve its use and conservation considering living conditions of population on territory of the Russian Federation, forecast of demographic situation, economic infrastructure, territorial accommodation of productive forces and problems of sustainable development of Russia.

Practice shows, that the weakening of attention to the natural resources factor, control and regulating functions of the state and society in the sphere of nature management can result in an intensive depletion of the best part of resources which can not be compensated by reproduction. That also means an irreparable damage to the future generations and deterioration of the basis of life and activity of the population.

The formulation of the state policy in the field of reproduction, utilization and protection of natural resources becomes an obligatory part of realization of the consequent stages of economic reforms. Natural resources management should be considered as one of the most important problems requiring radical solution within the framework of measures on transformation of economy as a whole.

At the first stage of economic reforms main transformations in the sphere of reproduction, utilization and protection of natural resources were connected to reorganization of organs of management of natural resources and protection of environment, development of normative legal basis, and of transition from administrative methods to market tools of regulation of nature management. A number of basic laws has been passed in the area of nature management and environmental protection. The system of federal and territorial bodies of management of natural resources and realizations of ecological policy was created with concentration of their efforts in general on administrative regulating functions (instead of economic ones). Enterprise sector was formed in the sphere of nature management, the implementation of market relations has begun in this area, etc.

However, economic crisis, lack of joint approaches in realization of the state policy in the sphere of nature management, imperfect consideration of general problems and peculiarities connected to the reproduction, utilization and protection of various kinds of natural resources, and, first of all, rude errors during implementation of reforms have resulted in social and economical degradation (to a certain extent) of all branches of the natural resources block. Besides these branches and kinds of activities have appeared at the different stages of transformations.

The relevance of general improvement of state policy in the sphere of reproduction, utilization and protection of natural resources is determined first of all:

· By significant role of Russia in global extraction, consumption, and market turn-over of natural raw material, and also Russian national and geopolitical interests;

· By the necessity of intensification of institutional transformations in the state natural resources complex;

· By necessity and inevitability of using of natural resources potential as an effective economic tool for further economic reforms implementation in Russia;

· By request of creation of conditions for transition of the Russian Federation to the model of sustainable development, harmonization of state regulation and market mechanisms which are adequate to modern realities.

The complex of problems in the sphere of nature management should be considered both from items on the nearest perspective, and on long-term period as there is large inertia of raw material branches which is determined by high capital investments and long period of the cycle of reproduction and utilization of natural resources. The review was intended to elaborate optimum scenarios of social and economical development of Russia. The time periods for reproduction and utilization of various kinds of natural resources were considered.

The development of natural base of raw materials of Russia, its effective utilization (under condition of inexhaustible and environmentally acceptable consumption) is one of the leading factors for the nearest 10–15 years, which is capable to ensure gradual growth of the national economy. These high-power economic and geopolitical instruments should be effectively used for the purposes of accumulation of the initial capital for the large-scale investments, creation of financial and technical base for rising of the high technology branches of the national economy, significant reduction of import of modern production and consumer goods and simultaneous development of the similar productions in Russia, creation of new jobs, creation of an optimum social climate, etc.

The realization of these problems with positive outcomes for an overwhelming majority of the population of country is possible only under condition of development of precise political, territorial, economic and social priorities of Russia. It also means coordination of state plan and prognoses methods of management with marketing elements, total control of legislative norms and decisions accepted at an economic level, and a number of other general factors which promote restoration of social and economical potential of the Russian Federation at a new level.

The publishing in 1998 of the analytical review «Natural Resources of the Russian Federation» was one of rather small, but important elements of realization of all complex of the purposes and problems mentioned above. It was mainly directed on the improving of informational and analytical maintenance of activity of the ministries and departments of the natural resources block.

The publication of the review has aroused large interest, that has determined necessity of an updated issue. Significant additions and clarifications were introduced during new edition preparation (first of all it is concerned data describing 1997–2000 years). It results in large changes in the amount of data, structure and contents of the publication. General editing of the review was simultaneously done including some corrections. A number of items, which have lost importance after 1998, was eliminated.

This edition «Natural Resources and Environment of Russia» was mainly made both by the NIA-Priroda’s and the REFIA staffs. They used the materials, publications, and other information of the ministries and departments of the natural resources block, and also other sources of data (including international publications). The second edition was produced under supervision of the Ministry of Natural Resources of the Russian Federation.
Глава I.
СТРУКТУРА И ЗНАЧЕНИЕ ПРИРОДНЫХ РЕСУРСОВ ДЛЯ СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО
РАЗВИТИЯ СТРАНЫ.
РОЛЬ РОССИЙСКИХ ЕСТЕСТВЕННЫХ БОГАТСТВ В МИРОВОМ ПРИРОДНО-РЕСУРСНОМ ПОТЕНЦИАЛЕ

Как известно, развитие человеческого общества, размещение производительных сил и хозяйственных комплексов обуславливается сочетанием природных и социально-экономиче​ских факторов. Иначе говоря, природные ресурсы в совокупности с природными условиями во многом являются фундаментом материального производства и жизнедеятельности населения. Состояние природно-ресурсного потенциала страны, качественный уровень его использования, охраны и восстановления во многом определяют темпы экономического роста, эффективность производства и благосостояние граждан.

В широком смысле под природными (естественными) ресурсами понимаются компоненты и свойства природной среды, которые используются или могут быть использованы для удовлетворения разнообразных физических и духовных потребностей общества в качестве: предметов и средств труда, продуктов питания, объектов санаторно-курортного лечения и рекреации, средозащитных единиц и т.п.

При решении проблем социально-экономического развития общества следует различать природные ресурсы практически неограниченные (неисчерпаемые), т.е. непрерывно пополняемые извне и не нуждающиеся в их воспроизводстве человеком (солнечная и геотермальная энергия, энергия ветра, приливов и отливов и т.д.), и исчерпаемые природные богатства. Главной особенностью исчерпаемых природных ресурсов является их ограниченность.

В свою очередь исчерпаемые природные ресурсы подразделяются на: возобновляемые (водные ресурсы, подавляющая часть лесных богатств и т.д.), но нуждающиеся в мерах по их охране и воспроизводству, и на невозобновляемые, включая уникальные, для которых в природе не имеется равнозначных аналогов (большинство видов минерально-сырьевых ресурсов; исчезающие виды животного и растительного мира, требующие особой защиты и др.).

Классификация природных ресурсов в научной теории и на практике еще не получила законченного вида (мнения экспертов по ряду аспектов значительно расходятся). Вместе с тем представляется очевидным их деление на различные категории в зависимости от:

· места, занимаемого в биосфере Земли (биосферной составляющей);

· ограниченности и способности к восстановлению (возобновлению);

· возможности замены при использовании;

· одно- или многоразовости потребления;

· видового, структурного и качественного состава;

· существующих и потенциально возможных целей использования и иных признаков и особенностей.

Россия располагает практически всем разнообразием природных ресурсов. Другой особенностью природно-ресурсного потенциала страны является его крупномасштабность и комплексность. Разнообразие природных ресурсов сочетается с весьма крупными запасами (наличием) некоторых их видов, значительными объемами добычи (изъятия) и использования. Это обуславливает особую роль ресурсного потенциала Российской Федерации в мировом природно-ресурсном комплексе (табл. 1).

Таблица 1

Место Российской Федерации в мире по наличию (запасам)
отдельных видов и элементов природных ресурсов

Вид (элемент) природных ресурсов
Занимаемое место в мире

Земельные ресурсы

общая площадь территории
1

площадь сельскохозяйственных угодий
5

площадь пашни
3

Окончание табл. 1

Вид (элемент) природных ресурсов
Занимаемое место в мире

Запасы полезных ископаемых*

нефть и газовый конденсат
2

природный газ
1

угли (всех типов)
2

уран
7 (4)

железные руды
1 (1)

бокситы
Запасы невелики

никель
2

свинец
5 (6)

олово
8 (6)

вольфрам
4 (2–3)

золото
4–5 (2)

алмазы
(1)

калийные соли
2 (2)

Водные ресурсы

объем среднегодового речного стока
2

объем запасов воды в озерах
1

Лесные ресурсы

лесная площадь
1

запасы древесины на корню
1

Особо охраняемые территории

площадь биосферных заповедников
2

Водные биологические ресурсы

вылов рыбы и других гидробиологических ресурсов в морях и внутренних водоемах
4

* Подтвержденные запасы; в скобках – общие ресурсы.

Территория Российской Федерации составляет 17,1 млн. км2 (около 1/9 части мировой суши, включая Антарктиду); кроме того на долю страны приходится более 5 млн. км2 или пятая часть континентального шельфа Мирового океана. По землеобеспеченности (11,6 га) и площади пашни (0,9 га) на одного жителя Россия занимает третье место в мире после Австралии и Канады. Сельскохозяйственные угодья занимают примерно 13% от общей площади земель России (или порядка 4% от этих угодий в целом по всем странам мира). Вместе с тем имеет место относительно низкая сельскохозяйственная освоенность территории, так как около половины ее расположено в районах Крайнего Севера и приравненных к нему местностей с неблагоприятными природно-климатическими условиями и низким естественным плодородием почв. (В качестве сравнения следует, в частности, отметить, что если в США подавляющая часть территории расположена к югу от 48-й параллели, то в России в этой зоне находится лишь незначительная площадь сельскохозяйственных земель).

Россия занимает одно из ведущих мест в мире по запасам минерального сырья, в первую очередь нефти, газа и угля, разведанные запасы которых достигают 14–34% от общемировых; железных и никелевых руд (12–27% мировых запасов), а также обладает уникальными ресурсами золота, алмазов, многих цветных и редких металлов, нерудного сырья. Объем добычи полезных ископаемых в России в денежном выражении составляет в целом более 10% от мирового уровня. Вместе с тем дефицитны марганец, хром, уран, высококачественные бокситы и некоторые другие виды металлов и нерудного сырья. Около 70% запасов полезных ископаемых сосредоточено в северных и близких к ним регионах, что увеличивает издержки их освоения и уменьшает конкурентоспособность добытого минерального сырья. Качественный состав отдельных видов и месторождений минеральных ископаемых отличается сложностью, что создает проблемы по эффективному и полному извлечению полезных компонентов.

Следует также иметь в виду, что воспроизводство минерально-сырьевой базы за последние десять лет серьезно ухудшилось. Даже сократившиеся за эти годы объемы добычи не компенсируются приростом запасов, в том числе за последнее время – по нефти и газу. Основные приросты получены в подавляющей части за счет ранее созданного поисково-разведочного задела, который практически исчерпан. Происходит процесс снижения общего объема запасов важнейших полезных ископаемых, причем темпы сокращения растут.

Характерно, что Россия превосходит в среднем в 1,5–2 раза большинство развитых стран по добыче минерального сырья (в стоимостном выражении) на одного жителя, но отстает от них почти в 2 раза по уровню его потребления.

Российская Федерация занимает первое место в мире по запасам пресных поверхностных и подземных вод; здесь сосредоточено более 20% мировых ресурсов. Среднемноголетние ресурсы речного стока России составляют почти 4270 км3 в год (10% мирового речного стока, второе место в мире после Бразилии), т.е. около 30 тыс.м3 в год на одного жителя. В озерах сосредоточено более 26 тыс. км3 пресных вод. Разведаны месторождения подземных вод с суммарными эксплуатационными запасами примерно 30 км3/год (потенциальные эксплуатационные ресурсы подземных вод превышают 300 км3 в год). В России насчитывается более 2000 водохранилищ объемом более 1 млн. м3 каждое, действуют 37 крупных систем межбассейнового перераспределения стока.

Вместе с тем территориальное расположение основных водных источников экономически неблагоприятно: подавляющая их часть сосредоточена на Европейском Севере, в Сибири и на Дальнем Востоке, где проживает лишь около одной пятой населения страны и сконцентрирована меньшая часть промышленного и сельскохозяйственного потенциала.

Россия обладает 22% лесных ресурсов планеты. Площадь лесного фонда составляет 69% территории страны (в том числе лесопокрытой территории – 45%), а общий запас древесины – более 80 млрд. м3. Порядка 70% лесных ресурсов страны приходится на ценные лесные породы.

Ежегодная расчетная лесосека в последние годы составляет 530–545 млн. м3, по хвойным лесам – 310–330 млн. м3. Вместе с тем заготовки древесины значительно ниже объемов выделяемых расчетных лесосек. В последнее время резко сократился объем вырубки леса (в среднем составляет около 100 млн. м3 в год), тогда как в США и Канаде объем лесозаготовок, начиная с середины 1980-х годов, остается стабильным и соответственно равняется примерно 500 и 180 млн. м3 в год.

На территории страны обитает значительное число видов животного мира суши, причем количество особей многих из этих видов достаточно велико (сопоставимо с другими странами или превышает зарубежные показатели). Охотничьи угодья занимают в Российской Федерации порядка 90% территории и являются самыми значительными среди других стран. В то же время численность отдельных видов охотничьих животных в России сокращается, а необходимая работа по их воспроизводству и охране (как и по видам, занесенным в Красную книгу) недостаточно масштабна и результативна.

Сырьевая база рыболовства включает в себя биоресурсы пресноводных водоемов, внутренних, а также окраинных морей и территориальных вод. Кроме того, сюда входят доступные для эксплуатации запасы гидробионтов в зонах других государств и в открытых районах Мирового океана. В последние годы Россия занимает 4-е место в мире по добыче рыбы и других водных биоресурсов, что составляет порядка 5% от вылова в целом по всем странам, ведущим рыболовный промысел. Суммарный биоресурсный потенциал российского рыболовства оценивается на уровне 9–10 млн. т, в том числе свыше 6 млн. т – в экономической зоне, внутренних морях и пресноводных водоемах страны, что позволяет в полной мере обеспечить необходимое потребление рыбных продуктов населением России.

Вместе с тем использование водных биологических ресурсов характеризуется отсутствием долгосрочной продуманной политики, а их улов и охрана – слабой эффективностью и отсутствием должного контроля со стороны государства.

Россия пока что сохраняет высокий уровень образовательного и интеллектуального потенциала специалистов-практиков и ученых-исследователей, работающих в сфере природно-ресурсного комплекса. В сочетании с огромным опытом работы этот фактор создает уникальные возможности для эффективного природопользования в национальных и общемировых интересах. Крупные заделы пока еще имеются в части рассматриваемого комплекса по научно-исследовательским и опытно-конструкторским разработкам. Однако в этой области также наблюдаются серьезные негативные тенденции, связанные с оттоком высококвалифицированных кадров и сворачиванием масштабов НИОКР.

Природные ресурсы России (земельные, водные, минеральные, лесные, биологические, а также рекреационные и климатические) в настоящее время в основном масштабно используются и вносят существенный вклад в сохранение стратегической безопасности страны, позволяют обеспечить потребности экономики, в том числе поддерживать высокий уровень экспорта сырьевой продукции.

На долю отраслей и видов деятельности, непосредственно связанных с природно-ресурсным комплексом – электроэнергетики, топливной, лесной, деревообрабатывающей и целлюлозно-бумажной промышленности, черной и цветной металлургии, производства стройматериалов, сельского и водного хозяйства, рыболовства, лесного хозяйства, геологоразведки, геодезии, гидрометеорологии и т.п., – по экспертным оценкам ныне приходится примерно 30% валового внутреннего продукта (ВВП) страны. В том числе по невозобновимым природным ресурсам (добыче полезных ископаемых и их переработке) объем ВВП составляет около 20%. С учетом межотраслевых связей, т.е. основных потребляющих и обеспечивающих отраслей, а также сферы посреднических услуг эти цифры составляет значительно большую величину.

Эксплуатация, восстановление и охрана естественных богатств продолжает служить источником существования для значительной части населения страны – как непосредственно работающих здесь, так и членов их семей. Например, только в отраслях, прямым образом связанных с природно-ресурсным комплексом, работает примерно каждый пятый от общего количества экономически активного населения страны. С учетом смежных отраслей и видов деятельности, а также членов семей эта цифра возрастает в несколько раз.

Однако если говорить в целом о реализации природно-ресурсного потенциала в народном хозяйстве страны, то следует признать, что в современных условиях он используется с низкой эффективностью: энергетические затраты на единицу продукции в среднем превышают показатели многих развитых стран в 2,5–3 раза, удельное потребление лесных и земельных ресурсов – в 3–6 раз и т.п. Имеющаяся информация позволяет с большим основанием утверждать, что к концу 90-х годов в стране при производстве единицы (1 руб.) ВВП расход значительного числа природных ресурсов осуществляется в гораздо больших масштабах, нежели это требовалось десять лет назад. Иначе говоря, несмотря на общее снижение хозяйственной активности и масштабов природопользования, удельная природоемкость и, следовательно, относительная сырьевая ориентированность экономики России возросла. Основными причинами создавшейся ситуации являются:

· несбалансированная макроэкономическая и инвестиционная политика в области природопользования, приводящая к экстенсивному использованию естественных богатств, диспропорциям между добывающими, перерабатывающими и инфраструктурными комплексами;

· несовершенное законодательство, порождающие противоречия в сфере природопользования;

· неадекватность государственного регулирования и рыночных механизмов в новых условиях в сфере природопользования;

· недоучет ассимиляционного потенциала природной среды как экономической ценности при определении альтернатив развития страны и регионов и некоторые другие факторы.

Одной из общих проблем природно-ресурсной базы страны является преимущественное расположение основных сырьевых источников России в северных регионах, что приводит к повышенным издержкам по всей технологической цепочке природопользования и снижает конкурентоспособность российских сырьевых ресурсов с учетом цен на мировом рынке.

Если рассматривать вывоз за рубеж только природного необработанного сырья и продуктов: нефти, газа, угля, руд черных и цветных металлов, древесины (круглого леса), рыбы и морепродуктов и т.п., то их суммарный удельный вес во всем экспорте России составляет в последние годы порядка 40%. С учетом вывоза различных металлов, нефтепродуктов, кокса, товаров, изготовленных из древесины, и иной продукции эта доля возрастает примерно до трех четвертей всего экспорта. Таким образом, природное сырье и продукция его первичного передела составляет основу экспорта; в то же время в составе вывозимого сырья превалируют товары с низкой степенью переработки. В структуре импорта страны, напротив, высокую долю занимают товары непроизводственного назначения.

Природно-сырьевые, научно-технические и интеллектуальные возможности Российской Федерации в потенциале позволяют рационально сочетать разные варианты экспортно-импортной политики в зависимости от конкретных финансовых, материальных, социальных, экологических и других интересов страны. Эта принципиальная возможность является главным преимуществом России перед всеми остальными государствами мира, поскольку даже самые богатые природными ресурсами страны в значительной степени характеризуются узостью сырьевой специализации.

Наличие крупного природно-ресурсного потенциала может способствовать занятию нашим государством особого места среди индустриальных стран. Ресурсный потенциал при его эффективном использовании способен явиться одной из важнейших предпосылок устойчивого вхождения России в мировую экономику.

При оценке геополитической роли природно-ресурсного потенциала Российской Федерации должны быть приняты во внимание следующие основные факторы:

· приоритетность собственных геополитических интересов России как крупной мировой державы при учете интересов стран-участников СНГ на принципах взаимовыгодного сотрудничества;

· необходимость обеспечения внутренних потребностей страны применительно к изменяющейся инфраструктуре производства и потребления;

· динамика и структура внешнего спроса на природные ресурсы, а также колебания мировых цен на различные товары;

· значение природного комплекса России в глобальном биосферном процессе;

· существующий потенциал производственного сектора, социальная и производственная инфраструктура, природно-климатические, рекреационные и демографические особенности регионов;

· прогнозы социально-экономического развития на среднесрочный и долгосрочный периоды и реализация крупных социально-экономических проектов;

· возможности наращивания сырьевой базы путем освоения природно-ресурсного потенциала в новых регионах;

· внутренняя стабильность и инвестиционный климат в стране;

· интересы субъектов Российской Федерации в мировых хозяйственных связях и др.

Проблема обеспечения страны важнейшими видами природных ресурсов на стратегическую перспективу тесно связана с общими долгосрочными интересами России. Она в свою очередь требует решения уже в ближайшем будущем комплекса правовых и организационных вопросов, в частности:

· законодательное закрепление перечня стратегических видов природных ресурсов;

· установление порядка отнесения участков недр и других естественных богатств к объектам федерального значения, в том числе к федеральному фонду резервных месторождений полезных ископаемых;

· определение порядка и объемов воспроизводства запасов (наличия) ресурсного потенциала и механизма финансирования этих работ;

· государственная координация мероприятий по обеспечению стратегическими видами природных ресурсов;

· создание системы учета стратегических видов природных богатств;

· формирование механизма экспорта-импорта дефицитных стратегических видов природных ресурсов, в том числе на основе заключения межгосударственных соглашений по гарантированному импорту;

· обеспечение экологической безопасности и минимально необходимых объемов воспроизводства и восстановления естественной сырьевой базы для создания условий перехода Российской Федерации к устойчивому развитию, а также реализации некоторых других мероприятий общенационального характера.

Глава II.
Количественная и качественная оценка
природных ресурсов РОссии

2.1. Основные обобщающие данные

В составе национального богатства России наравне с материальными произведенными активами (основными фондами, оборотными средствами, домашним имуществом населения и другими ценностями), нематериальными произведенными и непроизведенными активами громадную роль играют материальные непроизведенные активы, т.е. природные ресурсы (минеральные, земельные, водные, лесные, биологические, рекреационные и т.п.).

В абсолютном выражении общая величина природных богатств колеблется, по данным различных организаций и экспертных оценок, в зависимости от использованных принципов и методик расчетов, от нескольких сотен триллионов до нескольких квадриллионов рублей в действующих ценах (или от нескольких десятков до нескольких сотен триллионов долларов).

В частности, в 1999–2000 гг. в рамках Госкомстата России с привлечением работников других ведомств и научных подразделений проводилась работа по рассмотрению и анализу имеющихся оценок всех аспектов национального богатства страны. Были изучены подготовленные специалистами различных ведомств (организаций) и опубликованные в отечественных изданиях конкретные статистические данные. В результате, несмотря на известную условность, собранные материалы можно в принципе сгруппировать в одну таблицу следующим образом (табл. 1):

Таблица 1

Экспериментальные оценки элементов национального богатства России (на начало 2000 г.)*
Элементы национального богатства
Денежная оценка, трлн. руб.
В % к итогу

Основной капитал
15,5
3,6

Материальные оборотные средства
0,9
0,2

Домашнее имущество населения
0,9
0,2

Природные ресурсы
412,8
95,7

Нематериальные активы
1,0
0,3

Итого
431,4
100,0

* Источник: Российский статистический ежегодник 2000, с. 266; «Вопросы статистики», 2000, № 10, с. 23.

При этом в составе природно-ресурсной компоненты подавляющая (абсолютная) часть стоимостной величины приходится на запасы полезных ископаемых.

Приведенные оценки отражают результаты одного из первоначальных этапов долгосрочной и крайне сложной в теоретическом и практическом плане работы по комплексной оценке национального богатства России и роли в нем естественных (материальных непроизведенных) активов. Приведенные итоги расчетов имеют далеко неоднозначный характер и во многом связаны с отсутствием приемлемой унифицированной методологии оценки природно-ресурсной компоненты в составе национального богатства. Неадекватное отношение вызывают, в частности, величины стоимости конкретных видов природных ресурсов, пропорций между составными частями всей таблицы, а также ряд других вопросов.

Вместе с тем итоги расчетов однозначно свидетельствуют об исключительном значении естественных (материальных непроизведенных) активов в составе национального богатства и о доминирующей роли полезных ископаемых в комплексе природных ресурсов страны.

Проведенная оценочная работа может быть в принципе позитивно оценена при условии обязательного ее продолжения и развития уже в ближайшее время.

Что касается конкретных статистических данных рассматриваемой таблицы, то целесообразно считать их сугубо предварительными и требующими масштабных уточнений, исходя из затратных, рентных (доходных), кадастровых и иных факторов. При этом задача подобной оценки природно-ресурсного потенциала с позиций национального богатства необязательно напрямую должна корреспондироваться с утилитарными вопросами совершенствования налогообложения и укрепления фискальной политики государства.

Необходимость получения объективных стоимостных показателей всех элементов природно-ресурсного блока, а также их совокупности диктуется в первую очередь:

· потребностями долгосрочной государственной стратегии социально-экономического развития России, предусматривающей максимально эффективное использование ключевых элементов национального богатства;

· главенствующими пропорциями и диспропорциями, сложившимися в настоящий момент;

· задачами совершенствования государственного управления с использованием как рыночных, так и нерыночных методов;

· внутренним спросом на сырье и возможностями внешнеэкономических связей и многими другими факторами.

Эта работа должна основываться на тщательно разработанной методологии, определенной унификации подходов при изучении элементов окружающей среды, ведения различных кадастров природных ресурсов, на современных средствах измерения и контроля, высоком уровне подготовки кадров и т.п. Важное значение имеет интегральная увязка соответствующих расчетов и оценок, осуществляемых при подготовке различных государственных докладов (отраслевых сборников и материалов, отдельных научных исследований) по конкретным видам природных богатств. Все это должно обеспечить сопоставимость соответствующих аналитических разработок и выводов.

Следует иметь в виду, что характерной и трудно учитываемой особенностью природного комплекса России является его широкое варьирование по уровню антропогенного воздействия (как накопленного в течение длительного периода, так и систематически оказываемого в настоящее время). В частности, имеющиеся разнородные оценки свидетельствуют, что более 2% населенных пунктов страны относятся к категории «чрезвычайно опасно загрязненных», 10% – «опасно загрязненных» и примерно 7% – «умеренно опасно загрязненных». Отечественные ученые-географы выделяют на территории России 16 критических в экологическом плане регионов, которые в совокупности занимают около 15% площади нашего государства. Среди этих участков преобладают промышленно-городские агломерации; имеются здесь также сельскохозяйственные и рекреационные территории.

Вместе с тем для Российской Федерации остается характерным сохранение крупнейших в мире площадей с малонарушенными (слабозатронутыми хозяйственной деятельностью) естественными экосистемами. Они занимают, по различным оценкам, от почти 8 до 11 млн. км2, т.е. более половины территории государства. Такие уникальные условия, обилие и разнообразие природных составляющих определяют особую роль естественно-экологического потенциала страны в общемировом природно-ресурсном комплексе. Эта роль зачастую не может быть выражена лишь в утилитарной, материально-денежной форме. Количественный и качественный характер естественных активов России создает для нее неординарные (экстраординарные) хозяйственные условия, возможности и одновременно ограничения в международном разделении труда, предполагает как определенную ответственность перед мировым сообществом, так и известные права в качестве уникальной территории Земли.

Более подробная характеристика наличия, использования, воспроизводства (восполнения) и охраны каждого из основополагающих видов природных ресурсов страны приводится далее.

2.2. Сводная географическая характеристика
территории России

Краткая характеристика рельефа. Российская Федерация занимает большую часть Восточной Европы и Северную Азию. Около 3/4 территории государства занимают равнины. На западе расположена Восточно-Европейская равнина, в пределах которой возвышенности (Валдайская, Среднерусская, Приволжская и др.) сочетаются с низменностями (Окско-Донская, Прикаспийская и др.). Площадь Восточно-Европейской, или Русской равнины превышает 5 млн. км2. Равнина раскинулась от Белого, Баренцева и Балтийского до Черного и Каспийского морей; на западе, юге, востоке ее окаймляют горы. Равнина невысока (средняя высота – 170 м над уровнем моря), но чрезвычайно разнообразна по рельефу. По сути она представляет собой множество отдельных равнин, возвышенностей и низменностей, каждая из которых имеет собственный облик. Резко выделяются северо-западные окраины: Карелия и Кольский полуостров; в их пределах встречаются довольно высокие кряжи и даже отдельные горные «острова» (Хибины – до 1191 м). Здесь обнажается древний кристаллический фундамент Восточно-Европейской платформы. Среднерусская возвышенность (до 293 м) находится посередине Русской равнины. Приволжская возвышенность (до 375 м) в отличие от Среднерусской сильно асимметрична: склоны, подмываемые Волгой, высоки и обрывисты. Высокое Заволжье и смыкающееся с ним Предуралье представляют собой чередование возвышенностей, плато и кряжей. Возвышенности Общий Сырт и Бугульминско-Белебеевская значительно превосходят 400-метровый рубеж; Уфимское плато местами выше 500 м, а отдельные кряжи поднимаются почти до 700 м. Возвышенности разделены низменными понижениями. Одна из них – Мещерская низменность (100–150 м). На юге за Окой Мещеру продолжает плоская и низкая Окско-Донская равнина (100–219 м). На самом юге, перед хребтами Большого Кавказа, высоким (до 831 м) и пологим куполом поднимается Ставропольская возвышенность. На западе от нее к подножию гор примыкает Кубано-Приазовская низменность (до 150 м). Восточная граница Восточно-Европейской равнины – горная система Урал (наиболее высокая вершина – г. Народная, 1895 м).

Плоская и низкая Западно-Сибирская равнина занимает площадь более 3 млн. км2. В обширных междуречьях и в речных долинах много болот. В целом на Западно-Сибирской равнине возвышенности невысокие. Наиболее значительная – Сибирские Увалы (до 285 м). Гораздо типичнее для равнины обширные низменности: Среднеобская, Барабинская или Кондинская и др.

К востоку от Урала простирается Западно-Сибирская равнина, а между реками Енисей и Лена расположено Среднесибирское плоскогорье. Река Енисей, пересекающая Сибирь с юга на север, образует восточную границу Западной Сибири. В Средней Сибири находятся не только Среднесибирское плоскогорье, но и равнины Якутии. Здесь имеются глубокие долины с крутыми склонами, поэтому местность немного схожа с горной. В то же время плоские междуречья, преобладающие и по площади и по высоте, позволяют отнести большинство частей этой территории к высоким равнинам, или плато. В отдельных районах Среднесибирского плоскогорья поднимаются горные массивы (плато Путорана высотой до 1701 м, Енисейский кряж – до 1104 м); на востоке оно переходит в Центрально-Якутскую равнину, простирающуюся вдоль подножий Верхоянских гор. На обширном пространстве между Енисеем и Байкалом образовалось несколько пологих волнообразных кряжей. На юге Якутии находится Приленское плато.

Горные области в России преобладают на востоке и юге. В Европейской части расположены хребты северного склона Большого Кавказа (высшая точка России – г. Эльбрус, 5462 м). Хребты и долины Кавказа расположены на пространстве между Каспийским и Черным морями. Это фрагмент грандиозного Альпийско-Гималайского горного пояса, который протянулся через всю Евразию. Передовые хребты Большого Кавказа имеют общее название Черные горы (до 1500 м) и Скалистый хребет (высшая точка – 3646 м). На востоке предгорья имеют вид складок; здесь расположены невысокие Терский (701 м) и Сунженский (926 м) хребты. За предгорьями лежат равнины, которые славятся своим плодородием и прекрасным климатом. Южнее возвышаются зубчатые пики высочайших на Кавказе Главного, или Водораздельного (5068 м), и Бокового хребтов. На Боковом хребте располагается г. Эльбрус.

Горы Южной Сибири, протянувшиеся вдоль государственной границы, включают: Алтай (г. Белуха, 4506 м), Кузнецкий Алатау, Западный Саян, горы Тывы, Прибайкалья, Забайкалья и Станового нагорья. На северо-востоке Сибири (Верхоянский хребет, хребет Черского) и Дальнем Востоке (Чукотское и Корякское нагорья, Сихотэ-Алинь и др.) преобладают средневысотные хребты.
Горные системы Северо-Востока России размерами не уступают Альпам или Большому Кавказу. К ним относятся Верхоянский хребет (2389 м), огромной дугой выгнутый в сторону равнин Якутии, и продолжающий его на юге Сетте-Дабан (2213 м). Настоящее скопище горных цепей и массивов – хребет Черского (3147 м), «перечеркнувший» по диагонали, с северо-запада на юго-восток, почти весь регион. Не столь протяжен (600 км длиной), но не менее сложен лабиринтом своих долин и отрогов хребет Сунтарх-Хаята (2959 м), который служит главным водоразделом.

Северо-Восток – это прежде всего скопление нагорий и плоскогорий, площадью не менее чем в несколько сотен тысяч квадратных километров. В высоту лишь Корякское нагорье (2652 м) превосходит кое-где 2000-метровый рубеж; Яно-Оймяконское (1802 м), Колымское (1962 м) и Чукотское (1843 м) нагорья не достигают его. Самые низкие плоскогорья – Анадырское (1116 м), Юкагирское (1185 м) и Алазейское (954 м).

В центре Южной Сибири находится граничащее с Саянами на востоке Прибайкалье – горное обрамление глубоководного озера Байкал. В Прибайкалье входят хребты Приморский (1728 м), Байкальский (2572 м), Хамар-Дабан (2371 м) и Баргузинский (2840 м).

В Забайкалье пояс хребтов здесь самый широкий (на 1 тыс. км простирается он с юга на север). Большую часть территории занимают Витимское плоскогорье (до 1753 м) и группа невысоких параллельных хребтов. Вершины их редко поднимаются выше 2000 м, а чаще не достигают 1500 м. По внешнему облику малоконтрастный рельеф Забайкалья местами напоминает плоскую степную равнину.

Вблизи побережья Тихого океана горы Южной Сибири смыкаются с горами Дальнего Востока. Соединительными звеньями вступают Становой хребет (2412 м) и Алданское нагорье (2264 м).

Западно-Тихоокеанский горный пояс на западном берегу Охотского моря представлен единственным хребтом Джугджур (1906 м). Южнее горный пояс расширяется до 500 км и разветвляется на несколько хребтов. Вдоль тихоокеанского побережья Дальнего Востока расположены горы Камчатки (Ключевская Сопка, 4750 м) и Курильских островов (Алаид, 2339 м) с активно действующими вулканами.

Природные воды. Россия отличается изобилием природных вод, хорошо развитой речной сетью (принадлежащей бассейнам Северного Ледовитого, Тихого, Атлантического океанов и внутренних водоемов), а также уникальным водным побережьем, имеющим протяженность порядка 60 тысяч километров. Наибольшее количество рек протекает в северных и горных районах, наименьшее – в южных.

Около 60% суммарного стока рек поступает в окраинные моря Северного Ледовитого океана – Баренцево, Белое, Карское, море Лаптевых, Восточно-Сибирское и Чукотское. К этому водному бассейну относятся такие речные гиганты, как Обь, Енисей и Лена, а также менее крупные реки – Северная Двина, Печора, Яна, Индигирка, Колыма. Общая площадь водосбора морских бассейнов Северного Ледовитого океана составляет 12,8 млн. км2.

Горы и равнины Дальнего Востока дренируются реками, несущими свои воды в окраинные моря Тихого океана – Берингово, Охотское и Японское. Главная река бассейна – Амур, вторая по величине река – Анадырь. Прочие реки представляют собой короткие водотоки, стекающие с примыкающих к Тихоокеанскому побережью горных хребтов.

Бассейну Атлантического океана принадлежат впадающие в Черное, Азовское и Балтийское моря реки западной части страны; основные из них – Нева, Дон и Кубань. Реки Волга, Урал и Терек, несущие свои воды в Каспийское море, относятся к бассейну внутреннего стока.

Территория России омывается 13 морями (включая Каспий). Общая площадь морской акватории, попадающей под юрисдикцию России, составляет порядка 7 млн. км2.

Балтийское море. Принадлежит бассейну Атлантического океана. Площадь водной поверхности составляет 386 тыс. км2, преобладающие глубины 40–100, максимальные – 459 м. Территория России омывается водами юго-восточной части моря (в районе Калининградской области) и водами южной части Финского залива с Невской губой. В Балтийское море впадают Нева, Западная Двина и другие более мелкие реки, приносящие в среднем свыше 100 км3 в год пресных вод.

Азовское море. Расположено на юге европейской части России, глубоко врезано в сушу. Относится к внутренним морям, однако связано и с Мировым океаном: Керченским проливом Азовское море соединяется с Черным морем. Площадь акватории составляет 38 тыс. км2, глубина – до 14 м. К территории России относится восточная часть моря, прилегающая к Ростовской области и Краснодарскому краю. Качество воды мелководного Азовского моря в большей степени, чем других морей, определяется соотношением объемов материкового стока и морской воды, равным в среднем 1:8. Под воздействием ветров течение в Керченском проливе переменное, поэтому в среднем из Черного моря в Азовское поступает 41 км3/год воды, а из Азовского в Черное – 66,6 км3/год. Солевой режим и минерализация воды Азовского моря – это результат смешения пресных речных, атмосферных и соленых черноморских вод.

Черное море. Глубоко врезано в сушу. Площадь водной поверхности составляет 422 тыс. км2, средняя глубина – 1315, наибольшая – 2210 м, объем морской воды – 555 км3. Отличительная особенность Черного моря – ярко выраженная вертикальная стратификация. Верхний слой воды толщиной 10–15 м насыщен кислородом, соленость составляет около 18%. Мощный придонный слой толщиной 1500–1800 м имеет соленость 21–22%, характеризуется полным отсутствием кислорода и высокой концентрацией сероводорода. Между этими слоями находится водная толща с большими перепадами температуры и солености, вертикальный обмен между верхним и глубинными слоями воды незначительный. Протяженность береговой линии, примыкающей к России (побережье Краснодарского края), составляет 400 км.

Каспийское море. Это уникальный природный водоем и самое крупное в мире бессточное море-озеро, не имеющее связи с Мировым океаном. Уровень Каспия на 28 м ниже уровня Мирового океана. Площадь акватории превышает 360 тыс. км2, объем воды составляет 78,1 тыс. км3 (44% общих запасов озерных вод на земном шаре). К территории России относятся западные районы Северного и Среднего Каспия. Протяженность российской береговой линии 695 км. Основная часть речного стока (до 80%) поступает из Волги. Всего же в Каспийское море впадает более 130 рек, в средний по водности год они приносят более 260 км3 пресной воды. Площадь водосборного бассейна Каспийского моря в 10 раз превышает площадь его акватории, поэтому изменения, происходящие на водосборе, существенно влияют на экосистему Каспия. С конца 70-х годов уровень Каспийского моря стал повышаться (уровень подъема воды в настоящее время составляет примерно 2 м).

Белое море. Площадь моря составляет 90 тыс. км2, средняя глубина 60, максимальная – 50 м. Проливом Горло оно соединяется с Баренцевым морем, Беломоро-Балтийским каналом – с Балтийским морем, Волго-Балтийским водным путем – с Азовским, Каспийским и Черным морями. Речным стоком в Белое море в среднем приносится более 112 км3 пресных вод в год.

Баренцево море. Расположено на северном побережье России, между островами Шпицберген, Земля Франца-Иосифа и Новая Земля. Площадь моря составляет 1405 тыс. км2, основная глубина от 300 до 400 м, максимальная – 600 м. Баренцево море находится под сильным влиянием теплых вод Атлантического океана, поэтому в юго-западной части не замерзает. В море впадает река Печора, а также мелкие реки. Общий приток пресных вод превышает 130 км3.

Карское море. Омывает берега России, расположено между островами Новая Земля, Земля Франца-Иосифа и архипелагом Северная Земля. Море сравнительно неглубокое: преобладающая глубина 30–100, максимальная – 600 м. Площадь акватории составляет 880 тыс. км2. Карское море – одно из самых холодных морей России. Температура воды выше 00С (до 60С) поднимается только вблизи устьев впадающих рек, поэтому большую часть года море покрыто льдом. Для Карского моря характерно наличие множества островов. Наиболее крупные морские заливы – Обская губа и Енисейский залив. Реки Обь и Енисей, впадающие в море, в среднем приносят 988 км3 пресных вод в год.

Море Лаптевых. Расположено на северном побережье России – между полуостровом Таймыр, островом Северная Земля и Новосибирскими островами, почти весь год покрыто мощными льдами. Площадь моря составляет 700 тыс. км2, преобладающие глубины не превышают 50 м, максимальные достигают 3385 м. Впадающие в море Лаптевых реки (среди них такие крупные, как Лена, Яна, Хатанга) ежегодно приносят в среднем 489 км3 пресных вод.

Восточно-Сибирское море. Находится между Новосибирскими островами и островом Врангеля; большую часть года оно покрыто льдом. Море мелководное: средняя глубина составляет 45, максимальная – 358 м; площадь 936 тыс. км2. В Восточно-Сибирское море впадают Индигирка, Колыма и другие более мелкие реки; их среднемноголетний сток достигает 300 км3.

Чукотское море. Имеет площадь 582 тыс. км2. Беринговым проливом соединяется с Тихим океаном, проливом Лонга – с Восточно-Сибирским морем; большую часть года покрыто льдом. В Чукотском море находится крупный остров Врангеля. Море сравнительно мелководное – 56% площади занимают глубины менее 50 м. В северной части глубина достигает 1256 м.

Японское море. Расположено между материком Евразия и Японскими островами. Общая площадь моря составляет 1062 тыс. км2, максимальная глубина – 3699 м, среднемноголетний сток речных вод с российской территории – около 37 км3. К побережью России примыкает крупный залив, носящий имя Петра Великого.

Охотское море. Отделено от Тихого океана полуостровом Камчатка и грядой Курильских островов. Проливами Невельского и Лаперуза сообщается с Японским морем. Наибольшая глубина Охотского моря – 3521 м. С октября по июнь море почти полностью покрывается льдом. В море впадает река Амур, которая в среднем ежегодно приносит 403 км3 континентальных вод.

Берингово море. Отделено от Тихого океана Алеутскими и Командорскими островами. В южной части глубина достигает 4097 м, в северной – менее 200 м. Реки, впадающие в Берингово море (самая крупная из них Анадырь), ежегодно приносят в среднем 312 км3 пресных континентальных вод.

В целом объем речного стока, формирующегося на территории России, составляет 4043 км3/год, или 237 тыс. м3/год на один квадратный километр территории. Дополнительный сток из сопредельных государств равен 227 км3/год.

Кроме крупных рек по территории России протекает более 2 млн. малых рек.

Бассейн Северной Двины. Северная Двина – крупнейшая по площади бассейна река Европейского Севера России. Она образуется от слияния рек Сухоны и Юга, впадает в Двинскую губу Белого моря, формируя дельту с многочисленными рукавами площадью около 900 км2. Длина реки составляет около 750 км, площадь водосборного бассейна – порядка 360 тыс. км2, среднемноголетний объем стока – 112 км3, устьевой расход – 3,5 тыс.м3/с. Северная Двина – типично равнинная река, со сравнительно небольшими уклонами и широкой долиной, русло изобилует множеством песчаных перекатов, затрудняющих судоходство.

Бассейн Печоры. Печора – самая большая по водности и вторая по площади водосбора река Европейского Севера России. Она берет свое начало на склонах Северного Урала, на высоте 677 м над уровнем моря, и впадает в Печорский залив Баренцева моря. Длина реки превышает 1810 км, площадь водосборного бассейна 322 тыс. м2, среднемноголетний объем стока 127 км3, расход в устье 4 тыс. м3/с. От истока до впадения самого большого притока – реки Усы – Печора носит преимущественно горный характер, местами течет в узкой долине, имеет порожистое и каменистое русло. После впадения Усы Печора становится полноводной, ширина долины достигает несколько километров. Под влиянием относительно сурового климата на всех реках Печорского бассейна образуется устойчивый и длительный ледостав, продолжающийся 5–7 месяцев в году.

Бассейн Невы. Нева берет начало в Ладожском озере, течет по долине, называемой Приневской низменностью, и впадает в Невскую губу Финского залива. Образует вблизи устья целый ряд рукавов и проток, создающих широкую дельту. Площадь водосборного бассейна составляет 281 тыс. км2.

По сравнению с другими крупными реками Нева – короткая (длина не превышает 75 км), но глубокая река (преобладающая глубина на стрежне 8–11 м) и весьма полноводная в течение всего года (средний расход воды более 2600 м3/с, средний годовой сток около 83 км3). Нева практически не имеет поймы; берега, как правило, высокие. Ширина реки – около 500 м, но есть и очень широкие места – до километра и более. В низовьях случаются наводнения.

Водосборная территория густо заселена. На островах дельты и берегах Невской губы расположен один из крупнейших городов России – Санкт-Петербург.

Бассейн Волги. Волга – самая большая река Европы. Свое начало она берет на Валдайской возвышенности и впадает в Каспийское море, образуя дельту площадью 19 тыс. км2. Водным путем – судоходными каналами – Волга соединяется с Балтийским, Белым, Азовским и Черным морями. Длина Волги составляет около 3700 км, площадь водосборного бассейна – 1360 км2, средний расход в устье – 7960 м3/с. На своем протяжении река принимает около 200 притоков, самые крупные из них – Кама и Ока.

Волга и впадающие в нее реки зарегулированы водохранилищами, образующими Волжско-Камский каскад. Полный объем 12 крупнейших водохранилищ каскада составляет 168 км3, полезный – 80 км3. На гидроэлектростанциях Волжско-Камского каскада вырабатывается порядка 20% электроэнергии, производимой всеми ГЭС России.

Бассейн Днепра. Днепр берет начало из небольшого озера в Смоленской области и на 486 километре от истока пересекает границу России. Основная водосборная площадь находится на территории Беларуси и Украины. Бассейн Верхнего Днепра расположен в лесной зоне избыточного увлажнения. На первых километрах от истока река представляет собой ряд котловин, соединенных узкими и мелкими протоками. По общей длине (2200 км) Днепр занимает третье место в Европе после Волги и Дуная (не считая пограничного Урала), имеет площадь водосборного бассейна 504 тыс. км2; средний расход воды 1670 м3/с.
Бассейн Дона. По площади водосбора (422 тыс. км2) река имеет один из крупнейших бассейнов Европейской части России. Дон берет начало в северной части Среднерусской возвышенности, на высоте около 180 м над уровнем моря, и впадает в Таганрогский залив Азовского моря, образуя дельту площадью до 340 км3. Длина реки составляет 1870 км, среднемноголетний объем стока – 39,5 км3, естественный расход в устье – 900 м3/с.

Волго-Донским судоходным каналом Дон соединяется с Волгой.

Дон – типичная равнинная река, с широкой поймой, изобилующей рукавами, и характерным для большинства рек этого региона асимметричным строением долины.

Сток Дона регулируется Цимлянским водохранилищем, площадь зеркала которого составляет 2700 км2, полный объем 23,85 км3, полезный – 11,5 км3. Для орошения земель и обводнения в вегетационный период из водохранилища в Донской магистральный канал забирается около 2 км3 воды.

Бассейн Кубани. Кубань – главная река Северного Кавказа – берет начало на склонах Эльбруса и впадает в Темрюкский залив Азовского моря. Длина реки составляет порядка 970 км, площадь водосборного бассейна свыше 50 тыс. км2, расход в устье – около 430 м3/с. Для регулирования стока построено Краснодарское водохранилище. Почти все притоки Кубани берут начало со склонов Большого Кавказа и впадают в реку с ее левого берега. Справа Кубань не принимает ни одного значительного притока, что придает бассейну резко асимметричное строение. В верхнем течении Кубань имеет характер горной реки, в среднем и нижнем – равнинный. Воды отличаются большой мутностью, ежегодно к устью выносится около 9 млн. т взвешенных наносов. В 116 км от устья реку отделяет правый рукав – Протока. Отсюда начинается обширная дельта – ее площадь составляет 4,3 тыс. км2. Заболоченная и часто затопляемая в период половодья, она носит название Кубанских плавней.

Бассейн Оби. Обь – одна из пяти величайших рек земного шара: ее длина (от истока Катуни) составляет 4345 км, площадь водосборного бассейна 2975 тыс. км2, среднегодовой объем речного стока 403 км3. Обь начинается от слияния рек Бии и Катуни в районе Алтая. На всем своем протяжении, кроме истока, Обь представляет собой типично равнинную реку с малыми уклонами и широкой заболоченной долиной, достигающей местами ширины в несколько десятков километров. Впадая в Обскую губу Карского моря, река образует дельту с многочисленными рукавами и островами.

Наиболее крупными притоками Оби являются реки Томь и Иртыш. Иртыш берет начало из ледников на юго-западных склонах Алтайских гор в Китае и по своей протяженности превышает Обь. Верхняя часть водосборного бассейна Иртыша находится на территории Казахстана и зарегулирована двумя ГЭС – Усть-Каменогорской и Бухтарминской.

Речной сток в бассейне Оби зарегулирован в основном малыми и небольшими водохранилищами; их полный объем составляет 1876 млн. м3. Кроме того, имеется несколько средних (суммарный объем 5523 млн. м3) и крупных водохранилищ (58421 млн. м3). Возле Новосибирска создана ГЭС с водохранилищем комплексного назначения, площадь которого 1070 км2, полный объем 8,8 км3, полезный – 4,4 км3.

Бассейн Лены. Лена – одна из величайших и самых многоводных рек земного шара. По своей длине (примерно 4300 км) она занимает третье место среди рек России и десятое – среди рек мира. Годовой расход воды в устье составляет в среднем 15,5 тыс. м3/с, площадь бассейна – более 2470 тыс. км2, среднемноголетний объем стока – 489 км3.

Лена берет начало в Байкальском хребте и впадает в море Лаптевых, образуя дельту площадью 30 тыс. км2, почти в 1,5 раза превышающую дельту Волги. Дельта Лены состоит более чем из 800 проток и множества островов различных размеров и форм.

Главные притоки Лены – реки Витим, Олекма, Алдан, Вилюй. Витим имеет длину 1820 км, среднегодовой расход воды в устье составляет 2000 м3/с, водный режим аналогичен рекам Дальнего Востока. Река представляет собой горный поток, протекающий в основном по узкой долине, русло изобилует каменистыми порогами со скоростями течения 3–5 м/с.

Длина Олекмы составляет 1810 км, среднегодовой расход воды около 2000 м3/с. Долина реки глубокая и узкая, сжатая горами, в русле часто встречаются пороги, на которых скорости течения достигают 3–4 м/с.

Алдан – правый приток Лены, имеющий длину 2240 км, площадь водосбора 702 тыс. км2 и среднегодовой расход воды 5,2 тыс. м3/с, принадлежит к числу самых крупных и многоводных рек России. В верхнем течении Алдан пересекает плоскогорье, в нижнем – межгорную равнину.

Река Вилюй имеет среднегодовой расход 2300 м3/с и характеризуется водностью и ледовым режимом, аналогичным режиму других рек Восточной Сибири.

Из года в год сроки замерзания и вскрытия рек Ленского бассейна почти не меняются. При замерзании в них образуется внутриводный лед, скопления которого забивают русла и вызывают мощные заторы. Лед прочно прирастает ко дну и берегам рек, поэтому весеннее половодье часто идет поверх льда до тех пор, пока он не растает и не оторвется от берегов.

В бассейне Лены создано 12 водохранилищ суммарным объемом 36200,7 млн. м3. Самая крупная ГЭС построена на р. Вилюй, ее водохранилище имеет площадь 2,2 тыс. км2, полный объем 35,9 км3, полезный – 17,8 км3.

Бассейн Енисея. Енисей – самая многоводная река России: объем стока в устье составляет в среднем 585 км3/год, средний годовой расход воды 18,6 тыс. м3/с, длина 3490 км.

Река образуется от слияния Большого и Малого Енисея (у г. Кызыла), впадает в Енисейский залив Карского моря. Бассейн реки занимает обширные области Центральной и Южной Сибири и имеет характерное асимметричное строение: на долю правобережной части, расположенной в пределах Среднесибирского плоскогорья, приходится около 82% поверхности водосбора, слева в Енисей впадают лишь сравнительно небольшие притоки.

Верхний Енисей – это горная река, прорезающая Западные Саяны и отроги Восточных Саян; ее долина представляет собой глубокое ущелье с руслом шириной 100 м. В этой части реки находится так называемый Большой порог, где в половодье скорость течения достигает 5–7 м/с.

Близ Красноярска правый берег образует живописные скалистые обрывы («Столбы»).

После впадения Ангары Енисей становится особенно полноводным, местами его долина расширяется до 40 км. В этой части левый склон реки – низменный, правый – преимущественно гористый.

Нижний Енисей представляет собой широкий, мощный поток с глубинами до 14–23 м. Многочисленными островами русло реки разделяется на рукава, общая ширина русла достигает 2–3 км.

Огромные гидроэнергоресурсы Енисея способны обеспечить потребности Красноярского края в воде не только на современном этапе, но и в будущем. В целом по своим богатейшим природным ресурсам Енисейский бассейн считается одним из самых перспективных для освоения российских регионов.

Наиболее многоводный приток Енисея река Ангара в месте их слияния превышает Енисей по водности. Ангара вытекает из о. Байкал, ее длина составляет 1779 км, площадь бассейна 1039 км2. На Ангаре осуществлено крупное гидроэнергетическое строительство. Первая ГЭС – Иркутская – была построена в 1956 г., позже были введены в строй Братская, Усть-Илимская и Богучанская ГЭС.

В бассейне Енисея насчитывается 39 водохранилищ с суммарным полным объемом 368768 млн. м3, в том числе 29 малых водохранилищ полным объемом от 1 до 10 млн. м3, два небольших – объемом 136,8 млн. м3, одно среднее – объемом 116 млн. м3 и 7 крупных – с суммарным полным объемом 368446 млн. м3. В настоящее время на Енисее действует каскад из трех ГЭС. Это прежде всего Красноярская ГЭС с крупнейшим водохранилищем, площадь водного зеркала которого составляет 2000 км2, полный объем 73,3 км3, полезный – 30,4 км3, а также Саяно-Шушенская ГЭС, водохранилище которой имеет площадь 633 км2, полный объем 22 км3, полезный – 14,6 км3.

Бассейн Амура. Амур – главная река Дальнего Востока – является пограничной рекой России; часть ее водосборной площади находится на китайской территории. Амур образуется от слияния двух притоков – Шилки и Аргуни. Длина реки от слияния до устья составляет свыше 2850 км, площадь водосбора – около 1900 тыс. км3. По водности Амур относится к числу наиболее значительных рек России: средний годовой расход воды в устье превышает 12800 м3/с, среднемноголетний объем стока – 403 км3. В бассейне Амура построено 37 водохранилищ с суммарным полным объемом 68676 млн. м3. Зарегулированы также и отдельные малые реки, на которых создано 29 малых водохранилищ полным объемом от 1 до 10 млн. м3 (суммарный объем 70,9 млн. м3) и 5 водохранилищ полным объемом от 100 до 1000 млн. м3 (суммарный объем 186,2 млн. м3).

Основная часть водосбора находится под влиянием муссонного климата. Питание реки происходит преимущественно за счет летне-осенних муссонных дождей. Летние паводки становятся причиной частых наводнений, наносящих ущерб населению, проживающему в прибрежной зоне. В Амур впадают многочисленные притоки, среди них такие крупные, как Зея, Бурея, Уссури, Аргунь, Шилка.

Длина Зеи составляет 1210 км. В верхнем течении река имеет горный характер, ее долина ограничена высокими склонами. В нижнем течении река выходит на равнину, ее долина расширяется, а русло делится на многочисленные рукава. Зея – река с высокой водностью: средний годовой расход воды 1800 м3/с. На Зее построена крупная ГЭС и большое водохранилище (площадь водного зеркала 2419 км2, полный объем 68,4 км3, полезный – 32,1 км3). Зейский водохозяйственный комплекс используется для гидроэнергетических целей, защиты от наводнений, улучшения транспортных путей.

Река Бурея имеет длину 716 км и также относится к наиболее водным рекам Дальнего Востока: средний годовой расход воды равен 950 м3/с.

Река Уссури на большей части своего течения является пограничной рекой (с Китаем). Это самая полноводная река Амурского бассейна: средний годовой расход воды составляет около 2000 м3/с.

Шилка – левый приток Амура – имеет длину 555 км и почти на всем своем протяжении течет в долине, стесненной горами. Река относительно маловодна: средний годовой расход воды около 440 м3/с.

При выпадении интенсивных летних ливней Зея, Бурея и другие реки бассейна, как и Амур, часто выходят из берегов и заполняют поймы. В отдельные годы здесь наблюдаются сильные наводнения.

Реки Камчатки. Полуостров Камчатки вытянут в меридиональном направлении на 1200 км; по устройству поверхности это горная страна. С севера на юг через полуостров тянется Срединный хребет, образующий главный водораздел, с которого берут начало реки.

Речная сеть характеризуется значительной густотой. С западных склонов Среднего хребта стекают многочисленные и сравнительно короткие реки, принадлежащие бассейну Охотского моря. У восточных склонов хребта берут начало реки, принадлежащие бассейну Берингова моря либо непосредственно впадающие в Тихий океан. К этой группе относится и самая большая река полуострова – Камчатка, имеющая длину 758 км и площадь бассейна 55,9 тыс. км2. Камчатка принадлежит к числу рек с высокой водностью: средний расход воды составляет около 1000 м3/с.

Все реки полуострова условно делятся на три типа: хребтовые, ключевые и тундровые. Хребтовые реки имеют горный характер, основное питание получают от таяния снегов и ледников, которое продолжается в течение всего лета. Эти реки отличаются очень высокой водностью. Ключевые реки менее распространены, их водный режим характеризуется малыми колебаниями уровней и расходов воды. Температура воды постоянна, зимой эти реки не замерзают. Тундровые реки представляют собой типично равнинные потоки, протекающие по заболоченным низменностям.

Реки Сахалина. Главным водоразделом Сахалина служит Западный Сахалинский хребет. Речная сеть принадлежит бассейнам двух морей – Охотского и Японского. Всего по территории острова протекает 10 рек, главные из них – Тымь и Поронай. Обе реки имеют примерно одинаковую длину (около 250 км) и площадь водосборов (8 тыс. км2). Остальные реки Сахалина представляют собой короткие и очень полноводные горные водотоки.

Режим рек сложный, с тремя волнами половодий. Весной наблюдается половодье, формирующееся от таяния снега в пределах равнинных частей бассейнов. В начале лета проходит половодье, образующееся за счет таяния снега в горах. В середине лета бывают паводки, вызванные муссонными ливнями.

В России насчитывается порядка 2 млн. пресных и соленых озер. Более 90% озер представляют собой мелководные водоемы, имеющие площадь от 0,01 до 1 км2 и глубины до 1,5 м.

Озеро Байкал. Это пресноводное озеро на юго-востоке Сибири является самым глубоким в мире (максимальная глубина 1741 м). Оно расположено на высоте 456 м и окружено горами. Возраст Байкала оценивается в 25–30 млн. лет. В Байкале сосредоточено 20% мировых запасов пресной воды. Объем водной массы составляет порядка 23 тыс. км3, площадь водной поверхности – 31,5 тыс. км2. Вода исключительно чистая, с прозрачностью, достигающей 20–40 м, и минерализацией, не превышающей 100 мг/л. Длина озера составляет 636 км, наибольшая ширина – 79,4 км, средняя – 47,8 км. Береговая линия изрезана мало, ее длина без островов приближается к 2000 км. Особое место на Байкале занимают лагуны, отделенные от озера узкими песчаными или песчано-галечными косами.

Общая площадь водосборного бассейна равняется 557,5 тыс. км2, из нее на долю бассейна реки Селенги, впадающей в озеро, приходится 464,9 тыс. км2, или около 83%. Всего в Байкал впадает около 336 рек, речек и ручьев. Наиболее крупные реки бассейна – Селенга, вносящая в озеро до 50% годового притока, Верхняя Ангара (13–14%) и Баргузин (около 9%). Суммарный среднемноголетний приток составляет немногим более 60 км3.

На Байкале находится 22 острова. Самый крупный из них – Ольхон – имеет площадь 729,4 км2, второй по величине остров имеет площадь всего 9,5 км2. Остальные острова представляют собой скалы или группы скал.

Природа Байкала уникальна. Здесь гармонично сосуществуют разные климатические зоны Земли. Свыше 70% водосборного бассейна покрыто заповедными лесами. Флора и фауна Байкала включает в себя около 1800 видов.

На восточном побережье в Байкал впадает река Селенга, образуя при впадении обширную заболоченную дельту. Длина реки составляет 1400 км, площадь бассейна – 456 тыс. км2. Река Верхняя Ангара впадает в северную оконечность Байкала, образуя обширную дельту со множеством озер. Длина реки около 640 км, площадь бассейна 23,6 км2. Средняя минерализация ниже, чем в Байкале.

Баргузин – третий по величине приток Байкала. Длина реки 200 км, площадь бассейна 23 тыс. км2. Вода Баргузина имеет более высокую минерализацию, чем байкальская.

Вытекает из Байкала одна река – Ангара, в истоке которой построена Иркутская ГЭС. Плотина ГЭС образовала водохранилище, которое подняло уровень озера примерно на один метр.

Озеро Ладожское. Это крупнейшее пресное озеро в Европе и второе (после Байкала) в России. Средняя глубина Ладожского озера составляет 51 м, наибольшая – 225 м, площадь вместе с островами достигает 18,1 тыс. км2. Ладожское озеро является замыкающим водоемом большой системы, включающей озера Онежское, Ильмень и финское озеро Сайма, с которым Ладожское озеро соединено рекой Свирью и протоками. Всего в озеро впадает около 30 рек и десятки малых речек и ручьев. Вытекает из Ладожского озера река Нева. Именно по ней осуществляется сток из всей озерной системы.

Озеро Онежское. Входит в единую озерную систему с Ладожским озером. Расположено на Северо-Западе России и Беломоро-Балтийским каналом соединяется с Белым морем. Имеет максимальную глубину до 127 м, площадь вместе с островами составляет 9,7 тыс. км2.

Озеро имеет своеобразные очертания: к его центральной части с севера примыкают обширные глубоководные заливы, на северо-западе расположена самая глубоководная часть – большое Онего, к которому примыкают длинные узкие заливы и губы. Кроме крупных заливов и губ, озеро имеет и множество мелких. В северной части озера находятся наиболее крупные острова. Южная часть расчленена слабо и по характеру рельефа побережий резко отличается от северной: к ней примыкает широкая низменная равнина со множеством болот и небольших остаточных озер. Восточное побережье – ровная пологая местность, местами заболоченная.

Онежское озеро отчетливо делится на северную и южную части и по рельефу дна. Северная часть отличается большим разнообразием глубин и сложностью рельефа, южная часть – это ровный и глубокий водоем.

Болота. Болота и заболоченные участки занимают не менее 8% территории России. Болотные массивы в основном расположены на северо-западе и севере европейской части страны, а также в северных районах Западной Сибири. Их площади колеблются от нескольких гектаров до десятков квадратных километров. В болотах России сосредоточено около 3000 км3 статических и 1000 км3 ежегодно возобновляемых запасов воды.

Ледники. Современное оледенение на территории России является остатком (реликтом) более обширного раннечетвертичного оледенения. Различают два класса ледников: материковые (ледниковые щиты) и горные.

Основная масса ледников России сосредоточена на арктических островах и в горных районах.

Самые большие по площади горные ледники расположены на Кавказе, Камчатке, Алтае, в северной и северо-восточной части Сибири.

Арктические ледники занимают площадь порядка 55 тыс. км2. Главные районы оледенения сосредоточены в западной (приатлантической) части Арктики, к востоку размеры оледенения убывают. На островах арктических морей повсеместно распространены ледниковые щиты и покровы.

Около 5 млн. км2 территории России – это районы с многолетней (вечной) мерзлотой, где наледи образуются в результате выхода на поверхность подземных вод.

Гидрологическая роль ледников заключается в перераспределении стока атмосферных осадков внутри года и сглаживании колебаний годовой водности рек. Для водохозяйственной практики России особый интерес представляют ледники и снежники горных районов, определяющие водность горных рек.

В ледниках сосредоточено 39890 км3 пресной воды, ежегодно формируется примерно 110 км3.

Регулирование стока. Территориальная неравномерность, большая внутригодовая и многолетняя изменчивость речного стока затрудняет обеспечение населения и экономики России необходимым количеством воды. Эта проблема решается за счет регулирования стока рек водохранилищами. Причем наиболее эффективное и многоцелевое использование водных ресурсов достигается в каскадно расположенных водохранилищах, образующих единую водохозяйственную систему. Примером могут служить Волжско-Камский и Ангаро-Енисейский каскады.

Сегодня Россия имеет 103 крупнейших водохранилища, каждое объемом свыше 100 млн. м3. Суммарная площадь их водной поверхности составляет 101155,7 км2, полезный объем – 338649,2 млн. м3. Кроме них для различных видов водопользования построено большое число водохранилищ с полезным объемом от 1 до 100 млн. м3, а также малые водохранилища и пруды с полезным объемом менее 1 млн. м3.

Водохранилища эффективно используются и для защиты от наводнений, например, Зейское и Бурейское на Дальнем Востоке, Краснодарское на Северном Кавказе.

Вместе с тем при строительстве и эксплуатации водохранилищ возникают неизбежные отрицательные последствия: затопление земель, повышение уровня грунтовых вод (подтопление) и заболачивание, изменение качества воды вследствие замедления стока и др.

При создании водохранилищ в равнинных условиях образуются обширные мелководья, что особенно характерно для Волжского каскада.

Почвы. С изменениями климата и растительного покрова связана и смена типов почв от зоны к зоне. В северной полосе Российской Федерации, где осадки превышают испаряемость, возникают условия избыточного увлажнения и промывного режима: под лесами перегной и растворимые минеральные соединения вымываются в глубь почвы, оставляя близ поверхности неплодородную кварцевую просыпку, напоминающую золу (отсюда и название лесных почв – подзолы). Под сибирской тайгой промывной режим затруднен вечной мерзлотой, поэтому вместо подзолов тут формируются особые таежно-мерзлотные почвы. В тундре, где дренаж затруднен мерзлотой, а процессы разложения органического вещества проходят замедленно, накапливаются неперегнившие растительные остатки, образуя торфяники. В условиях недостатка кислорода железистые соединения превращаются из окисных в закисные, образуя голубоватую массу – глей. Так возникают тундровые почвы – торфяно-глеевые. Пустынно-степному югу, где испаряемость превышает осадки, свойственно непромерзание почв сверху вниз, а противоположное движение влаги – сухой воздух как бы высасывает почвенный раствор к поверхности. При этом в верхние горизонты почвы выносятся и минеральные вещества. В более увлажненной северной степной подзоне благодаря густому травостою еще обилен перегной, который накапливается в почве и сообщает черный цвет черноземам. К югу в сухих степях распространены каштановые почвы, а в полупустынях и пустынях – бурые и серые. При искусственном орошении даже бедные перегноем пустынные почвы оказываются плодородными. При избытке солей плодородные почвы уступают место бесплодным солонцам и солончакам, с которыми мирятся только особенно солевыносливые растения – солянки.

Дополнительная информация, характеризующая почвенный покров и структуру земельных угодий, приводится в подразделе 2.5 «Земельные ресурсы» настоящего издания.

Природные зоны. Северные архипелаги Европейской части России, а также Сибири вместе с Ледовитым океаном, его морями и всей приморской полосой тундр – это в широком смысле слова Арктическая зона, край вечного холода. Вблизи полюса летом до полугода длится полярный день, когда круглые сутки светит низкое солнце, а зимой до полугода длится полярная ночь. Заполярные острова покрыты ледниками или заняты арктическими пустынями, а на северной кромке материка расстилается арктическая тундра.

Зоны, где преобладают более южные типы тундры и лесотундра, следует определять как Субарктику. Арктический воздух здесь на короткое лето уступает место воздуху умеренного пояса; под влиянием длинного дня многочисленные растения тундры успевают пройти путь вегетации. Пятнистые мохово-лишайниковые и кустарниковые тундры включают тысячи озер и болот, образовавшихся в результате просадки оттаивающих мерзлых грунтов. Местами наблюдаются бугры вспучивания и наплывы наледей.

На переходе к лесной зоне простирается лесотундра. В восточной части зоны преобладают тундролесья с обширными зарослями низкорослого кедрового стланика. В горах, заходящих в Субарктику, господствует горная тундра.

В умеренном поясе страны располагаются зоны лесов, лесостепей, степей, полупустынь и северных пустынь. Здесь большую часть года господствует умеренно теплый воздух, а соседние воздушные массы проникают сюда лишь эпизодически.

Лесные пространства покрывают большую часть территории Российской Федерации. В Сибири и на севере Русской равнины это преимущественно тайга; центр Европейской части ранее был краем смешанных и широколиственных лесов, теперь их площадь сильно сокращена рубками и массовой распашкой земель.

По северной окраине тайги древостой разрежен (весьма близок к редколесью). Кроме того, обширные таежные пространства заняты гарями. Кедр вместе с пихтой и елью образует темнохвойную, или черную тайгу. К востоку от Енисея преобладает светлохвойная тайга из лиственниц. На Русской равнине пихта уступает место ели. Повсюду много сосны.

Лиственные леса различны на западе, в центре и на востоке страны. На Русской равнине в их составе преобладают широколиственные деревья: липа, дуб, вяз, клен. В Западной Сибири широколиственные деревья уступают место мелколиственным видам – березе и осине. В Восточной Сибири тайга спускается на юг вплоть до сухостепных плоскогорий. На Дальнем Востоке, где соседство океана делает климат теплее и влажнее, вновь появляются широколиственные леса. Их состав представлен десятками видами деревьев, в том числе особыми дальневосточными липами, ясенями, кленами, маньчжурским орехом, лианами – актинидией, лимонником, амурским виноградом, густым кустарниковым подлеском. Свой облик и у дальневосточных горных лесов: в числе хвойных пород тут появляются особые местные виды ели и пихты, корейский кедр.

Южная кромка лесной зоны, как и северная, занята переходным ландшафтом. Лесостепь России представлена разнотравно-луговыми степями, чередующимися с лесными участками, на западе распространены островки дубрав, куртинки осин – так называемые осиновые кусты, на юге Западной Сибири – осиново-березовые рощицы (колки). В Забайкалье горные леса занимают обычно северные склоны, а на южных склонах расстилаются горные степи. В равнинной лесостепи Приамурья и Приморья широколиственные перелески разделены обширными болотистыми лугами «амурских прерий».

Зона степи сильно распахана, особенно в Поволжье, на Южном Урале и на юге Западной Сибири. Раньше здесь простирались разнотравно-злаковые и злаковые целинные степи, переходившие в южной зоне в ковыльные и ковыльно-типчаковые степи с более разреженным и несомкнутым травостоем. В настоящее время практически только в южных окраинах степной зоны, примыкающих к горам (на прикубанских и приалтайских равнинах), сохраняется первозданный степной ландшафт.

Нижнее Поволжье расположено в зоне полупустынь и пустынь умеренного пояса. Здесь мало осадков, и земледелие без искусственного орошения невозможно; равнины заняты пастбищами, на которых преобладают засухоустойчивые и солевыносливые виды. На этом фоне резко выделяется Волго-Ахтубинская пойма.

В горах Российской Федерации ландшафтная структура многоярусная, в соответствии с законом высотной поясности. С подъемом становится все холоднее и до определенного уровня (до пояса максимальных осадков) – влажнее. Особенно ярко выражена поясность на Западном Кавказе, где над причерноморскими субтропиками поднимаются сначала горные широколиственные каштаново-дубовые и буковые леса, выше – хвойные (еловые и пихтовые), а над субальпийским криволесьем, занимающим высоты до 1700–2000 м, по крутым склонам – высокотравные субальпийские и низкотравные альпийские луга со стелющимися коврами рододендронов. Выше 2800 м они сменяются скудной карликовой скальной растительностью, а выше 3000 м – вечными снегами и ледниками. На юге Сибири высотные пояса представлены предгорными степями, лесостепью, горной тайгой, лугами и не стаивающими летом снегами.

Распределение территории страны по отдельным природным зонам приведено в табл. 2 подраздела 2.5 «Земельные ресурсы».

Климат. Большая часть территории Российской Федерации расположена в умеренном поясе. Климат России характеризуется четко выраженной климатической зональностью. Господствует западный перенос воздушных масс, свойственный почти всему умеренному поясу планеты. Главным поставщиком влаги для территории Российской Федерации является атлантический воздух.

В сложном комплексе факторов, создающих разнообразие климатов страны, важное место принадлежит различиям между морскими и континентальными воздушными массами, приносимыми с соседних территорий и акваторий. На территорию России с севера поступает арктический воздух, с юга – тропический, с Атлантического и отчасти с Тихого океанов – морской воздух умеренного пояса. Над сушей все эти потоки преобразуются в континентальные воздушные массы. В зонах их соприкосновений возникают фронты. Так, летом на юге Сибири дожди связаны с полярным фронтом между умеренными и тропическими массами воздуха, а на севере Сибири – с арктическим фронтом между умеренным и арктическим воздухом.

Зимой огромное влияние на климат страны оказывает область высокого атмосферного давления. В нагорных котловинах у Верхоянска и Оймякона воздух охлаждается настолько, что эти районы представляют собой полюса холода северного полушария, где отмечены морозы до 70°. В то же время в сторону Тихого океана из Сибири дует сухой и холодный континентальный муссон.

На климат Российской Федерации в течение всего года влияют области пониженного давления – исландский и алеутский минимумы, центры которых расположены соответственно в Атлантике и на Тихом океане. В них зарождаются циклоны, приносящие обильные осадки. Летом с прохладного Тихого океана на сушу дует влажный океанический муссон, происхождение которого связано с северотихоокеанской областью повышенного давления.

Острова Северного Ледовитого океана и северные материковые районы находятся в арктическом и субарктическом поясах, Черноморское побережье Кавказа – в субтропическом поясе. Климат в России почти повсеместно континентальный (на крайнем северо-западе – морской); в Сибири и северных районах Дальнего Востока – резко континентальный, что служит причиной образования многолетней мерзлоты; на юге Дальнего Востока – умеренный муссонный.

Средние температуры января: от 0–5°С (на западе Европейской части и в Предкавказье) до минус 40 – минус 50°С (в Якутии), июля – от 1°С (на северном побережье Сибири) до 24–25°С (на Прикаспийской низменности). Продолжительность безморозного периода: 180–200 дней на Северном Кавказе; 110–120 – в степях Западной Сибири; 60–75 дней – у южной границы тундры.

Наибольшее количество осадков в Российской Федерации выпадает в горах Кавказа и Алтая (3200 мм в год), на юге Дальнего Востока (до 1000 мм), а также в лесной зоне Восточно-Европейской равнины (до 850 мм). Минимальное количество осадков приходится на полупустынные районы Прикаспийской низменности (около 170 мм в год). Годовое количество осадков приведено на картосхеме (рис. 1
).

Дополнительная информация, характеризующая специфику климата России, а также метеорологические, гидрологические, геофизические и другие особенности последних лет приведены в подразделе 2.10.

[image: image1.png]S

2.3. МИНЕРАЛЬНО-СЫРЬЕВЫЕ РЕСУРСЫ России

2.3.1.
Общие положения

Под минерально-сырьевыми ресурсами (минеральными ресурсами) понимается совокупность полезных ископаемых, выявленных в недрах земли в результате геологоразведочных работ и доступных для промышленного использования. Минеральные ресурсы относятся к числу невозобновляемых видов природных ресурсов. Извлеченное из недр минеральное сырье и продукты его переработки обеспечивают получение подавляющей части энергии, 90% продукции тяжелой индустрии, порядка одной пятой от всех предметов потребления.

Минеральные ресурсы являются минерально-сырьевой базой промышленного потенциала, обеспечивают экономическую и оборонную безопасность страны. Полученные в результате их добычи и последующей переработки минеральное сырье и минерально-сырьевые продукты составляют основную статью российского экспорта. В 1992–1999 гг. экспорт минерального сырья обеспечил примерно 40% валютных поступлений в Россию от внешней торговли, в том числе примерно треть приходилась на минеральные топливно-энергетические ресурсы. С учетом вывоза металлов, нефтепродуктов, продажи электроэнергии и других товаров, связанных с переработкой полезных ископаемых, эта цифра составляет порядка двух третей экспорта страны.

На долю предприятий и организаций, связанных с разведкой и добычей полезных ископаемых, в России приходится порядка 10% валового внутреннего продукта (ВВП), а с учетом тепло- и атомной энергетики и первичной переработки минерального сырья – почти 20% ВВП страны. В первом случае в соответствующих отраслях занято примерно 1,5 млн. человек, а включая перерабатывающие виды деятельности – порядка 3 млн. человек.

Минерально-сырьевую базу отраслей промышленности страны (черной и цветной металлургии, энергетики, топливной, химической, строительной) составляет совокупность месторождений с разведанными и предварительно оцененными запасами. Разведанные запасы – это запасы полезного ископаемого, выявленные в недрах в результате проведения комплекса геологоразведочных работ и оцененные с полнотой, достаточной для их отработки, проектирования и экономической оценки целесообразности строительства горнодобывающего предприятия. К предварительно оцененным запасам относятся запасы полезного ископаемого, выявленные единичными выработками и оцененные путем геологически обоснованной интерполяции параметров, использованных при подсчете разведанных запасов. Они являются первоочередным резервом для воспроизводства разведанных запасов.

Созданная в стране минерально-сырьевая база играет важную роль в минерально-сырьевом комплексе мира. В России открыто и разведано около 20 тыс. месторождений полезных ископаемых, из которых более трети введены в промышленное освоение. Крупные и уникальные месторождения (около 5%) содержат почти 70% запасов и обеспечивают 50% добычи минерального сырья. Месторождения России содержат свыше 10% мировых разведанных запасов нефти, одну треть – газа, 11% – угля, 26% – железных руд, значительную часть разведанных запасов цветных и редких металлов. По объему разведанных запасов никеля, платиноидов и платины, алмазов, ряда других полезных ископаемых Российская Федерация занимает первое-третье место в мире. Имеются крупные запасы апатитов, калийных солей, плавикового шпата и других неметаллических минеральных ресурсов.

Отличительной чертой минерально-сырьевой базы России является ее комплекс​ность – она включает в себя практически все виды полезных ископаемых: топливно-энергетические ресурсы (нефть, природный газ, уголь, уран); черные металлы (железные, марганцевые, хромовые руды); цветные и редкие металлы (медь, свинец, цинк, никель, алюминиевое сырье, олово, вольфрам, молибден, сурьма, ртуть, титан, цирконий, ниобий, тантал, иттрий, рений, скандий, стронций и др.); благородные металлы (золото, серебро, платиноиды) и алмазы; неметаллические полезные ископаемые (апатиты, фосфориты, калийная и поваренная соли, плавиковый шпат, слюда-мусковит, тальк, магний, графит, барит, пьезооптическое сырье, драгоценные и поделочные камни и др.). Минерально-сырьевой потенциал России в целом достаточен для проведения независимой и эффективной экономической политики.

Даже в условиях экономического кризиса и спада добычи полезных ископаемых из недр России ежегодно извлекается: 9–10% нефти, порядка четверти всего газа, 5–7% угля, 7–8% товарных железных руд, 12–20% никеля и кобальта, более 10% вольфрама, значительная часть других цветных и редких металлов, золота, серебра, платиноидов и платины, алмазов, до 6% фосфорного концентрата, 12% калийных солей от всего объема полезных ископаемых, добываемых мировым сообществом.

По наиболее проработанным и приемлемым оценкам, валовая ценность разведанных и оцененных запасов полезных ископаемых в ценах мирового рынка составляет порядка 30 трлн. долл. США (в том числе извлекаемой ценности разведанных и оцененных запасов основных групп полезных ископаемых – более 19 трлн. долл. США). Из них около трех четвертей приходится на нефть, газ, уголь (рис. 1, 2; картосхема – рис. 24). Однако этот огромный минерально-сырьевой потенциал изучен и освоен лишь частично.

Следует также иметь в виду, что потребность промышленности России в марганце, хроме, ртути, сурьме, титане, уране и ряде других полезных ископаемых ранее почти полностью обеспечивалась поставками из бывших союзных республик СССР. Кроме того, качество руд основных полезных ископаемых в целом по России существенно уступает по сравнению с аналогичными зарубежными месторождениями (табл. 1). В связи с этим, а также из-за резкого роста стоимости энергии и энергоносителей, многократного увеличения транспортных тарифов и неупорядоченной налоговой системы в современной экономической обстановке значительная часть разведанных запасов оказывается нерентабельной при эксплуатации. К активным запасам, т.е. тем, разработка которых в современных условиях экономически целесообразна, относятся запасы: железных руд – 85% (в том числе 56% в сфере деятельности действующих горнорудных предприятий), меди – 70 (47), свинца – 73 (62), никеля – 61 (61), бокси​тов – 52 (33), титана – 68 (2), олова – 38 (37), вольфрама – 16 (16), молибдена – 50 (23), ниобия – 32 (17), тантала – 41 (20), фосфоритов – 21 (16), апатитов – 53 (52), угля – 70 (42, включая резервные участки).

Таблица 1

Содержание полезных компонентов в рудах месторождений России и зарубежных стран

Полезные ископаемые
Среднее содержание в руде, %

Россия
Зарубежные страны

Железные руды
37,7
49,0

Марганцевые руды
20,0
44,5

Хромовые руды
37,8
39,0

Титан (TiO2): россыпи
0,7–1,2
0,3–7,0

коренные
7–11
18–34

Бокситы:
содержание Al2O3

кремневый модуль, ед.
51,0

4,95
48–55

9,07

Медь
0,3–1,0
0,6–3,7

Свинец
1,13
2,9

Цинк
2,19
5,1

Никель
0,5–4,5
0,1–4,4

Олово: россыпи, г/м3
коренные
636

0,33
710

0,5

Вольфрам (WO3)
0,1–1,0
0,2–1,3

Молибден
0,05–0,09
0,09–0,4

Фосфатное сырье (Р2О5)
10–15
20–30

Ниобий
0,16–0,5
0,6–2,4

Тантал
0,01–0,03
0,02–0,7

Минерально-сырьевая база России, имея крупный потенциал, созданный к началу 90-х годов, в настоящий период оказалась во многом в критическом состоянии. Истощение сырьевых баз действующих предприятий, выбытие добывающих мощностей до 2000 г. и особенно в 2005–2010 гг., низкие темпы ввода в эксплуатацию новых месторождений, отставание с развитием новых горнодобывающих мощностей взамен выбывающих и ряд других факторов на фоне обвального сокращения объемов геологоразведочных работ в 90-х годах – все это в ближайшей перспективе может привести к существенному сбою в работе минерально-сырьевого комплек​са – основы устойчивого экономического развития страны.

По имеющимся оценкам, в 2000 г. приросты разведанных запасов нефти, природного газа и угля по сравнению с 1999 г. несколько увеличились, а по остальным полезным ископаемым – остались на уровне 1999 г.

2.3.2.
Основные характеристики минерально-сырьевой базы
Российской Федерации

Топливно-энергетические ресурсы

Состояние запасов топливно-энергетических ресурсов. Минеральные энергоносители (нефть, газ, уголь, уран) обеспечивают более 97% мирового производства энергии, среднегодовой темп роста которого составляет 1,6–1,8%. По существующим оценкам, потребление топливно-энергетических ресурсов (ТЭР) в мире возрастет с 12,5–13 млрд. т условного топлива в 1995–1996 гг. до 14 млрд. т в 2000 г. и до 16 млрд. т в 2010 г.
Структура потребления ТЭР в России значительно отличается от мировой (рис. 3) и характеризуется все более возрастающей ролью газа, доля которого в конце 90-х годов достигла 50% от общего потребления природного топлива в стране.

Разведанные запасы ТЭР Государственными балансами запасов учитываются почти во всех экономических районах Российской Федерации, но основная их часть сосредоточена на востоке страны – в Западно-Сибирском, Восточно-Сибирском и Дальневосточном районах (табл. 2).

Таблица 2

Распределение разведанных запасов топливно-энергетических ресурсов по экономическим
районам Российской Федерации

Экономический район
Полезные ископаемые
Доля от разведанных
запасов России, %

Северный
Нефть+конденсат

Газ

Уголь
7,5

7,2

4,1

Северо-Западный и Калининградская область
Нефть+конденсат
0,09

Центральный
Уголь
1,7

Волго-Вятский
Нефть+конденсат
0,01

Поволжский
Нефть+конденсат

Газ
9,1

5,8

Северо-Кавказский
Нефть+конденсат

Газ

Уголь
1,0

0,7

3,3

Уральский
Нефть+конденсат

Газ

Уголь

Уран
9,2

2,5

0,9

5,5

Западно-Сибирский
Нефть+конденсат

Газ

Уголь
68,7

78,0

46,1

Восточно-Сибирский
Нефть+конденсат

Газ

Уголь

Уран
2,1

2,2

33,7

94,5

Дальневосточный
Нефть+конденсат

Газ

Уголь
2,3

3,6

10,2

По разведанным запасам нефти Россия входит в число ведущих нефтедобывающих стран. В ее недрах сосредоточено более 10% мировых запасов нефти.

По состоянию на 01.01.98 на государственный учет приняты запасы нефти категорий А+В+С1 по 2152 нефтяным, нефтегазовым и нефтегазоконденсатным месторождениям, в том числе около 1700 – собственно нефтяным. Разрабатываются из них 1159 месторождений (на начало 1999 г. учтены запасы нефти по 2223 месторождениям всех видов, из которых в эксплуатации находились 1191 единица).

К разряду крупных месторождений, расположенных в основном в Западной Сибири, в 1997 г. относились 107 месторождений. На их долю приходилось 69% запасов нефти и 65% ее добычи от общего объема по стране. Месторождения нефти расположены в 37 субъектах Федерации, но основные запасы ее сосредоточены в Западной Сибири (Ханты-Мансийском и Ямало-Ненецком автономных округах), Урало-Поволжье (Республиках Татарстан, Башкортостан а также Удмуртской Республике; Пермской, Самарской и Оренбургской областях) и на Европейском Севере: в Республике Коми, Ненецком автономном округе (картосхема – рис. 25).
К 1998 г. запасы нефти с конденсатом в России сократились относительно 1991 г. на 8,8% (рис. 4), в том числе в Западной Сибири – более чем на 16%. В 1998–1999 гг. это падение не было восстановлено. Сокращение запасов нефти промышленных категорий продолжалось в Уральском и Северо-Кавказском районах, незначительное увеличение отмечается в Восточно-Сибирском и Дальневосточном районах, практически не изменились запасы Европейского Севера и Поволжского районов. В то же время разведанные запасы конденсата к 1997 г. увеличились на 234 млн. т за счет разведки нефтегазовых и газоконденсатных месторождений в Западной Сибири и Астраханской области. В среднем по стране начальные суммарные ресурсы (НСР) нефти разведаны на 33%, варьируя по отдельным территориям от 0,8 до 91%. Наиболее высокая разведанность НСР характеризует территории Урало-Поволжья (Республика Башкортостан – 77%, Республика Татарстан – 91%, Самарская область –79%) и Краснодарского края – 67%. В Западной Сибири – основном нефтедобывающем регионе России – разведанность НСР нефти составляет 36,7%. Средняя выработанность разведанных запасов нефти в целом по стране составляет 46,2%, при колебаниях по отдельным территориям от 0,1 до 97,5%. По Западной Сибири этот показатель составляет 37,3%.

На начало 1999 г. разведанные запасы нефти сократились по сравнению с 1991 г. почти на 11%.

Основные прогнозные ресурсы нефти сосредоточены в недрах Западной Сибири, Восточной Сибири, Дальнего Востока, а также на шельфе арктических и дальневосточных морей.

По разведанным запасам газа Россия занимает первое место в мире (около 33% мировых запасов) и обеспечивает до 30% его мировой добычи.

В России к 1998 г. были открыты и разведаны порядка 805 месторождений газа, из которых 333 вовлечены в разработку (в 1999 г. – соответственно 770 и 339). Разведанные запасы газа на 01.01.98, учтенные в 23 субъектах Федерации, составляли 47,5 трлн. м3, из которых почти 37 трлн. м3, или 77,8%, сосредоточены в Западной Сибири: Ямало-Ненецком и Ханты-Мансийском автономных округах, Томской области (картосхема – рис. 26). В целом в районах суши с развитой нефтегазовой инфраструктурой сосредоточены 51% разведанных запасов газа. В разрабатываемых месторождениях заключены 46,5% разведанных запасов газа в России.

На начало 1999 г. общие запасы газа составили 47,2 трлн. м3.

Из введенных в разработку запасов газа (около 10 трлн. м3) более половины приходится на месторождения с падающими уровнями добычи (Уренгойское, Медвежье, Вынгапуровское). Общая выработанность разведанных запасов газа составляет около 18%, а на месторождениях, введенных в разработку, – свыше 30%. Из числа крупнейших и крупных месторождений газа наибольшей выработанностью характеризуются: Вуктыльское в Республике Коми (80% к началу 1997 г.), Оренбургское (45%), а также Уренгойское (37%) и Медвежье (59%) в Западной Сибири.

За 1997 г. разведанные запасы природного газа уменьшились на 0,1% (рис. 4), главным образом за счет добычи их в основных газодобывающих регионах. Значительное уменьшение (на 225,9 млрд. м3) запасов категории С1 произошло в 1996 г. в результате пересчета запасов газа на крупнейшем Штокмановском месторождении в Баренцевом море (Мурманская обл.) при утверждении запасов в ГКЗ России.

Разведанные запасы природного газа наиболее освоены в Республике Коми (75,7% к 1997 г.), Оренбургской области (95,8%) и на Северном Кавказе (86,7%). Почти все запасы газа газоконденсатных месторождений Астраханской области также введены в разработку.

Не освоены крупные запасы газа Восточной Сибири и морских месторождений.

Начальные ресурсы газа в среднем разведаны более чем на 24% при изменении этого показателя по районам от нулевых значений до 70–81% (Оренбургская область – 72,6%, Самарская область – 85,3%, Ставропольский край – 70,4%, Республика Адыгея – 73%). В Западной Сибири степень разведанности составляет 45,5%.

Основные прогнозные ресурсы газа приходятся на Западную и Восточную Сибирь, Дальний Восток, Карское, Баренцево и Охотское моря.

В 1991–1997 гг. разведанные запасы угля практически не менялись (рис. 4) и на 01.01.98 составили 200,1 млрд. т (на начало 1999 г. – 199,8 млрд. т), из них 51,4% представлено бурыми углями и 48,6% – каменными. По подтвержденным запасам угля, составляющим в целом примерно одну восьмую часть от их общемирового наличия, Российская Федерация занимает третье место среди всех государств (после США и Китая). Запасы коксующихся углей равняются 41,3 млрд. т (20,6% от разведанных), в том числе особо ценных марок – 19,3 млрд. т. Для открытой разработки пригодны примерно 95 млрд. т бурых углей и 24 млрд. т каменных углей. Из общего количества разведанных запасов к числу активных отнесено 70%. Около половины разведанных запасов углей находится в Кемеровской области.

В России Государственным балансом запасов на 01.01.98 учтены 1577 угольных месторождений и участков. На долю Дальнего Востока и Европейской части страны приходится 15% разведанных запасов углей. Испытывают острый дефицит угля Уральский регион, республики Северного Кавказа, Алтай, Хабаровский и Приморский края, Еврейская автономная область, Камчатская область, Корякский автономный округ и некоторые другие субъекты Федерации.

К другим негативным факторам минерально-сырьевой базы углей относятся следующие:

· часть резервных участков в разных бассейнах страны имеют сложные горно-геологические условия и неблагоприятны для освоения (к 1997 г. более 30 участков с запасами 4,9 млрд. т);

· ряд месторождений разведан в 1950–1970 гг. без достаточного учета экологических, химико-петрографических и технологических требований (около 50 участков с запасами 31,8 млрд. т) или их освоение связано с отчуждением ценных земельных угодий (15 участков с запасами 22,4 млрд. т);

· среди резервных участков ощущается дефицит высококачественных коксующихся углей, являющихся предметом экспорта.

Разведанные запасы урана в Российской Федерации сосредоточены в основном в Приаргунском (Читинская обл.) и в небольшом количестве в Зауральском (Курганская обл.) урановорудных районах; из них активные запасы составляют 45,6%; в 1991–1998 гг. объем разведанных запасов незначительно сократился (рис. 4).

В Зауральском, Западно-Сибирском и Витимском урановорудных районах ранее выявлены и предварительно оценены месторождения, пригодные для эффективной отработки методом подземного выщелачивания. Здесь же, а также в Северном и Дальневосточном экономических районах сосредоточены основные прогнозные ресурсы урана, в 3,6 раза превышающие балансовые запасы.

Использование минерально-сырьевой базы топливно-энергетических ресурсов. Добыча нефти и конденсата осуществляется в 28 субъектах Федерации (картосхема – рис. 27). В 1991–1996 гг. объемы добычи здесь постоянно снижались (табл. 3). В 1997 г. добыча, по данным Государственного баланса, впервые за последние годы превысила уровень предыдущего года и поднялась до 302 млн. т, однако это составило лишь две трети от объемов, добытых в 1991 г. (рис. 5). В 1998 г. произошло падение производства до 300 млн. т, а в 1999 г. снова наблюдался рост до 304 млн. т.

По данным Госкомстата России, в первом полугодии 2000 г. было зафиксировано увеличение производства нефти и газового конденсата на 4%. По прогнозу МПР России, общий объем добычи за год в целом должен достигнуть 306 млн. т.

При этом добыча газового конденсата в 1995–1998 гг. сохранялась на уровне 8–10 млн. т. В 1999 г. был отмечен рост примерно на 5% по сравнению с предыдущим годом, а в I квартале 2000 г. по сравнению с аналогичным прошлогодним периодом увеличение составило 8%.

Таблица 3

Добыча нефти (с конденсатом) в 1991–1998 гг., млн. т*
Регион
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Российская Федерация

В том числе:
459,2
396,9
350,6
313,7
303,8
298,7
302
300

1. Территория суши
459,2
396,9
350,6
313,7
303,8
298,7
302
303

Европейский Север
14,3
12,7
11,6
10,0
9,4
10,3
…
…

Урало-Поволжье
106,2
97,8
88,7
81,4
82,4
81,5
…
…

Западные районы + Центр
1,1
1,0
0,9
0,8
0,8
0,8
…
…

Северный Кавказ
8,2
7,3
5,8
3,8
3,3
2,9
…

Западная Сибирь
327,5
276,3
241,8
215,8
205,9
201,3
…
…

Восточная Сибирь
0,01
0,03
0,05
0,10
0,10
0,04
…
…

Дальний Восток
1,9
1,8
1,7
1,7
1,9
1,9
…
…

2. Шельф морей России
–
0,01
0,04
0,03
–
–
…

* По данным Государственного баланса (с 1997 г. разбивка по регионам не публикуется).

Обеспеченность разведанными запасами нефти по районам и субъектам Федерации крайне неравномерна. В целом по стране на эксплуатируемых месторождениях сосредоточено около 75,8% разведанных запасов нефти. Наиболее высокая степень их освоения достигнута в Уральском (84,4% в 1998 г.), Поволжском (91,1), Северо-Кавказском (88,5%) районах, а также на о. Сахалин (94,5%) и в Калининградской обл. (91,9%).

Не освоены промышленностью крупные запасы нефти в Восточной Сибири, Республике Саха (Якутия), а также запасы нефти морских месторождений. В целом по районам суши с развитой нефтедобывающей инфраструктурой сосредоточено 79,1% разведанных запасов нефти России.

По качественному состоянию крупная сырьевая база нефти России уступает ведущим нефтедобывающим странам. Среднесуточные дебиты скважин в Западной Сибири – основной нефтегазоносной провинции России – в последние годы не превышают 18–20 т, а в целом по стране – 7,5–8,5 т, в то время как в основных нефтедобывающих странах они измеряются многими десятками и сотнями тонн.

Выборочная отработка наиболее эффективных для освоения залежей приводит к неоправданному списанию разведанных запасов нефти, ранее поставленных на государственный учет. За 1991–1995 гг. с Государственного баланса списано по различным причинам, главным образом по инициативе нефтегазодобывающих предприятий, 1,8 млрд. т нефти, что в сопоставлении с приростом запасов за эти же годы составляет 89,0%. В результате при непрерывном производстве геологоразведочных работ реальное восполнение извлекаемых при добыче запасов нефти практически отсутствует.

Объемы нефтедобычи на относительно краткосрочный период можно стабилизировать путем сокращения фонда простаивающих скважин, увеличения объемов эксплуатационного бурения, ускорения ввода в разработку уже открытых месторождений и внедрения новых технологий эффективного освоения трудноизвлекаемых запасов. Однако долгосрочное успешное развитие нефтедобычи может быть обеспечено лишь открытием новых месторождений в традиционных районах ее добычи (в первую очередь в Западной Сибири) и освоением разведанных запасов в еще не освоенных перспективных регионах (Восточная Сибирь, Тимано-Печора, шельф морей).

При оценке обеспеченности разведанными запасами газа следует иметь в виду, что из общей величины запасов на долю чисто энергетического газа (метановый бессернистый) приходится около 55%, сосредоточенных в основном в Западной Сибири и в Штокмановском месторождении в Баренцевом море.

В 1992–1998 гг. в области газодобычи сложилась в целом неблагоприятная тенденция (табл. 4, рис. 5). В 1999 г., по данным Госкомстата России, извлечение из недр природного газа сохранилось практически на уровне 1998 г., а нефтяного газа (добыча которого составляет лишь порядка 5% от всего извлекаемого газа) возросла примерно на 3%. В первом полугодии 2000 г. по сравнению с соответствующим периодом 1999 г. добыча природного газа упала на 2%.

Таблица 4

Добыча газа (свободного + растворенного) в 1991–1998 гг., млрд. м3*
Регионы
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.**

Российская Федерация

В том числе:
644,5
643,1
620,5
609,7
596,8
602,9
549,0
566,0

1. Территория суши
644,3
642,9
620,2
609,4
596,6
602,7
549,0
566,0

Европейский Север
6,4
5,8
4,8
3,9
3,8
4,3
…
…

Урало-Поволжье
48,9
45,2
43,0
41,2
40,2
38,9
…
…

Западные районы + Центр
0,03
0,03
0,03
0,03
–
–
…
…

Северный Кавказ
5,2
4,9
4,4
3,8
3,6
3,4
…

Западная Сибирь
580,4
583,8
564,7
557,4
545,7
552,5
…
…

Восточная Сибирь
0,01
0,02
0,03
0,02
0,01
0,1
…
…

Дальний Восток
3,4
3,2
3,3
3,1
3,3
3,5
…
…

2. Шельф морей России
0,2
0,2
0,3
0,2
0,2
0,2
…

* По данным Государственного баланса (с 1997 г. разбивка по регионам не публикуется).

** Оценка.

Компенсация падающей добычи на крупнейших и крупных месторождениях Западной Сибири (картосхема – рис. 28) возможна за счет освоения уже разведанных месторождений: Заполярное, Песцовое, Ямсовейское, Харвутинское, Западно- и Восточно-Таркосалинское, Губкинское, Южно-Русское с суммарными запасами газа 7,0 трлн. м3. В более отдаленной перспективе (2005–2010 гг.) потребуется освоить Бованенковское, Вынгаяхинское, Еты-Пуровское, Береговое, Крузенштерновское, Юрхаровское крупные и крупнейшие месторождения с суммарными запасами газа около 6,2 трлн. м3.

В резерве останутся месторождения Тамбейско-Малыгинской группы на полуостровах Ямал и Гыдан, а также уже разведанные крупнейшие и крупные месторождения на шельфе арктических морей (Штокмановское и др.).

Добыча угля в России с 1988 г. постепенно снижается: в 1995 г. она составляла 262 млн. т, в 1996 г. – 257 млн. т (рис. 5).

В 1997–1998 гг. это падение продолжалось: по данным Госкомстата России, в 1997 г. добыча угля составила 245 млн. т, или на 4,7% меньше уровня 1996 г., в 1998 г. – 232 млн. т, или на 5,3% меньше, чем в 1997 г. В 1999 г. по сравнению с предыдущим годом зафиксирован рост на 7%, т.е. общая добыча составила 249 млн. т. В первом полугодии 2000 г. этот рост продолжился – по сравнению с первым полугодием 1999 г. добыча увеличилась почти на 6%.

В 1997 г. в России действовали 293 угледобывающих предприятия, включающих 275 шахт общей производственной мощностью более 130 млн. т/год и 118 разрезов – 214,3 млн. т/год. За 1993–1997 гг. в стране прекращена добыча на 95 неперспективных шахтах, в том числе в 1996 г. – на 22 и 1997 г. – на 37 шахтах.

Добыча урана ведется единственным в стране уранодобывающим предприятием – Приаргунским горно-химическим объединением. В 1996 г. добыча составила всего 2 тыс. т; примерно столько же было извлечено из недр и в 1997 г. (рис. 5). В 1998 г. добыча составляла 2,4 тыс. т (две трети от уровня начала 90-х годов). Обеспеченность активными запасами эксплуатируемых месторождений по проектному уровню составляет всего 7–8 лет.

Потребность России в уране для атомной энергетики (около 4 тыс. т в год), а также экспортные поставки (в 1995 г. продано природного урана 15,8 тыс. т и обогащенного урана – 205 т; в 1996 г. – соответственно 13,6 и 2,0 тыс. т) покрывались в основном за счет расходования складских запасов. При столь интенсивном их использовании они будут исчерпаны к 2005–2010 гг.

В то же время, в соответствии с прогнозом развития атомной энергетики Российской Федерации, производство урана в стране должно быть увеличено к 2010 г. до 10 тыс. т. Приаргунское горно-химическое объединение из-за недостатка разведанных запасов сможет обеспечить не более 35% указанной потребности. Сохранение такого положения приведет уже в недалекой перспективе к труднопреодолимому кризису в обеспечении урановым сырьем атомной промышленности, что крайне отрицательно скажется на экономической безопасности и оборонном потенциале России.

Воспроизводство минерально-сырьевой базы топливно-энергетических ресурсов. Наиболее интенсивно запасы нефти в России наращивались с 1958 по 1988 г. С 1989 г. началось снижение годовых объемов прироста запасов, которые после 1992 г. опустились ниже оптимального соотношения «прирост-добыча», определяемого в 200%, а в 1994–1996 гг. не компенсировали даже значительно сокращенные к этому времени объемы добычи нефти. Как следствие, наметилась негативная тенденция уменьшения абсолютной величины запасов нефти.

Прирост запасов нефти с конденсатом за 1997 г. получен в количестве 384,6 млн. т, в том числе 276 млн. т по результатам разведочных работ 1997 г. и 108,6 млн. т по результатам работ прошлых лет (табл. 5). Этот прирост компенсирует 127% добытых в 1997 г. нефти и конденсата. В 1998 г. прирост запасов по результатам геологоразведочных работ этого года составил 213 млн. т, компенсировав 71% добычи, а в 1999 г. – 199 млн. т, или две трети добычи. Большая часть прироста запасов нефти в 1999 г. получена в Западной Сибири (53% от общероссийского объема).

Таблица 5

Прирост разведанных запасов нефти с конденсатом за 1991–1998 гг.

Регион
Прирост запасов категорий А+В+С1, млн. т

1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Российская Федерация

В том числе:
930,7
564,8
442,4
224,1
155,4
197,5
384,6
213,4

1.Территория суши
916,6
551,3
409,3
172,8
183,1
197,5
380,4
209,0

Европейский Север
80,1
47,3
18,2
8,2
2,1
11,1
34,4
-2,2

Урало-Поволжье
89,6
55,4
118,8
63,1
64,7
79,0
33,1
44,3

Западные районы + Центр
0,6
1,0
0,7
1,4
0,9
1,2
1,5
0,6

Северный Кавказ
6,7
7,3
6,8
1,8
6,5
1,9
1,1
0,3

Западная Сибирь
687,5
381,6
235,9
92,2
107,5
96,5
293,0
165,9

Восточная Сибирь
38,2
33,0
24,5
4,3
1,1
0,7
–
–

Дальний Восток
13,9
25,7
4,4
1,8
0,3
7,1
21,5
0,1

2. Шельф морей России
14,1
13,5
33,1
51,3
27,7
–
4,2
4,4

В 2000 г. прирост запасов категории С1 в целом по России оценивается: по нефти – примерно в 282 млн. т (112% к 1999 г.), а конденсата – 21 млн. т (181% к 1999 г.).

Низкий уровень прироста запасов нефти в первую очередь обусловлен сокращением объемов геологоразведочных работ. Объем глубокого разведочного бурения на нефть в России снизился с 3,7 млн. м в 1991 г. до менее 1,4 млн. м в 1996 г. В 1997 г. объем этого бурения был примерно на уровне предыдущего года, а в 1998 г. он составил порядка 1,3 млн. м.

В 2000 г. объем глубокого бурения в целом по России составил 1,55 млн. м, или 122% от объема проходки 1999 г. Такой высокий уровень достигнут впервые с 1993 г. (1,56 млн. м). Объем поискового бурения составил в 2000 г. 1,03 млн. м (125% от уровня 1999 г.), параметрического –15 тыс. м (78%). Практически весь объем глубокого бурения России (более 90,5%) сосредоточен в пределах Западной Сибири (0,95 млн. м, или 61%) и Урало-Поволжья (0,45 млн. м, или 29%).

По-прежнему основным источником финансирования глубокого бурения остаются отчисления на воспроизводство минерально-сырьевой базы. За их счет выполнено бурение в объеме 1,23 млн. м (80%). За счет собственных средств предприятий в 2000 г. пробурено 0,32 млн. м – 19,2% от общего объема бурения.

Как и в предыдущие годы, негативное влияние на укрепление сырьевой базы страны оказывали неуклонное удорожание всех видов геологоразведочных работ и низкие внутрикорпоративные цены на добытые нефть и газ. Кроме того, оставление отчислений на воспроизводство минерально-сырьевой базы у добывающих предприятий и, как следствие, концентрация основных объемов работ в пределах распределенного фонда недр приводят к получению основного прироста запасов на распределенном фонде недр, в первую очередь за счет разведки и доразведки. Незначительный объем параметрического бурения с тенденцией к снижению сдерживает развертывание поисковых работ в новых районах.

В 90-х годах почти повсеместно наблюдается сокращение фронта нефтегазопоисковых работ. Если в 80-х годах ежегодно готовилось к бурению в среднем 540 структур и реально вводилось в бурение 515, то, например, в 1996 г. было подготовлено около 180 структур и открыто 50 мелких месторождения (табл. 6), средние запасы которых составляют всего 1,5 млн. т. В Западной Сибири геофизическая служба при сложившихся условиях финансирования и материально-технического обеспечения готовит в последние годы по 16–18 структур вместо 80–100 структур в 80-х годах.

Таблица 6

Число месторождений нефти и газа в Российской Федерации, открытых в 1995–1998 гг.

Регион
1995 г.
1996 г.
1997 г.
1998 г.

всего
в том числе нефти
всего
в том числе нефти
всего
в том числе нефти
всего
в том числе нефти

Всего
40
30
50
41
50
44
43
41

В том числе за счет федерального бюджета
8
4
3
3
–
–
…...
...

Север Европейской части + Запад
4
3
5
5
6
5
4
3

Северный Кавказ
6
–
5
1
–
–
2
2

Урало-Поволжье
19
19
20
19
23
21
17
16

Западная Сибирь
9
7
20
16
21
17
20
20

Шельф
2
1
–
–
–
–
–
–

В том числе по добывающим предприятиям
2
1
–
–
–
–
...
...

В 1998 г. было открыто 39 месторождений углеводородного сырья, в том числе 36 нефтяных месторождений, а в 1999 г. – соответственно 45 и 41. Эти месторождения, как и в прошлые несколько лет, имеют незначительные масштабы. По предварительным оценкам, число вновь открытых месторождений в 2000 г. превысило 60 единиц.

Запасы газа России интенсивно наращивались с 1958 по 1994 г. С 1994 г. началось снижение годовых объемов приростов запасов, которые в 1994–1996 гг. не компенсировали даже сократившиеся к этому времени объемы добычи газа, что привело к уменьшению абсолютной величины запасов (рис. 4 и 5).

Прирост запасов газа за 1996 г. получен в количестве 180,3 млрд. м3 (без учета списанных запасов на Штокмановском месторождении), что составило 12,3% от задания. Этот рост компенсирует всего 29,9% добытого за 1996 г. газа. По территории суши прирост запасов природного газа в 1996 г. был в 7 раз меньше уровня прироста 1991 г. В 1997 г. указанное приращение достигло почти 399 млрд. м3, или 27,2% от заданий, т.е. компенсировано более 70% добытого в этом году газа. В 1998 г. прирост понизился до 280 млрд. м3, а в 1999 г. он составил почти 211 млрд. м3 (табл. 7). Подавляющая часть прироста запасов газа в 1999 г. (71% от общероссийского объема) пришлась на Западную Сибирь.

Таблица 7

Прирост разведанных запасов природного газа за 1991–1998 гг.

Регион
Прирост запасов категорий А+В+С1, млрд. м3

1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Российская Федерация

В том числе:
1741,2
1814,1
725,5
265,2
188,3
180,3
399,2
279,9

1. Территория суши
1208,9
738,9
626,7
194,0
96,6
180,3
399,0
279,4

Европейский Север
–
–
1,6
2,3
4,2
20,2
-0,1
2,8

Урало-Поволжье
11,6
3,6
1,1
2,7
5,2
1,9
0,5
12,6

Западные районы + Центр
–
–
–
–
–
–
–
–

Северный Кавказ
8,4
9,6
5,1
30,1
2,9
2,2
1,2
–

Западная Сибирь
1031,6
607,2
529,1
70,9
80,4
144,1
391,8
242,5

Восточная Сибирь
93,5
64,1
59,0
85,2
–
3,0
4,8
21,4

Дальний Восток
63,8
54,4
30,8
2,8
3,9
8,9
0,5
–

2. Шельф морей России
532,3
1075,2
98,8
71,2
91,7
–
0,2
0,6

В 2000 г. прирост запасов газа категории С1 в целом по России составил по предварительным оценкам почти 460 млрд. м3. По прежнему, основной прирост запасов получен на распределенном фонде недр, преимущественно за счет бурения на разрабатываемых месторождениях.

Принципиальное геологическое значение для упрочения и развития минерально-сырьевой базы углеводородного сырья имеет открытие залежей сеноманского типа в Обской губе. Имеются крупные приросты запасов газа по Ковыктинскому (Иркутская обл.) и Чаяндинскому месторождениям (Республика Саха (Якутия).

На долю арктических морей России приходится около 85% суммарных начальных ресурсов углеводородов (от общих ресурсов шельфа), на дальневосточные моря – 14%, на долю южных и Балтийского морей – чуть более 1%. Среди арктических морей основные ресурсы углеводородов сосредоточены в Баренцевом, Печорском и Карском морях.

В 1996 г. появились данные, указывающие на возможность открытия месторождения нефти на Кавказском шельфе Черного моря.

Геологоразведочные работы на уголь в 1997 –1998 гг. проводились в районах действующих угледобывающих предприятий и в регионах, испытывающих дефицит в твердом топливе. Прирост запасов составил 252 млн. т (половину от задания). В 1998 г. этот прирост упал до 41 млн. т, а в 1999 г. находился на уровне 280 млн. т (в 6,8 раза больше, чем в предыдущем году). В 2000 г. ожидался прирост в объеме 260 млн. т.

На основе ускоренной подготовки сырьевых баз энергетических углей в 2000 г. были созданы предпосылки для практического решения проблемы ликвидации острого дефицита твердого топлива в удаленных районах Эвенкии и Иркутской области, Хабаровского и Приморского краев и некоторых других регионах России.

Ассигнования на геологоразведочные работы на уран в 1997 г. превысили уровень предыдущего года в 2,6 раза, а в 1998 г. были больше объемов 1997 г. почти на 18%. Проводились они в основном на ранее известных площадях и в районах эксплуатируемых месторождений, где и был получен незначительный прирост запасов (компенсация объемов, погашенных в недрах, составила лишь 7,4%).

В 1997 г. Коллегией Минатома России была принята специальная «Программа первоочередных работ и обеспечения финансирования уранодобывающей подотрасли на период 1998–2000 гг.», разработанная на основе Концепции развития уранодобывающей подотрасли на период до 2010 г.

Частичное решение проблемы обеспечения экономики страны природным урановым сырьем может быть осуществлено путем укрепления хозяйственных со странами СНГ, располагающими крупной сырьевой базой урана (прежде всего, с Казахстаном и Узбекистаном).

Черные металлы

По объему производства руды черных металлов (железные, марганцевые и хромовые) занимают в материальном секторе второе место после топливно-энергетических ресурсов. К числу остродефицитных в России относятся марганцевые и хромовые руды.

Состояние запасов черных металлов. Основные запасы руд черных металлов в России сосредоточены в Центрально-Черноземном, Уральском и Западно-Сибирском экономических районах (табл. 8).

Таблица 8

Распределение разведанных запасов руд черных металлов по экономическим районам
Российской Федерации

Экономический район
Руда
Доля от разведанных запасов России, %

Северный
Железные

Марганцевые
4,7

0,9

Центрально-Черноземный
Железные
59,3

Уральский
Железные

Марганцевые

Хромовые
15,8

28,2

100,0

Западно-Сибирский
Железные

Марганцевые
3,2

66,5

Восточно-Сибирский
Железные

Марганцевые
9,2

0,1

Дальневосточный
Железные

Марганцевые
7,8

4,3

Россия по разведанным запасам железных руд занимает первое место в мире, однако по содержанию железа в добытой руде она уступает основным странам-продуцентам.

Государственным балансом запасов в России к концу 90-х годов были учтены 192 месторождения, из которых около 190 относятся к собственно железорудным. Среднее содержание железа в разведанных запасах составляет 35,9%.

Разведанные запасы железных руд России в 1991–1998 гг. оставались практически на одном уровне (около 57 млрд. т), увеличившись по сравнению с 1991 г. почти на 2% (рис. 6). В структуре запасов преобладают (86%) бедные магнетитовые, гематитовые, сидеритовые и титаномагнетитовые руды с содержанием железа от 16 до 40%; доля богатых гематит-мартитовых руд с содержанием до 60% не превышает 12%. Активная часть железорудной базы составляет 84,6% учтенных разведанных запасов (сосредоточены в рудах 111 месторождений, из которых разрабатывается 52). Основное количество активных запасов железных руд сконцентрировано в Курской, Белгородской и Свердловской областях. В этих же субъектах Федерации, а также в Читинской области сосредоточены и основные прогнозные ресурсы железных руд.

На территории России до настоящего времени не выявлены крупные месторождения богатых марганцевых руд. Поэтому эти руды относятся к группе дефицитных полезных ископаемых. Из 148,2 млн. т разведанных запасов марганцевых руд, учтенных на 01.01.97 (на начало 1999 г. – 148,1 млн. т). Государственным балансом, к активным относится лишь 10%. В их числе: Усинское – 11,7 млн. т (Кемеровская обл.), Парнокское – 0,8 (Республика Коми), Новоберезовское – 0,46, Тыньинское – 0,05 (Свердловская обл.), Громовское – 0,2 млн. т (Читинская обл.) месторождения.

На начало 1999 г. величина разведанных запасов оставалась примерно на уровне прошлых лет (рис. 6).

Среднее содержание марганца в разведанных запасах составляет 20%, в месторождениях основных зарубежных продуцентов товарных марганцевых руд – около 44%.

Прогнозные ресурсы марганцевых руд, выявленные в основном в Республике Коми, Восточной Сибири и на Дальнем Востоке, сосредоточены в небольших и средних месторождениях с невысоким качеством руд.

Разведанные запасы хромовых руд сосредоточены в трех месторождениях в Сарановском хромоворудном районе (Пермская обл.). За 1991–1997 гг. эти запасы уменьшились на 12,3% (рис. 6). В 1998 г. разведанные запасы увеличились здесь на 1 млн. т и составили 6 млн. т, что превысило уровень 1991 г. на 0,1%. Все запасы являются активными, в том числе 52% из них находятся на эксплуатируемых месторождениях (2,6 млн. т со средним содержанием оксида хрома 38,4%). Руды пригодны в основном для производства огнеупоров.

Прогнозные ресурсы хромовых руд более чем в 10 раз превышают у нас их разведанные запасы. Основное количество прогнозных ресурсов приходится на Республику Карелия, Мурманскую, Кемеровскую, Свердловскую и Камчатскую области, Ямало-Ненецкий автономный округ. Значительная часть прогнозных ресурсов представлена дефицитными металлургическими сортами.

Использование минерально-сырьевой базы руд черных металлов. Основной объем добычи железной руды из недр приходится на Белгородскую, Свердловскую, Курскую, Мурманскую и Кемеровскую области, Республику Карелия; изъятие руды из недр в целом по России уменьшилось с 224,8 млн. т в 1991 г. до 188,3 млн. т в 1997 г. (рис. 7). В 1998 г. наметился некоторый рост добычи руды (до 199 млн. т), а в 1999 г., по оценке, это увеличение составляло более 10% по сравнению с предыдущим годом. В I полугодии 2000 г. добыча возросла по сравнению с аналогичным периодом 1999 г. также почти на 8%.

Если добыча сырой руды в 1991–1998 гг. сократилась на 11,4%, то производство товарной железной руды за тот же период снизилось на 20,5% (с 90,9 до 72,3 млн. т), железорудных окатышей – на 8,2% (с 29,2 до 26,8 млн. т), агломерата – на 64,9% (с 11,4 до 4,0 млн. т). Добычу железных руд в настоящее время осуществляют 19 горнодобывающих предприятий. Основная добыча приходится на объекты, расположенные в Центрально-Черноземном 953% от общероссийского уровня), Уральском (21%), Северном (19%), Западно-Сибирском (порядка 1,5–2,0%) и Восточно-Сибирском (примерно 7%) экономических районах. Более трех четвертей железной руды получено за последнее время на семи крупнейших месторождениях страны: Костомукшском (Северный район), Михайловском, Коробковском, Лебединском, Стойле-Лебединском, Стойленском (Центрально-Черноземный район) и Гусевогорском (Уральский район).

Извлечение железных руд из недр довольно высокое и составляет при открытом способе добычи 96–99%, при подземном – 80–85%, при обогащении – 74–75%.

Обеспеченность разведанными запасами железных руд в целом по России высокая. В то же время недостаточно обеспечены разведанными запасами (до 10 лет) карьеры и рудники: Оленегорский (Мурманская обл.), Таштагольский, Казский (Кемеровская обл.), Тейский (Республика Хакасия), Рудный Каскад, Коршуновский, Татьянинский (Иркутская обл.). Практически не имеют собственной сырьевой базы крупнейшие металлургические комбинаты (МК) Южного Урала: Магнитогорский, Челябинский (Челябинская обл.), Орско-Халиловский (Оренбургская обл.). Недостаточно обеспечены местным железорудным сырьем Кузнецкий и Западно-Сибирский металлургические комбинаты (Кемеровская обл.).

Добыча марганцевых руд в 1998 г. – всего 59 млн. т – осуществлялась в процессе опытно-промышленной разработки небольших месторождений в Свердловской области (6 тыс. т сырой руды) и на Громовском месторождении в Читинской области (52 тыс. т), а также ряда других.

Потребность экономики России в товарных марганцевых рудах по-прежнему удовлетворялась за счет импорта ферромарганца и товарной марганцевой руды из Украины, Казахстана и Грузии (около 480 тыс. т).

Разработка хромовых руд осуществляется АО «Сарановская шахта Рудная» на Главном Сарановском месторождении. В 1998 г. добыто 73 тыс. т сырой руды (около 70 тыс. т товарной руды), что примерно в два раза меньше уровня добычи 1991 г. (рис.7). Руды поставляются Серовскому заводу по производству феррохрома (Свердловская обл.).

Потребность промышленности России оценивается в 1500–1600 тыс. т товарной хромовой руды. Удовлетворяется она лишь частично, в основном за счет импорта. В 1996 г. было ввезено 168,8 тыс. т товарной хромовой руды из стран дальнего зарубежья и 191,1 тыс. т – из Казахстана. В 1997 г. было ввезено 627,3 тыс. т товарной хромовой руды, в том числе 533,8 тыс. т – из Казахстана, а в 1998 г. – соответственно 467 и 364 тыс. т.

Воспроизводство минерально-сырьевой базы руд черных металлов. По железным рудам основные объемы геологоразведочных работ в 1996 и 1997 гг. были направлены в первую очередь на поддержание обеспеченности разведанными запасами действующих горнодобывающих предприятий. Прирост разведанных запасов железных руд в 1996 г. составил 76,8 млн. т (39,4% объема погашения их в недрах). Около 78% прироста запасов получено в Республике Карелия, остальное – в Курской и Свердловской областях, Красноярском крае и Республике Хакасия. Прирост разведанных запасов компенсировал их погашение в недрах в 1995 г. всего на 7,9%, а в 1996 г. – на 39,4%. В 1997 г. соответствующее приращение составило 12,2 млн. т (6,3% от объема погашения запасов в недрах и 7,4% от предусмотренного задания), а в 1998 г. –11,5 млн. т (5,6% и 7,4%). Порядка 80% прироста запасов получено в Центрально-Черноземном районе.

Дефицит товарных железных руд для металлургических заводов Южного Урала и Западной Сибири, обусловленный отсутствием в этих регионах новых крупных месторождений, покрывается за счет ввоза товарных железных руд из Центрально-Черноземного и Северного экономических районов (1990 г. – 14,4 млн. т, 1995 г. – 1,5 млн. т) и их импорта из Казахстана (1990 г. – 15,7 млн. т; 1995 г. – 6,0; 1996 г. – 3,0 млн. т). Резкое сокращение этих поставок к 1996 г. связано с ростом тарифов на железнодорожные перевозки.

При условии усиления геологоразведочных работ, стабилизации добычи на эксплуатируемых месторождениях и освоения резервных месторождений годовая добыча железных руд в стране может быть увеличена к 2005 г. до 90–103 млн. т товарной руды.

В 1996 г. продолжалось геологическое доизучение и опытно-промышленные работы по освоению ряда мелких месторождений марганцевых руд на Урале, в Иркутской, Читинской областях и других регионах. Получен прирост запасов в количестве 20 тыс. т в Читинской области и по результатам работ прошлых лет на Парнокском месторождении в Республике Коми (1343 тыс. т). В Хабаровском крае выявлена и оценивается протяженная (12 км) марганцеворудная зона. На Порожинском месторождении (Красноярский край) проведены технологические исследования оксидных руд участка Моховой.

В 1997 г. прогнозные и поисково-разведочные работы проводились на Среднем Тимане, Южном Урале, в Красноярском крае, Свердловской, Кемеровской, Читинской и Иркутской областях; причем был получен прирост запасов в Читинской (34 тыс. т) и Свердловской (6 тыс. т). областях. Этот прирост в целом компенсировал лишь 39,6% погашенных в недрах запасов. В 1998 г. соответствующие геологоразведочные работы велись в незначительных масштабах.

В 2000 г. были получены обнадеживающие предварительные результаты технологических испытаний карбонатных марганцевых руд по Усинскому в Кемеровской области и Порожинскому в Красноярском крае месторождениям.

В целом же полученные результаты позволяют надеяться лишь на выявление на территории России небольших месторождений относительно богатых оксидных руд марганца. В связи с этим в ближайшей перспективе удовлетворение потребностей промышленности в марганцевом сырье будет осуществляться за счет импорта. Для этого необходимо заключить соответствующие долгосрочные соглашения – прежде всего с Украиной, Грузией, Казахстаном – по поставкам ферромарганца.

Для создания собственной марганцеворудной базы в России и снижения зависимости промышленности от импорта марганцевых руд необходимо продолжить геологоразведочные работы на уже частично разведанных месторождениях, прежде всего: Усинском (Кемеровская обл.), Парнокском (Республика Коми), а также на предварительно оцененных объектах: Порожинском (Красноярский край), Дурновском (Кемеровская обл.), Николаевском (Иркутская обл.), провести поиски конкурентоспособных месторождений в новых районах.

Прирост разведанных запасов хромовых руд, полученный в 1996 г. на Главном Сарановском месторождении, компенсировал всего 20% их объема погашения в недрах. В 1997 г. геологоразведочные работы на хромовые руды осуществлялись в небольших объемах; в 1998 г. прирост запасов составил 1 млн. т.

Геологические предпосылки развития собственной минерально-сырьевой базы хрома на территории России оцениваются достаточно высоко. Уже в настоящее время выявлены и предварительно изучены два хромоворудных района: Бураковско-Аганозерский (Республика Карелия) и Рай-Изский (Ямало-Ненецкий АО). Имеются также перспективы создания мелких и средних предприятий по добыче хромовых руд на Южном и Среднем Урале, в Кемеровской и Мурманской областях и других регионах России. Вместе с тем ввод этих объектов в промышленное освоение позволит обеспечить потребности России только на 30%. Поэтому целесообразно сохранить импорт из Казахстана, месторождения которого расположены вблизи основных российских потребителей.

Цветные и редкие металлы

Цветные и редкие металлы содержат большую гамму полезных ископаемых, которые незаменимы в современной технике и технологиях.

По объему разведанных запасов этих металлов, а также величине их добычи Россия во многих случаях занимает видное место в мировом минерально-сырьевом потенциале. Вместе с тем уровень обеспеченности страны запасами отдельных видов данных ресурсов значительно варьирует: от устойчивого с возможностями наращивания добычи в перспективе до весьма ограниченного и требующего безотлагательных мер по созданию или развитию сырьевой базы. Характерно, что среди полезных ископаемых этой группы медь, никель, алюминий относительно стабильно за последние годы формировали соответствующие статьи российского экспорта, в том числе на толлинговой (давальческой) основе.

Состояние запасов цветных и редких металлов. Россия по разведанным запасам меди занимает одно из приоритетных мест в мире. Государственным балансом учтены 123 месторождения меди, в том числе 70 – существенно медных. Минерально-сырьевая база меди сосредоточена в основном в Восточно-Сибирском районе (Норильский и Удоканский рудные районы) и на Урале.

Разведанные запасы меди в России к 1998 г. по сравнению с 1991 г. сократилась на 2,9%, а к 1999 г. – почти на 4% (рис. 8). Сокращение запасов в основном коснулось наиболее рентабельных при эксплуатации богатых руд медно-никелевых и медно-колчеданных месторождений.

Степень разведанности запасов меди и их промышленного освоения высокая: запасы категорий А+В+С1 составляют 77,5% балансовых запасов, из них 46,1% находится на разрабатываемых объектах (34 месторождения), 15% – на подготавливаемых к освоению (15) и 38,8% (53 месторождения) числятся в Государственном резерве. Из общего количества разведанных запасов активные составляют 61,2%. Прогнозные ресурсы меди практически равны разведанным балансовым запасам.

Государственным балансом учитывается 99 месторождений свинца, из которых 70 относятся к месторождениям собственно свинцово-цинковых руд, составляющих в запасах и добыче соответственно 93 и 68%. Остальные запасы приходятся на комплексные месторождения, из руд которых свинец практически не извлекается из-за низких его содержаний.

Разведанные запасы свинца в 1991–1998 гг. существенно не менялись и на начало 1999 г. составили 13 962 тыс. т (рис. 8). Из общего количества запасов к активным отнесено 72,5%. Наибольшее количество разведанных и активных запасов сосредоточено на Горевском (Красноярский край), Озерном (Республика Бурятия), Корбалихинском (Алтайский край), Ново-Широкинском (Читинская обл.), Николаевском, Партизанском (Приморский край) месторождениях. Как и по меди, по разведанным запасам свинца страна занимает третье место в мире.

По разведанным запасам цинка Россия занимает, по имеющимся оценкам, одно из первых мест в мире. На 01.01.99 они учтены в 138 месторождениях, из которых 36 разрабатываются (18,2% запасов России), 26 – подготавливаются к освоению (14,5), 1 – разведывается (0,1) и 75 месторождений находятся в Государственном резерве (67,2%). Основу минерально-сырьевой базы цинка в Российской Федерации составляют 8 наиболее крупных месторождений: Холоднинское, Озерное (Республика Бурятия), Корбалихинское (Алтайский край), Узельгинское (Челябинская обл.), Гайское (Оренбургская обл.), Учалинское (Республика Башкортостан), Горевское (Красноярский край) и Николаевское (Приморский край), разведанные запасы которых составляют 65,5% от запасов страны.

Разведанные запасы цинка в 1991–1997 гг. находились практически на одном уровне и на начало 1998 г. составили 46 528 т, увеличившись по сравнению с 1991 г. на 0,7% (рис. 8). Вместе с тем в 1996 и 1997 гг. имело место некоторое сокращение этих запасов. Рентабельными для отработки в современных условиях являются немногим более 60% разведанных запасов.

Прирост запасов цинка в 1998 г. компенсировал только 5,5 объема погашенных в недрах запасов.

По подтвержденным геологическим запасам, добыче и производству никеля Россия занимает одно из первых мест в мире. Преобладающая часть запасов приходится на медно-никелевые руды Норильского района (более 60%) в Таймырском автономном округе и Печенгского района (около 20%) в Мурманской области. На силикатные никелевые руды Уральского района приходится около 11% запасов никеля в России. Разведанные запасы никеля, начиная с 1995 г., сокращаются примерно на 0,7–1,0% в год, к началу 1999 г. они уменьшились по сравнению с 1991 г. примерно на 4% (рис. 9). Рентабельными в настоящее время являются около 60% всех разведанных запасов.

В 1998 г. прирост разведанных запасов никеля был в целом незначительным (компенсировал немногим более 10% объема погашенных запасов).

Разведанные запасы редких земель, тантала и ниобия сосредоточены в Северном (Мурманская обл.), Восточно-Сибирском (Республика Тыва, Красноярский край, Иркутская и Читинская области) и Дальневосточном (Республика Саха (Якутия) экономических районах. Разведанные запасы редкоземельных элементов иттриевой группы в России составляют около 1,5 млн. т. Разведанные запасы тантала в России учтены в 20 месторождениях, из них 5 разрабатывается. Около 95% запасов ниобия сконцентрировано в 4 крупных месторождениях; в 1991–1998 гг. запасы оставались примерно на одном уровне (рис. 9).

В России при получении глинозема, являющегося сырьем для производства алюминия, используются бокситы и нефелиновые руды. Запасы бокситов сосредоточены в 58 месторождениях, из них эксплуатируются 12, в том числе в Свердловской, Челябинской, Архангельской и Ленинградской областях. Первоочередные для освоения резервные месторождения расположены в Республике Коми. Запасы нефелиновых руд сосредоточены в комплексных месторождениях Кольского полуострова и Кия-Шалтырском месторождении (Кемеровская обл.), а также в Республике Бурятия.

Начиная с 1992 г. разведанные запасы бокситов в России уменьшаются (рис. 10), главным образом за счет их интенсивной отработки в основных бокситоносных районах: Северо-Уральском в Свердловской, Южно-Уральском в Челябинской и Северо-Онежском в Архангельской областях, а также Тихвинского месторождения в Ленинградской области. Доля активных запасов среди них составляет 52,4%.

В отличие от большинства других твердых полезных ископаемых большая часть разведанных запасов сурьмы (96%) содержится в рудах, рентабельных для освоения в современных экономических условиях. Практически все они сконцентрированы в Республике Саха (Якутия), в двух эксплуатируемых месторождениях – Сарылахском и Сентачанском; незначительная часть запасов находится в рудах резервного Удерейского месторождения в Красноярском крае. Запасы этих месторождений недостаточны для обеспечения перспективной потребности страны в сурьме. Общие разведанные запасы этого ресурса в стране в 1992–1999 гг. уменьшились с 284 до примерно 237 тыс. т (на 16,5%).

Россия обладает крупными запасами титановых руд. Государственным балансом запасов учтено 19 месторождений, в том числе 17 собственно титановых, из которых 12 коренных и 7 россыпных. Качество руд невысокое и заметно уступает зарубежным аналогам.

Разведанные запасы титана в 1991–1998 гг. существенно не менялись (рис. 10). Рентабельными для отработки в современных экономических условиях являются 68,3% разведанных запасов России. Основная масса их заключена в Медведевском (Челябинская обл.) коренном месторождении и на россыпных – Центральном (Тамбовская обл.), Лукояновском (Нижегородская обл.), Тарском (Омская обл.), Ярегском (Республика Коми). Все россыпные месторождения – комплексные, содержат в промышленных количествах цирконий. На 01.01.98 г. было учтено Государственным балансом Куранахское месторождение (Амурская обл.).

Разведанные запасы олова в России заключены в рудах 274 месторождений (122 коренных и 152 россыпных). Подавляющая часть запасов расположена в Дальневосточном экономическом районе. На долю четырех субъектов Федерации – Республики Саха (Якутия), Приморского и Хабаровского краев, Чукотского автономного округа – приходится почти 95% разведанных запасов олова. В Европейской части России (Республика Карелия) находится всего 0,4% разведанных запасов.

В России, в отличие от мировой минерально-сырьевой базы олова, решающее значение имеют запасы коренных месторождений (87,4%). Самые крупные объекты с запасами более 100 тыс. т находятся в Восточной Якутии, на Чукотке и в Хабаровском крае, из них разрабатывается только Депутатское в Республике Саха (Якутия). Запасы Пыркакайских штокверков (Чукотский автономный округ) в современных условиях нерентабельны для освоения.

Подавляющая часть разведанных запасов олова заключена в рудах разрабатываемых месторождений. В 1991–1998 гг. разведанные запасы олова возросли (рис. 11) в результате постановки на баланс разведанного ранее Тигриного месторождения в Приморском крае. Однако активные запасы олова составляют всего 27% от учтенных Государственным балансом запасов страны.

Россия занимает по разведанным запасам вольфрама третье-четвертое место в мире, но значительно уступает другим странам по качеству вольфрамовых руд. За 1992–1999 гг. разведанные запасы, размещенные в 17 учтенных месторождениях, не претерпели существенных изменений (рис. 11) – уменьшилась лишь на 2,7%. Доля запасов, рентабельных для отработки в современных условиях, составляет менее 13%. Более 47% разведанных запасов вольфрама находится в Европейской части России, остальные 52,1% приходятся на Восточную Сибирь и Приморский край. Большая часть запасов эксплуатируемых месторождений представлена бедными рудами Тырныаузского месторождения (Кабардино-Балкарская Республика). В современной экономической ситуации около 84% этих руд оказались нерентабельными для отработки. Не отличаются высокими технико-экономическими показателями и разведанные запасы в резервных месторождениях, большая часть которых представлена комплексными рудами, в которых вольфрам является сопутствующим компонентом.

В России Государственным балансом учтены 13 месторождений молибдена, из них лишь 9 имеют балансовые запасы. Сосредоточены они в Восточной Сибири (82%), Кабардино-Балкарской Республике (14%) и Республике Карелия (4%). В 1997 г., как и в 1996 г., разведанные запасы молибдена остались на уровне предыдущих лет; в 1998 г. прирост получен в объеме 1,0 тыс. т (рис. 11). Из них к рентабельным (активным) отнесены 49,9%. В 1998 г. прирост получен в объеме 1,0 тыс. т.

По сравнению с 1991 г. разведанные запасы молибдена уменьшились к концу 90-х годов примерно на 3%.

Использование минерально-сырьевой базы цветных и редких металлов. Добыча меди из недр в 1996–1997 гг. практически стабилизировалась и даже несколько возросла (рис. 12). В 1998 г. и особенно в 1999 г. рост в медной подотрасли продолжился (так, по данным Госкомстата России, только объем производства меди в концентрате в 1999 г. увеличился на 13% по сравнению с 1998 г.). В 2000 г. производство здесь продолжало развиваться и достигло в целом по медной отрасли порядка 10%.

Второе место по объему производства после Норильского района (более 60% общей добычи) занимает Урал (28% добычи России). На Урале расположены большинство действующих в России собственно медных рудников, функционируют 5 из 7 медеплавильных заводов. Однако загрузка мощностей последних собственным уральским сырьем недостаточна и усугубляется сокращением поставок из Монголии, стран СНГ, а также снижением добычи меди на месте по сравнению с 1991 г.

Обеспеченность разведанными запасами меди в среднем по России удовлетворительная. Тем не менее отдельные рудники испытывают недостаток разведанных запасов. Уже в настоящее время исчерпаны запасы на карьерах №№ 1, 2 Гайского ГОКа (Оренбургская обл.), месторождений Бакр-Тау и Таш-Тау (Республика Башкортостан), в ближайшие 1–2 года будут отработаны запасы карьеров Учалинский и Сибайский (Республика Башкортостан), рудника Вадимо-Александровский (Свердловская обл.). Суммарная добыча на этих объектах достигала 38% всей добычи меди на Урале. Обеспеченность разведанными запасами богатых медно-никелевых руд горнодобывающих предприятий в Норильском районе по проектному уровню производительности превышает 20.

Для предотвращения падения добычи меди необходимо ускорить ввод в эксплуатацию рудника Скалистый в Норильском районе и упорядочить структуру добычи на Норильском комбинате за счет увеличения добычи вкрапленных руд.

На Урале ввод новых добывающих мощностей на Сафьяновском (Свердловская обл.) и Александровском (Челябинская обл.) месторождениях, Учалинского и Узельгинского подземных рудников (Республика Башкортостан) полностью не компенсируют падение добычи меди.

Добыча свинца осуществляется в Приморском и Красноярском краях, Кемеровской и Челябинской областях, Республике Северная Осетия-Алания; в 1998 г. было произведено лишь 13,4 тыс. т.

В 1997 г. добыча свинца в руде по сравнению с 1991 г. уменьшилась на 65% и составила менее 20 тыс. т (рис. 12); в 1998 г. было произведено лишь 13,4 тыс. т. Производство рафинированного свинца, включая вторичный, в 1991–1998 гг. тоже снизилось. К 1996 г. практически прекратили свою работу добывающие предприятия в Алтайском крае и Читинской области. Обеспеченность разведанными запасами действующих комбинатов составляет 5–15 лет, отдельных рудников в составе Садонского и Нерчинского комбинатов колеблется в пределах 1–5 лет.

В 1999 г. был отмечен ощутимый рост по сравнению с предыдущим годом: по свинцу в концентрате – на 31%; по свинцу, включая вторичный, – на 67%.

В I полугодии 2000 г. производство свинца в концентрате возросло по сравнению с аналогичным периодом 1999 г. на 13%, а по свинцу, включая вторичный, – на 2%.

Свинцовые концентраты отечественных обогатительных фабрик перерабатываются на заводах Российской Федерации (48% общего объема), Казахстана (27%) и отправляются в страны дальнего зарубежья (около 25%). Собственное производство обеспечивает около 20% потребности России в свинце. Дефицит покрывается за счет импортных поставок, в основном из Казахстана.

Добыча цинка сократилась с 294,2 тыс. т в 1991 г. до 203,1 тыс. т в 1998 г. (рис. 12), производство в концентрате за эти годы снизилось со 191,6 до 114,2 тыс. т. В 1999 г. выпуск, по данным Госкомстата России, превысил здесь объем 1998 г. более чем на треть, а в первом полугодии 2000 г. это производство возросло по сравнению с аналогичным периодом 1999 г. почти на 9% при увеличении производства цинка на 7%.

В 1991–1996 гг. были закрыты нерентабельные Фиагдонский (Республика Северная Осетия-Алания) и Золотушинский (Алтайский край) рудники. В 1995 г. приостановлен и в 1996 г. не возобновлял работу Нерчинский полиметаллический комбинат. В 1996 г. не функционировало АО «Алтайполиметалл», резко снизилась добыча на Горевском комбинате, критическое положение сложилось на Садонском свинцово-цинковом комбинате (Республика Северная Осетия-Алания).

Руды медно-колчеданных месторождений Урала перерабатываются местными обогатительными фабриками: 50–60% полученного цинкового концентрата поступает на Челябинский электроцинковый завод, остальное направляется для металлургического передела в Казахстан и Узбекистан. АО «Дальполиметалл» (Приморский край) экспортирует сырье в восточноазиатские страны. Внутренняя потребность России в цинке за счет собственного сырья практически удовлетворяется. Обеспеченность разведанными запасами эксплуатируемых месторождений в целом по стране – 27 лет.

Основная добыча никеля в настоящее время осуществляется на сульфидных медно-никелевых месторождениях Норильского (75%) и Печенгского (19%) районов, и только 6% добывается из силикатных никелевых руд на Урале – в Свердловской, Челябинской и Оренбургской областях. В 1996 г. добыча никеля по сравнению с 1995 г. снизилась на 1,6% (рис. 13); в 1997 г. она хоть и увеличилась почти на 8,8%, но не достигла уровня 1991 г. В 1998 г. спад, по данным Госкомстата России, возобновился, а в 1999 г. отмечен рост в 5%. В первом полугодии 2000 г. по сравнению с аналогичным периодом прошлого года указанное увеличение составило 9%.

Наиболее интенсивно отрабатываются богатые руды Норильского района, и уже к 2010 г. значительная их часть будет исчерпана. Для устойчивой работы Норильского комбината необходимо увеличить добычу вкрапленных медно-никелевых руд, а также внедрение новых технологий переработки.

Добыча и производство редкоземельной и тантал-ниобийсодержащей продукции в России в основном осуществляются силами АО «Северные редкие металлы» (Мурманская обл.), которое разрабатывает Ловозерское месторождение и выпускает лопаритовый концентрат. Пик производства лопаритового концентрата приходится на 1990 г. – 26 тыс. т, содержащего около 7,2 тыс. т редкоземельных оксидов (РЗО). В 1997 г. Ловозерским комбинатом было получено примерно 7,0 тыс. т концентрата (около 1,8 тыс. т РЗО цериевой группы). До 1996 г. в небольшом объеме танталитовый концентрат получали на Завитинском месторождении (Читинская обл.). В 1998 г. по сравнению с 1991 г. добыча тантала снизилась на 97,5%, а ниобия – на 82% (рис. 13).

Около 60% российских запасов редкоземельных элементов заключено в апатитовых месторождениях Хибин, из которых по технологическим причинам может быть использовано только 10% апативого сырья. Кроме Ловозерского месторождения, производство соответствующих редкоземельных иттриевой группы элементов осуществляется в небольших количествах ПО «Уралредмет» (Свердловская обл.).

Добыча бокситов снизилась с 4416 тыс. т в 1991 г. до 3430 тыс. т в 1996 г. (рис. 14). Основные причины: истощение запасов Южно-Уральского бокситового рудника, увеличение глубины отработки и ухудшение горно-технических условий эксплуатации Средне-Уральского бокситового рудника, истощение запасов Тихвинских месторождений, невостребованность низкокачественных бокситов Иксинского месторождения (Архангельская обл.). В связи с этим уральские заводы (основные бокситоперерабатывающие глиноземные предприятия страны) испытывают трудности с сырьем. Не обеспечены глиноземом алюминиевые заводы на востоке страны, до 60% их потребности удовлетворяется за счет импортного сырья (прежде всего, на основе толлинга). В 1997 г. добыча бокситов возросла до 3515 тыс. т, причем увеличение продолжалось в 1998 г. (добыто 3683 тыс. т) и особенно в 1999 г. (рост составил примерно 10% по сравнению с предыдущим годом). За первое полугодие 2000 г. рост относительно первого полугодия 1999 г. был на уровне 21%.

Добыча сурьмы из недр за 1991–1996 гг. уменьшилась в 6,3 раза – с 13,9 до 2,2 тыс. т (рис. 14); в 1997 г. она возросла до 6,7 тыс. т, а в 1998 г. понизилась до 1,6 тыс. т.

Переработка сурьмяного концентрата и выплавка металла ранее целиком осуществлялись на Кадамджайском сурьмяном комбинате в Киргизии. В настоящее время налаживается производство металлической сурьмы ведется в одном из цехов завода «Рязцветмет» (г. Рязань).

Добыча титана в России осуществляется АО «Северные редкие металлы» попутно из лопаритовых руд Ловозерского месторождения (Мурманская обл.) в крайне малых количествах – 1–3 тыс. т в год. В 1998 г. по сравнению с 1991 г. объем добычи титана снизился на 44,9% (рис. 14). Титан, заключенный в сфене апатит-нефелиновых руд, в настоящее время не извлекается и поступает в хвостохранилища. Лопаритовый концентрат перерабатывается на Соликамском магниевом заводе (Пермская обл.) до тетрахлорида титана, из которого затем получают титановую губку.

Россия являлась крупнейшим в мире продуцентом титановой губки, получаемой из ввозимого из Казахстана и с Украины сырья. В 1996 г. из 60 тыс. т мирового производства титановой губки на долю России приходилось 20 тыс. т (в 1997 г. это производство составило лишь 8 тыс. т, а в 1998 г. выпуск губки еще сократился почти на 6%). В то же время в России практически отсутствуют мощности по производству пигментного диоксида титана.

На Ярегском месторождении заканчивается строительство подземного рудника с годовой мощностью 400 тыс. т руды, действует опытно-обогатительная фабрика. Функционирует опытный цех по производству титанового пигмента из тетрахлорида титана. На Тарском месторождении ведутся работы для получения ильменитового концентрата и рутил-цирконового промпродукта методом скважинной гидродобычи, построена модульная обогатительная установка для получения коллективного концентрата.

В первом полугодии 2000 г. производство титанового проката несколько сократилось по сравнению с аналогичным периодом 1999 г.

Добыча олова за 1991–1998 гг. резко уменьшилась и составила 7,6 тыс. т (менее 28% от уровня 1991 г.) (рис. 15). По данным Госкомстата России, в 1999 г. выпуск олова в концентрате по сравнению с предыдущим годом увеличился на 4%. В первом полугодии 2000 г. по сравнению с аналогичным периодом 1999 г. отмечено падение производства примерно на 5%. Что касается производства олова как такового (включая вторичное), то если в 1998 г. объем выпуска равнялся примерно 45% от 1997 г., то в 1999 г. он составил 93% от 1998 г. В первом полугодии 2000 г. производство возросло по сравнению с первым полугодием 1999 г. почти на четверть.

В последние годы резко сократилась добыча олова из россыпей (с 30 до 5%) в общем производстве концентратов. Основными оловодобывающими предприятиями на востоке страны являются комбинат «Депутатсколово» в Республике Саха (Якутия), устойчивость функционирования которого определяется высоким содержанием олова в рудах месторождения Чурпунья, а также Солнечный ГОК (Хабаровский край), повышению рентабельности работы которого способствует получение попутного серебросодержащего медного концентрата, сопоставимого по ценности с оловянным.

В целом состояние оловодобывающей промышленности к концу 90-х годов характеризуется как неблагоприятное: функционируют только предприятия Депутатского ГОКа в Республике Саха (Якутия), Солнечный ГОК в Хабаровском крае, комбинаты Хрустальненский в Приморском крае и «Хинганолово» в Еврейской автономной области. Обеспеченность запасами по крайне низкому уровню добычи 1997–1999 гг. составляет 30 лет, а по разрабатываемым месторождений – 12 лет.

Добыча из недр вольфрама за 1991–1998 гг. уменьшилась на 78% и составила 4,8 тыс. т (рис. 15). Резкое падение добычи и производства вольфрамового концентрата произошло в 1994 и 1996 гг.

По данным Госкомстата России, в 1998 г. по сравнению с 1997 г. выпуск металлического вольфрама возрос на 61%, а в 1999 г. по сравнению с предыдущим годом – на 93%. В первом полугодии 2000 г. по сравнению с аналогичным периодом 1999 г. рост составил 0,5%.

В 1998 г. производство концентратов осуществлялось в Приморском крае (почти 54,6% выпуска в стране), Кабардино-Балкарской Республике (25,8%), Читинской области (11%) и попутно из оловянных месторождений Хабаровского края (8,6%). Обеспеченность разведанными запасами рядовых и богатых руд месторождений Бом-Горхонское (Читинская обл.), Восток-2 и Лермонтовское (Приморский край) по проектным уровням добычи –10 лет.

Добычу молибдена осуществляют Сорский ГОК, ныне АО «Молибден» (Республика Хакасия), Тырныаузский вольфрамово-молибденовый комбинат (Кабардино-Балкарская Республика), Жирекенский ГОК (Читинская обл.). В опытном порядке осуществляется разработка Бугдаинского месторождения в Читинской области. Добыча молибдена из недр в начале 90-х годов неуклонно снижалась и в 1998 г. составила всего 29,4% от уровня 1991 г. (рис. 15). В 1999 г., по данным Госкомстата России, производство молибденового концентрата в стране возросло по сравнению с 1998 г. на 6%, а в I полугодии 2000 г. по сравнению с аналогичным периодом 1999 г. – почти на 5%. Постоянно сокращается и потребление этого стратегического металла: в 1991–1997 гг. оно снизилось с 50–60 г до 1–2 г на душу населения. В развитых странах этот показатель достигает 100–140 г.

Кардинальное решение проблемы обеспечения промышленности России необходимым количеством молибдена и его сплавов возможно лишь за счет выявления новых месторождений с богатыми рудами. Предпосылки для их открытия имеются в Забайкалье, Республике Саха (Якутия), Хабаровском крае, Магаданской области и других районах страны.

Воспроизводство минерально-сырьевой базы цветных и редких металлов. Геологоразведочные работы на медь в 1996–1998 гг. были сконцентрированы в районах разрабатываемых месторождений. Прирост запасов меди составил в 1996 г. 149,8 тыс. т и компенсировал лишь 26% объема их погашения в недрах; в 1997 г. – соответственно 113,7 тыс. т и 19,4% (или менее 76% от намеченных объемов). Основной прирост запасов получен в 1996 г. на Октябрьском (Таймырский АО) и Гайском (Оренбургская обл.) месторождениях, в 1997 г. – в Норильском рудном районе.

В 1998 г. прирост запасов меди равнялся 21,5 тыс. т и компенсировал лишь 4,5% объема их погашения в недрах. В 1999 г. этот прирост возрос, по имеющимся оценкам, в 3,6 раза по сравнению с приростом в 1998 г., а в 2000 г. это увеличение запасов (по категориям А+В+С1), исходя из предварительных данных, упало по сравнению с предыдущим годом на 31%.

Увеличение разведанных запасов свинца, полученное в результате геологоразведочных работ, в 1996 г. составило 12,4 тыс. т, оно компенсировало всего 41,2% объемов добычи свинца из недр (в 1997 г. – соответственно 8,9 тыс. т и 32,8%). Основная часть прироста запасов в 1997 г. пришлась на Партизанское месторождение.

За 1998 г. прирост запасов свинца составил лишь немногим более половины от аналогичного прироста в предыдущем году. В 1999 г. этот прирост повысился примерно на 15% против 1998 г. и в 2000 г. он по предварительным данным возрос примерно в два раза по сравнению с предыдущим годом (по категориям А+В+С1).

Увеличение объемов производства свинца потребует ускоренного освоения уже разведанных объектов: Корбалихинского, Рубцовского и других в Алтайском крае, Озерного в Республике Бурятия, Ново-Широкинского и других месторождений для Нерчинского полиметаллического комбината в Читинской области, Октябрьского и Левобережного месторождений для Садонского свинцово-цинкового комбината в Республике Северная Осетия-Алания. Необходимо также форсировать геологоразведочные работы по оценке вновь выявленных объектов в Республике Бурятия, Читинской и Кемеровской областях, Приморском крае.

Приращение запасов цинка в 1996 г. в количестве 43 тыс. т получено за счет доразведки глубоких горизонтов и флангов месторождения Гайское (Оренбургская обл.) и объектов Приморского края. Этот прирост компенсирует только 21% объема погашения запасов руд в недрах.

Прирост запасов цинка в 1997 г. в количестве 25,4 тыс. т, полученный главным образом на объектах Приморского края (21,5 тыс. т), компенсировал только 12,6% объема погашенных в недрах запасов.

Приращение запасов цинка в 1998 г. составило половину от этого прироста в 1997 г.; в 1999 г. имел место примерно полуторный рост по сравнению с приростом в 1998 г.

В 2000 г. сырьевая база действующих предприятий цветной металлургии (по свинцу и цинку) была укреплена в АО «Дальполиметалл» в Приморском крае и на Садонском свинцово-цинковом комбинате в Северной Осетии. В целом по стране в этом году прирост запасов по категориям А+В+С1 увеличился, по предварительным оценкам, по сравнению с предыдущим годом примерно в 2 раза.

Прирост разведанных запасов никеля получен в 1996–1997 гг. на Талнахском и Октябрьском месторождениях (Таймырский АО). В 1996 г. он компенсировал лишь 42% объема погашенных в недрах запасов. В 1997 г. этот прирост был на 31,6% ниже уровня 1996 г. (компенсировал лишь 26,2% объема погашения запасов); в 1998 г. уровень прироста (35 тыс. т) составлял примерно половину от 1997 г. Уровень прироста 1999 г. был ниже уровня предыдущего года на 10,3%, а уровень прироста в 2000 г. по сравнению с предыдущим годом упал (по категориям А+В+С1), по оценкам, на 29%.

Геологоразведочные работы на бокситы проводились лишь на эксплуатируемых месторождениях Северо-Уральского и Южно-Уральского бокситоносных районов. Полученный прирост запасов компенсировал 29% объема погашения их в недрах в 1996 г., 3,5% – в 1997 г. и 15,5% – в 1998 г.

Геологоразведочные работы на олово в 1996–1997 гг. были сконцентрированы в пределах рудных полей эксплуатируемых месторождений. Прирост разведанных запасов олова в 1996 г. (без учета ранее разведанного Тигриного месторождения) составил порядка 3 тыс. т и компенсировал всего лишь 17% объема погашенных запасов в недрах. В 1997 г. этот прирост был в пределах 2,7 тыс. т (18% погашенных запасов). В 1998 г. по сравнению с предыдущим годом прирост запасов олова уменьшился более чем в два раза (компенсировал 13% объема потребленных запасов); в 1999 г. по сравнению с 1998 г. он возрос примерно на 47%; а в 2000 г. снова ожидалось падение абсолютных объемов прироста. В 2000 г. этот прирост был выше уровня предыдущего года (по категориям А+В+С1; по предварительным оценкам) на 12%.

Прирост разведанных запасов вольфрама в 1996 г. был практически равен погашению в недрах (без учета попутного прироста). Около 91% общего прироста разведанных запасов получено попутно при постановке на балансовый учет разведанного ранее вольфрам-оловянного месторождения Тигриное. Поисковыми работами подтверждена перспективность на выявление промышленной вольфрамовой минерализации Синкинской площади в Ванданских горах (Хабаровский край). В незначительных объемах геологоразведочные работы на этот вид минерального сырья проводились и в 1997–1998 гг.

Возрождение отечественной вольфрамдобывающей промышленности видится не только в реализации мероприятий по реконструкции действующих рудников и карьеров, вводу на эксплуатируемых месторождениях новых добывающих мощностей и прочих мер, предусматриваемых Федеральной целевой программой развития рудно-сырьевой базы металлургической промышленности Российской Федерации «Руда» на 1997–2005 гг., но и усилением поискового направления геологоразведочных работ. Они должны быть ориентированы на выявление прежде всего в освоенных районах пусть небольших, но богатых месторождений вольфрама.

В 2000 г. сырьевая база действующих предприятий цветной металлургии (по олову и вольфраму) была укреплена в Хабаровском и Приморском краях. В целом по России за этот год прирост запасов вольфрама (по категориям А+В+С1) увеличился по сравнению с 1999 г. примерно в 2 раза.

Прирост разведанных запасов молибдена получен в 1996 г. примерно в равных долях на Тырныаузском (Кабардино-Балкарская Республика) и Сорском (Республика Хакасия) месторождениях. Объем прироста компенсировал только 27% погашенных при добыче запасов. В 1997 г. эта компенсация составила 28,8% (на Сорском месторождении). В 1998 г. добыча также не компенсировалась приростом.

Геологоразведочные работы на титан в 1996–1998 гг. проводились в небольших объемах. В Новосибирской, Тюменской и Томской областях, в Ставропольском крае установлена возможность выявления новых богатых титан-циркониевых россыпей, в Ханты-Мансийском автономном округе предварительно оценены титан-циркониевые россыпи. В 1997 г. получен прирост разведанных запасов в количестве 432 тыс. т.

Форсированная оценка всех выявленных богатых объектов и передача их в недропользование является одной из важнейших задач на ближайшую перспективу.

На сурьму геологоразведочные работы в 1996 г. проводились на разрабатываемых месторождениях в Республике Саха (Якутия). Здесь же получен прирост разведанных запасов сурьмы – 3,3 тыс. т (погашение в недрах – 2,4 тыс. т). В 1997 г. указанный прирост составил в России 2,3 тыс. т (погашение – 6,8 тыс. т), причем геологоразведочные работы проводились лишь на Сарылахском месторождении. В 1998 г. геологоразведочные работы на сурьму практически не проводились, прироста запасов не было.

Для укрепления минерально-сырьевой базы сурьмы необходимы продолжение геологоразведочных работ в пределах известных рудоносных зон в Республике Саха (Якутия) и постановка их в новых районах, прежде всего в Читинской и Амурской областях, Хабаровском крае.

Частичное решение проблемы видится также в более полном использовании вторичного сырья и организации попутного извлечения сурьмы при переработке концентратов, полученных из руд некоторых свинцово-цинковых, золоторудных и медных месторождений.

Основной объем геологоразведочных работ на редкие земли и редкие металлы в 1996–1997 гг. был направлен на завершение ранее начатых разведочных и поисково-оценочных работ на участке с богатыми ниобий-редкоземельными рудами месторождения Томтор в Республике Саха (Якутия), на одном из редкоземельных участков в Мурманской области, на ряде участков с целестиновой минерализацией в Пермской области. Кроме этого, проводились поисковые работы в Республике Коми и Свердловской области. В последней расширены перспективы Тенякского участка, на котором подсчитаны прогнозные ресурсы иттрия.

Прирост разведанных запасов редких земель, тантала и ниобия получен в 1996 г. по результатам работ прошлых лет на участке Аллуйав Ловозерского месторождения.

В 1998 г. геологоразведочные работы на металлы редкоземельной группы проводились в незначительных объемах, на ниобий – по месторождению Томтор в Республике Саха (Якутия).

Одной из первоочередных задач на ближайшую перспективу в этой связи являлось завершение оценки обогащенных участков Большетагнинского месторождения (Иркутская обл.) и подсчета запасов Томторского месторождения в Республике Саха (Якутия). В 2000 г. эта оценка получила требуемое завершение.

Обоснованием для постановки геологоразведочных работ для расширения минерально-сырьевой базы цветных металлов являются прогнозные ресурсы, апробированные по состоянию на середину 90-х годов (табл. 9).

Таблица 9

Прогнозные ресурсы цветных металлов

Полезные ископаемые
Единица измерения
Всего

Медь
млн. т
63,3

Свинец
тыс. т
12 950

Цинк
тыс. т
38 100

Олово
тыс. т
2196

Алюминий (бокситы)
млн. т
200

Титан (TiO2)
млн. т
1096,3

Вольфрам (WO3)
тыс. т
1257

Молибден
тыс. т
2000

Никель
тыс. т
25 580

Кобальт
тыс. т
593

Благородные металлы и алмазы

Полезные ископаемые этой группы имеют важное значение в экономике страны. Они выполняют не только функцию всеобщего стоимостного эквивалента и удовлетворяют эстетические потребности населения, но и широко используются в различных областях новой техники и новых технологиях. В России они относятся к важнейшим экспортным минерально-сырьевым продуктам.

Состояние запасов благородных металлов и алмазов. По состоянию на 01.01.99 в стране было выявлено 5624 месторождения золота, в том числе 221 – коренное, 5275 – россыпных и 128 – комплексных. Разведанные запасы золота к началу 1994 г. по сравнению с 1991 г. возросли на 6,6%, а начиная с 1996 г. стали постепенно сокращаться (рис. 16).

Основные запасы коренного золота сосредоточены в районах Восточной Сибири и Дальнего Востока. Месторождения комплексных руд сконцентрированы в основном в Оренбургской области, Республике Башкортостан и Таймырском автономном округе. Сырьевая база россыпного золота в основном сосредоточена в пяти регионах: в Чукотском автономном округе, Республике Саха (Якутия), Магаданской, Иркутской и Амурской областях.

В рудах коренных месторождений к концу 90-х годов было заключено 54,3% разведанных запасов и 78,0% прогнозных ресурсов золота. Доля их в добыче за 1998 г. равна 38,1%. На россыпные месторождения приходится 18,1% запасов, 10,5% прогнозных ресурсов и 48,3% добычи. На комплексные месторождения – 27,6% запасов, 11,5% ресурсов и 13,6% добычи (рис. 17).
Прирост запасов в среднем за последние годы (включая ожидаемое приращение в 1999 г.) находился на уровне 32–35% от аналогичного прироста в 1991 г. Геолого-экономиче​ская переоценка запасов показала, что количество активных запасов, отвечающих современным требованиям рыночной экономики, составляет около 60% от учтенных балансом.

В России запасы серебра учтены в 245 месторождениях. Основные запасы сосредоточены в серебросодержащих комплексных рудах месторождений цветных металлов и золота с невысокими содержаниями серебра. К собственно серебряным относятся 19 месторождений, заключающие в себе 24,7% запасов со средним содержанием серебра выше 400 г/т, сосредоточенных главным образом в Магаданской области (Дукатское, Лунное, Гольцовское и др.) и в Республике Саха (Якутия) на месторождении Верхнее Менкече.

Среди комплексных серебросодержащих месторождений большая часть запасов (23,2%) приходится на медноколчеданные, в рудах которых содержание серебра составляет от 4–5 до 10–30 г/т. В свинцово-цинковых месторождениях заключено 15,8% запасов серебра со средним содержанием его в рудах 43 г/т. Примерно равное количество запасов серебра содержится в полиметаллических, сульфидных медно-никелевых месторождениях и месторождениях медистых песчаников (по 9,0–9,5%). Содержание серебра в этой группе месторождений колеблется от 4 до 20 г/т.

Разведанные запасы серебра увеличивались до 1996 г. (рис. 16), а потом незначительно сократились в основном за счет отработки серебросодержащих богатых медно-никелевых руд Норильского района, медно-колчеданных руд в Уральском регионе.

Россия обладает крупными запасами платиноидов, занимая ведущее место в мире наравне с ЮАР, как по запасам, так и по добыче.

Основное значение в минерально-сырьевой базе платиноидов имеют богатые комплексные руды Норильского района, где сосредоточено 89,4% разведанных запасов и 79,2% прогнозных ресурсов. В этом же районе сконцентрирована большая часть активных запасов платины. Удельный вес россыпных месторождений составляет пока всего 0,7%, но из года в год возрастает. Запасы платиноидов эксплуатируемых месторождений занимают 65% в общей сумме разведанных запасов.

В 1991–1998 гг. разведанные запасы платиноидов сокращались в среднем на 0,5–1,3% в год (рис. 16).

Россия занимает ведущее место в мире по запасам алмазов и по их добыче.

Сырьевая база алмазов России сосредоточена в трех алмазоносных провинциях: Республике Саха (Якутия) – коренные и россыпные, Архангельской области – коренные, Пермской облас​ти – россыпные. На долю коренных месторождений приходится около 95% разведанных запасов.

По состоянию на 01.01.99 г. запасы алмазов были учтены в 51 месторождении (19 коренных и 32 россыпных). Среднее содержание алмазов в разрабатываемых месторождениях России в 2–4 раза выше, чем за рубежом, однако содержание ювелирных сортов уступает зарубежным: их выход составляет около 40%. Разведанные запасы в России в 1999 г. по сравнению с началом 90-х годов уменьшились на 16% как за счет добычи, так и вследствие уточнения по данным эксплуатационной разведки (рис. 16).

Использование минерально-сырьевой базы благородных металлов и алмазов. Добыча золота из недр в стране за 1991–1997 гг. упала на 15,5% (рис. 18). В 1998–1999 гг. добыча золота в целом составляла 81–83% от уровня 1991 г. (Наметившееся, по данным Госкомстата России, некоторое повышение добычи в 1999 г. и в 2000 г. пока не компенсировало общее падение последнего десятилетия, хотя только за первое полугодие 2000 г. эта добыча возросла по сравнению с аналогичным периодом 1999 г. почти на 19%). Основными причинами такого снижения явились быстрый рост издержек производства с одновременным падением цен на золото, приведшим к нерентабельности и закрытию известных приисков, комбинатов и рудников на Урале, в Западной, Восточной Сибири и Забайкалье; истощение запасов наиболее рентабельных россыпных месторождений в Магаданской области, Чукотском автономном округе, Республике Саха (Якутия), Красноярском крае.

В то же время крайне медленно идет освоение крупных и уникальных по запасам золота коренных месторождений Восточной Сибири и Дальнего Востока. Между тем пример освоения с помощью иностранных инвестиций месторождения Кубака показывает перспективность и возможности такого освоения. Менее чем за 2,5 года было создано и запущено на полную мощность высокорентабельное золотодобывающее производство, позволившее уже в первый, неполный период работы в 1997 г. увеличить добычу золота из коренных руд на 12,4 т и довести этот показатель в 1998 г. до 16,4 т. Общая его добыча по стране (с учетом падающего производства из россыпей и комплексных руд) в 1998 г. была меньше уровня предыдущего года на 4 т.

Обеспеченность разведанными активными запасами эксплуатируемых месторождений в целом по России составляет: по коренным месторождениям – 20 лет, россыпным – 9, комплексным – 35 лет.

Наиболее низкую обеспеченность имеют предприятия, разрабатывающие россыпные месторождения в районах Дальнего Востока и северо-востока страны, – всего несколько лет.

Основной объем добычи серебра приходится на долю комплексных месторождений. В 1996 г. добыча серебра из руд Дукатского месторождения, которое раньше обеспечивало почти 35% всей добычи в стране, была приостановлена. Основной причиной этого послужило резкое повышение цен за услуги Усть-Каменогорского свинцово-цинкового комбината в Казахстане, на котором перерабатывались концентраты Дукатского ГОКа. Несколько повысилась добыча серебра в Таймырском автономном округе за счет отработки богатых руд Талнахского и Октябрьского месторождений. В целом по стране добыча этого металла в 1991–1998 гг. уменьшилась почти в 2 раза (рис. 18).

Обеспеченность добывающей промышленности запасами при нормальном режиме ее функционирования в целом по стране – около 20 лет.

В последние годы повышается удельный вес добычи платиноидов из россыпей, который в 1997 г. достиг 11%, в том числе на долю россыпей Хабаровского края приходится 3,8%, Корякского автономного округа – 6,3%.

Производство металлов платиновой группы полностью удовлетворяет потребности внутреннего рынка, значительная часть их экспортируется. Спад добычи платиноидов с 1991 по 1998 г. на 26% (рис. 18) сократил экспортные возможности России, которая все же продолжает оставаться крупным поставщиком платиноидов на мировой рынок.

Среди разрабатываемых месторождений алмазов наиболее крупными являются коренные алмазоносные трубки в Республике Саха (Якутия): Удачная, Юбилейная, Айхал, Мир, – заключающие 69% разведанных запасов и обеспечивающие 98% добычи коренных алмазов России. Падение добычи алмазов было приостановлено в 1995 г., а в 1998 г. она уже превышала уровень добычи 1991 г. на 19,2% (рис. 18). Дальнейший рост добычи алмазов может быть обеспечен за счет освоения трубок месторождения Ломоносовское (Архангельская область) и завершения строительства добывающего предприятия на базе месторождения Юбилейное в Республике Саха (Якутия).

Обеспеченность запасами эксплуатируемых коренных месторождений в целом по России равна 23 годам, а россыпных – 40. В то же время важнейшие трубки, определяющие на сегодняшний день уровень добычи алмазов в стране, – Мир, Айхал, Удачная – обеспечены разведанными запасами на 2–8 лет.

Воспроизводство минерально-сырьевой базы благородных металлов и алмазов. Прирост запасов россыпного золота в 1997 г. получен в основном в Республике Саха (Якутия), Амурской, Иркутской, Магаданской, Свердловской областях, Хабаровском крае. Задание Программы по приросту запасов выполнено на 114,9%; полученный прирост компенсировал лишь 80% погашенных в недрах запасов золота. Приращение в 1998 г. составило порядка 90% от прироста запасов в 1997 г. (также не компенсировало добычу), а в 1999 г., по оценке, этот прирост был почти на 23% выше уровня предыдущего года.

В настоящее время в Российской Федерации выявлены практически все площади, потенциально перспективные на россыпное золото. Среди них остаются слабо изученными районы восточного склона Северного и Приполярного Урала, полуострова Таймыр, бассейны рек Анабар и Оленек на севере Якутии.

Геологоразведочные работы на золото проводятся в районах действующих горнорудных предприятий и на объектах северо-востока страны, в республиках Саха (Якутия) и Бурятия, Амурской, Читинской и Иркутской областях, Хабаровском и Красноярском краях, а также в новых потенциально золотоносных районах с прогнозными ресурсами, имеющими положительные геолого-экономические показатели их освоения в рыночных условиях (республики Карелия и Коми).

В 2000 г. активизация геологоразведочных работ на благородные металлы позволила подойти с новых позиций к оценке известных и новых золотоносных районов Хабаровского и Красноярского краев, Республики Бурятия, Магаданской, Камчатской, Иркутской областей, Таймырского автономного округа, других районов страны. Прирост запасов промышленных категорий золота составил по оперативным данным 150% к уровню 1999 г. В Хабаровском крае и республиках Саха (Якутия) и Бурятия прирост запасов (С1+С2) по золоту в 1,4–1,5 раза превысил погашаемые запасы в недрах.

Основной прирост запасов серебра в 1996–1997 гг. получен в Приморском крае, Оренбургской и Магаданской областях, Таймырском автономном округе и Республике Бурятия за счет доразведки комплексных месторождений. В 1996 г. прирост запасов серебра компенсировал около 16% погашения его в недрах, в 1997 г. – 24%.

Россия обладает весьма значительными прогнозными ресурсами собственно серебряных месторождений в Республике Саха (Якутия), Магаданской области, Приморском крае, Чукотском и Корякском автономном округах, что является надежной предпосылкой укрепления и развития минерально-сырьевой базы серебра. Прогнозные ресурсы серебра в собственно серебряных месторождениях на 01.01.98 г. по сравнению с 1993 г. увеличились почти на 25%.

В 1998 г. геологоразведочные работы на этот металл в основном были ориентированы на оценку и разведку серебряных месторождений Магаданской области, Республики Саха (Якутия) и Приморского края. Общий прирост запасов компенсировал их погашение в недрах менее чем на треть.

В 2000 г. в Республике Саха (Якутия) были расширены масштабы сереброносной Западно-Верхоянской провинции за счет Мангазейской группы объектов и месторождения «Прогноз».

Прирост запасов платины в 1997 г. был получен на россыпных месторождениях Корякского автономного округа (10,9%) и Хабаровского края (3,0%), отличающихся высоким содержанием платины, и на месторождениях медно-никелевых руд Норильского района (84%). В целом по стране прирост разведанных запасов платины компенсировал 36% объема их погашения в недрах.

В 1999 г. прирост разведанных запасов платины превысил приращение в 1998 г. почти на 5%.

В 2000 г. в Норильском районе в пределах рудного поля рудника «Заполярного» получили оценку по категории Р1 крупные ресурсы металлов платиновой группы. Прирост запасов платины по категориям А+В+С1 в соответствии с имеющимися оценками возрос в этом году по сравнению с 1999 г. на 3%.

Прирост разведанных запасов алмазов в 1996–1997 гг. был получен за счет разведки Ботуобинской и Нюрбинской трубок, открытых в 1995–1996 гг. в новом алмазоносном районе Республики Саха (Якутия). Дальнейшая их оценка позволит в ближайшее время получить крупный прирост запасов для открытых работ и расширить минерально-сырьевую базу алмазов. Пока же полученный прирост не компенсирует погашение запасов в недрах при добыче.

В 1999 г. прирост разведанных запасов алмазов сократился по сравнению с уровнем 1998 г. примерно на 22%. Следует иметь в виду, что оперативно получаемые в течение трех лет приросты запасов алмазов пока не ставились на государственный баланс, поскольку отсутствуют утвержденные технико-экономические обоснования кондиций. Однако надежность этих приростов достаточно высока и уже в ближайшем будущем следовало ожидать крупного официального прироста запасов алмазов.

Тем не менее в 2000 г. данный прирост по сравнению с 1999 г. снизился (по категориям А+В+С1) по предварительным итогам на 54%.

Дальнейшее развитие сырьевой базы алмазодобывающей промышленности связывают с открытым в последние годы крупным коренным месторождением в Архангельской области (кимберлитовая трубка им. В. Гриба), возможностями выявления новых крупных месторождений алмазов на наиболее перспективных площадях в Республике Саха (Якутия), на юге Красноярского края, в Иркутской и Архангельской областях, центральных районах Европейской части России.

В целом на территории России прогнозные ресурсы алмазов в 1,9 раза превышают их разведанные запасы.

Неметаллические полезные ископаемые

Полезные ископаемые, относящиеся к этой группе, наиболее многочисленны. Разнообразны и сферы их промышленного использования: от ядерной и космической техники до целлюлозно-бумажной, лакокрасочной и парфюмерной промышленности. Наибольшее значение из них для обеспечения жизнедеятельности человека имеют полезные ископаемые, являющиеся сырьем для производства минеральных удобрений: апатитовые и фосфоритовые руды, калийные соли. Некоторые виды этой группы сырья незаменимы во многих отраслях современного производства.

Состояние минерально-сырьевой базы неметаллических полезных ископаемых. Основные запасы фосфатных руд расположены в Европейской части страны. На огромной территории России к востоку от Урала крупные и рентабельные к отработке месторождения апатитов и фосфоритов пока не выявлены (табл. 10).

Таблица 10

Распределение разведанных запасов апатитов, фосфоритов и калийных солей
по экономическим районам России, %

Район
Полезные ископаемые

апатиты
фосфориты
калийные соли
плавиковый шпат

Северный
70,7
–
–
–

Северо-Западный
–
7,4
–
–

Центральный
–
23,1
–
–

Центрально-Черноземный
–
4,5
–
–

Волго-Вятский
–
48,5
–
–

Поволжский
–
0,6
–
–

Уральский
1,1
0,4
89,5
–

Западно-Сибирский
–
3,5
–
–

Восточно-Сибирский
17,6
12,0
10,5
48,4

Дальневосточный
10,6
–
–
51,6

Государственным балансом запасов полезных ископаемых в настоящее время в России учтены 50 месторождений фосфатных руд, в том числе 20 апатитовых и 30 фосфоритовых. Из них в 1998 г. разрабатывались 8 апатитовых (в том числе 2 комплексных апатитсодержащих) и 4 фосфоритовых месторождений. Особенностью отечественной базы фосфатного сырья является резкое преобладание в ее структуре запасов апатитовых руд. Основу этой базы составляют разрабатываемые месторождения апатитов Хибинской группы в Мурманской области, технология обогащения которых позволяет получать концентрат, пригодный для переработки на все виды фосфорных удобрений. Разведанные запасы фосфоритов имеют низкое качество и используются в основном для производства фосфоритной муки с невысоким содержанием Р2О5 (18–20%).

Разведанные запасы фосфатного сырья в течение последних лет практически не менялись (рис. 19) и на начало 1999 г. составляли 1010 млн. т (по содержанию Р2О5), из них апатитов – 799 млн. т, фосфоритов – 211 млн. т. При этом разведанные запасы апатитов снизились по сравнению с 1991 г. всего на 3,3%, а фосфоритов – на 1,5%. Рентабельными для отработки в современных экономических условиях являются более половины запасов апатитовых и почти 43% фосфоритовых руд.

Сырьевая база России для производства калийных удобрений представлена уникальным Верхнекамским месторождением в Пермской области, на котором сосредоточено почти 90% разведанных запасов калийных солей страны и за счет которого осуществляется вся добыча этого вида сырья. Кроме этого, в Иркутской области разведано, но не эксплуатируется Непское месторождение калийных солей.

В целом запасы калийных солей промышленных категорий на начало 1999 г. составили около 3,6 млрд. т (в пересчете на К2О) и в последние годы менялись незначительно (рис. 19).

Государственным балансом запасов полезных ископаемых в России на начало 1999 г. учтены 22 собственно плавиковошпатовых месторождений и несколько месторождений, в которых плавиковый шпат содержится в комплексных рудах. Запасы плавикового шпата в месторождениях собственно плавиковошпатовых руд на 01.01.99 составляли 27,6 млн. т, в комплексных – порядка 4 млн. т. В целом по России запасы плавикового шпата за 1991–1998 гг. увеличились на 14,1% (рис.19), в основном за счет разведки Вознесенского и Пограничного месторождений (Приморский край).

Основу сырьевой базы страны составляют запасы месторождений собственно плавиковошпатовых руд, сосредоточенные в восточных районах страны: Республике Бурятия (12,8% запасов собственно плавиковошпатовых руд), Читинской области (35,8%) и Приморском крае (51,4%). Основные запасы приходятся на 7 месторождений: Наранское, Эгитинское (Республика Бурятия), Усуглинское, Гарсонуйское, Уртуйское (Читинская обл.), Вознесенское и Пограничное (Приморский край). Среднее содержание плавикового шпата в рудах этих месторождений составляет 39%. За рубежом, как правило, месторождения со средним содержанием ниже 40% не разрабатываются.

По сумме разведанных запасов пьезооптического и кварцевого сырья Россия занимает одно из ведущих мест в мире, однако обеспеченность отдельными видами этой обширной группы резко дифференцирована. Минерально-сырьевая база пьезооптического и кварцевого сырья представлена комплексными месторождениями пьезокварца и горного хрусталя для плавки, исландского шпата (оптического кальцита), гранулированного кварца для производства светотехнических изделий, прозрачного жильного кварца для нужд полупроводниковой и электронной промышленности, молочно-белого жильного кварца для оптического стекловарения и выращивания синтетических кристаллов.

Геологоразведочные и добычные работы на месторождениях пьезооптического кварца и исландского шпата в последние годы не проводились, потребность в них удовлетворялась за счет синтетических кристаллов кварца и складских запасов оптического кальцита.

Балансовые запасы разновидностей жильного кварца на 01.01.99 г. составляют: гранулированный кварц – 2900,6 тыс. т, молочно-белый кварц – 18913,9 тыс. т, прозрачный кварц – 1676,1 тыс. т. Среди них к активным относится соответственно 74, 95 и более 18% запасов.

Разведанные месторождения гранулированного кварца расположены в Челябинской области (77,8% запасов страны) и в Республике Бурятия (22,2%); молочно-белого кварца – главным образом в Свердловской области (81,5%); прозрачного жильного кварца – в Республике Коми (77,9%) и Ханты-Мансийском автономном округе (17,0%).

Запасы кварцевожильного сырья в целом и отдельных его разновидностей увеличились по сравнению с 1991 г. на 6–8%, а гранулированного кварца – на 27%.

Увеличение запасов гранулированного кварца произошло за счет разведки Чулбонского месторождения в Республике Бурятия, молочно-белого кварца – в результате проведения геологоразведочных работ на объектах Республики Карелия, прозрачного кварца – при доразведке месторождений Додо (Ханты-Мансийский АО) и Желанное (Республика Коми).

Природные ресурсы кварцевого сырья оценены в Уральском, Забайкальском районах и Республике Карелия; количество их сопоставимо с балансовыми запасами.

Балансом запасов строительных камней на начало 1998 г. в Российской Федерации учтены 1222 месторождения. Суммарные балансовые запасы категорий А+В+С1 в России на начало 1998 г. составляли 20 617 млн. м3, категории С2–8993 млн. м3. Кроме того, свыше 445 млн. м3 учтено в группе забалансовых.

Основные разведанные запасы строительных камней (62,8% к итогу) находятся на учете горнодобывающих предприятий и организаций, а 37,2% учитываются как Государственный резерв (нераспределенный по лицензиям фонд).

Балансовые запасы строительных камней категорий А+В+С1 на всей территории России размещены относительно равномерно. Выделяются большими запасами Уральский (26,1%) и Дальневосточный (12,7%) районы. Незначительные запасы (3,3%) сосредоточены в Волго-Вятском районе.

По 680 разрабатываемым ныне месторождениям балансовые запасы категорий А+В+С1 составили 56% от общего количества балансовых запасов этих категорий по России.

Балансом запасов природных облицовочных камней по состоянию на начало 1999 г. были учтены 162 месторождения, из них 46 – мрамора, 10 – мраморизованного известняка, 1 – мрамора доломитизированного и 1 – мраморной брекчии, 42 – гранита, 5 – гранодиорита, 3 – граносиенита, 2 – гнейсо-гранита, 3 – туфа, 15 – габбро, габбро-норита, габбро-диабаза, габбро-амфиболита и габброидов, 11 – известняка, 3 – трахиандезита и долерита, 3 – сиенита, 2 – кварцита и песчаника, 2 – доломита, 3 – диорита, 2 – амфиболита, по одному – конгломерата, кальцифира, пироксенита, гранитогнейса, порфирита, змеевика, валунов гранитоидов и кварцевого альбитофира для производства, главным образом, блоков, а также для крошки и декоративного щебня.

Кроме того, только для производства крошки и декоративного щебня учтены 7 месторождений мрамора, мраморизованного известняка и гранита.

Балансовые запасы всех учтенных месторождений составляют по категориям А+В+С1 588,7 млн. м3 и по категории С2 – 367,9 млн. м3 (в том числе для производства блоков – категорий А+В+С1 – 543,9 млн. м3 и категории С2 – 353,4 млн. м3, для производства крошки и декоративного щебня – 39,8 млн. м3 категорий А+В+С1 и 14,5 млн. м3 категории С2).

Из 169 месторождений, учтенных выпуском баланса запасов природных облицовочных камней, 78 месторождений разрабатываются для производства блоков, крошки и щебня горнодобывающими предприятиями различных ведомств. Основное количество разрабатываемых месторождений представлено гранитом и гранодиоритом (24), мрамором и мраморизованным известняком (26), габбро (9) и известняком (6). Запасы категорий А+В+С1 разрабатываемых месторождений составляют 299,6 млн. м3, или 51,3% от общего количества балансовых запасов природных облицовочных камней, крошки и щебня, в том числе по типам полезных ископаемых: мрамор и мраморизованный известняк – 29,6%, гранит и гранодиорит – 11,9%. На остальные виды разрабатывавшихся запасов облицовочных камней и крошки в количестве 13 месторождений приходится 9,8% к запасам Российской Федерации.

В Российской Федерации запасы природных облицовочных камней учтены в Северном, Северо-Западном, Центральном, Северо-Кавказском, Уральском, Западно-Сибирском, Восточно-Сибирском и Дальневосточном районах.

Российским государственным балансом по состоянию на начало 1999 г. учтены запасы 56 месторождений флюсовых известняков. Их балансовые запасы по категориям А+В+С1 составляют 6 761 102 тыс. т, по категории С2 – 1 718 500 тыс. т; забалансовые запасы – 70 227 тыс. т.

Наиболее крупными по запасам являются месторождения – Белоручейское (8%) в Вологодской, Аккермановское (5,8%) в Оренбургской и Гальянское (5,7%) в Свердловской областях; по добыче – Мазульское (16,5%) в Красноярском крае, Агаповское (11%) в Челябинской, Пикалевское (9,9%) в Ленинградской, Жирновское (9%) в Ростовской и Сокольско-Ситовское (7,3%) в Липецкой областях.

Степень разведанности флюсовых известняков довольно высокая: 36,7% запасов разведаны по категориям А+В.

К группе разрабатываемых отнесены 28 месторождений с разведанными запасами по категориям А+В+С1 3 322 404 тыс. т, что составляет 49% от запасов известняков Российской Федерации. Из них два месторождения – Ольшанецкое и Донское в Липецкой области разрабатываются для других целей – на известняк технологический и щебень строительный.

В группу государственного резерва отнесены 24 месторождения флюсовых известняков с балансовыми запасами категорий А+В+С1 2496744 тыс. т (36,9% запасов Российской Федерации) и категории С2 – 424650 тыс. т (24,7%). По сравнению с предыдущим годом количество месторождений и запасов известняков в этой группе уменьшилось в связи с переводом Кия-Шалтырского месторождения в подготавливаемые к освоению и Дружининского – в разрабатываемые.

По цементному сырью на начало 1999 г. были учтены 167 месторождений, суммарные балансовые запасы которых в целом по Российской Федерации составляют по категориям А+В+С1: карбонатных пород – 11245,0 млн. т; глинистых пород (глины, аргиллиты, алевролиты, суглинки, глинистые сланцы) – 2679,6; гидравлических добавок (базальты, туфы, туфобрекчии, диатомиты, трепел, опока, вулканический пепел, ингимбриты) – 743,4; песчанистых добавок (пески и маршаллиты) – 21,8 и железных руд – 11,8 млн. т. По сравнению с прошлым годом общее количество учтенных месторождений не изменилось. На балансе горнодобывающих предприятий и организаций находятся 83 месторождения цементного сырья, балансовые запасы которых по категориям А+В+С1 составляют: карбонатных пород – 6841,1 млн. т (60,8% общероссийских); глинистых пород – 1416,1 (52,8%); гидравлических добавок – 554,0 (74,5%); песчанистых добавок – 7,2 млн. т (32,8%).

В нераспределенном фонде объектов (Государственный резерв) учитываются месторождения с суммарными запасами по категориям А+В+С1: карбонатных пород – 4403,8 млн. т; глинистых пород – 1236,5; гидравлических добавок – 189,4; песчанистых добавок – 14,7 и железных руд – 11,4 млн. т.

Разведанные запасы цементного сырья Российской Федерации распределены по территории довольно неравномерно и сосредоточены в основном в ряде районов Русской платформы, Северного Кавказа, Урала и Кузнецкого бассейна.

В регионах Восточной Сибири и на Дальнем Востоке разведанные месторождения немногочисленны. Характеризуются они в ряде случаев сложными горно-геологическими условиями.

Мел используется в народном хозяйстве в трех основных направлениях: в качестве пигмента при производстве малярных работ и при изготовлении красок, в качестве наполнителя в производстве бумаги, резины, пластмасс, клеенки, для покрытия электродов, в качестве химического и строительного сырья (обычно заменяя известняк), в производстве различных кальциевых соединений, соды, сахара, извести, стекол, а также в сельском хозяйстве для известкования кислых почв и др.

В Российской Федерации на начало 1999 г. было учтено 117 месторождений мела с суммарными балансовыми запасами категорий А+В+С1 1 152 044 тыс. т, в том числе категорий А+В – 362 887 тыс. т. Запасы категории С2 составляют 305 352 тыс. т, забалансовые запасы – 16 252 тыс. т. Кроме того, в охранных целиках по категориям А+В+С1 числятся 10 033 тыс. т мела, из них 9758 тыс. т по категориям А+В. Сюда не включены два месторождения мела для содового производства с запасами категорий А+В+С1 в количестве 115 735 тыс. т и категории С2 – 26 706 тыс. т, а также 18 месторождений мела для производства цемента с запасами категорий А+В+С1 в количестве 3 096 658 тыс. т и категории С2 – 937 815 тыс. т.

Распределение месторождений мела на территории Российской Федерации крайне неравномерное. Больше половины всех запасов мела (57%) сосредоточено в Центрально-Черноземном районе, в котором 41% балансовых запасов находится в Белгородской области. Второе место по количеству запасов занимает Поволжский район, где сконцентрировано 32% запасов мела России.

Незначительные объемы приходятся на долю Уральского и Западно-Сибирского районов и составляют по 0,1% от общероссийских запасов. Отсутствуют разведанные запасы мела в Северном, Северо-Западном и Дальневосточном районах России.

Природные минеральные краски имеют важное значение. Они дешевле искусственных, устойчивы к действию света, атмосферным влияниям и щелочам; кроме того, они обладают антикоррозионными свойствами, интенсивностью тона, хорошей красящей и кроющей способностью. В настоящее время природные минеральные пигменты получили самое широкое применение во многих отраслях народного хозяйства: лакокрасочной, строительной, машиностроительной, полиграфической, судо- и вагоностроительной, резиновой, бумажной, фарфорово-керамической промышленности, в производстве художественных красок, карандашей и т.д.

На начало 1999 г. в Российской Федерации учитываются 67 месторождений минеральных красок. Суммарные балансовые запасы минеральных красок составляют по категориям А+В+С1 27755,5 тыс. т, в том числе 11147,9 тыс. т – глинистых, 2574,02 тыс. т – железоокисных, 236,3 тыс. т – кремнеземистых, 49,25 тыс. т – земляных и 0,074 тыс. т – волконскоита.

Горнодобывающими предприятиями и организациями учтены 8 месторождений, суммарные балансовые запасы категорий А+В+С1 которых составляют 16802,3 тыс. т, или 60,5% запасов России. По месторождениям Государственного резерва учтены 59 месторождений с балансовыми запасами 10953,22 тыс. т, или 39,4% запасов страны.

В настоящее время наибольшее количество месторождений минеральных красок всех типов разведано на территории Северного, Уральского, Западно-Сибирского и Восточно-Сибирского районов. По состоянию на начало 1999 г. здесь было учтено 41 месторождение (78% запасов России).

Значительные балансовые запасы минеральных красок глинистого типа (охры) категорий В+С1 на месторождениях: Рудаевском в Воронежской области (1382,1 тыс. т), Мотском в Иркутской области (1538,8 тыс. т), а также на Тайгинском в Кемеровской области (2246 тыс. т).

Балансом запасов огнеупорных глин на начало 1999 г. были учтены 36 месторождений. Суммарные балансовые запасы огнеупорных глин категорий А+В+С1 составляли 615 961 тыс. т (из них категорий А+В – 297 367 тыс. т) и категории С2 – 771 216 тыс. т.

Промышленностью освоены 16 месторождений с разведанными балансовыми запасами 377 876 тыс. т, что составляет более 60% запасов Российской Федерации.

Около 55% запасов приходится на Уральский район, где сосредоточены 9 месторождений огнеупорных глин: 4 – в Свердловской области, по два – в Челябинской и Республике Башкортостан и одно – в Оренбургской области.

К главнейшим отнесены 6 разрабатываемых месторождений, на которые приходится 47% суммарных балансовых запасов Российской Федерации по категориям А+В+С1, или 292 357 тыс. т, а также около 47% запасов категории С2. Среди них выделяется Берлинское месторождение огнеупорных глин в Челябинской области, хотя большая часть месторождения и вся его разрабатываемая часть находятся на территории Кустанайской области Республики Казахстан. Среди других месторождений значительными по запасам являются Трошковское месторождение в Иркутской и Троицко-Байновское в Свердловской областях.

Балансом запасов в настоящее время учтены 30 месторождений доломитов, пригодных в качестве сырья для производства различных огнеупорных материалов и доломитового флюса в металлургии.

Балансовые запасы доломитов для металлургии на начало 1999 г. составляли по категориям А+В+С1 2 282 434 тыс. т (в том числе по категориям А+В – 574 239 тыс. т), а по категории С2 – 374 902 тыс. т.

На балансе промышленных предприятий числятся 13 месторождений с разведанными запасами доломитов категорий А+В+С1 1 289 218 тыс. т, или 57% запасов Российской Федерации.

Основная часть разведанных запасов приходится на Центрально-Черноземный (31,6%) и Уральский (24,2%) районы.

К главнейшим отнесены 6 разрабатываемых месторождений доломитов, на которые приходится 54% суммарных балансовых запасов Российской Федерации по категориям А+В+С1, или 1 224 585 тыс. т, 16% запасов категории С2. Среди них выделяются два месторождения – Данковское (31,6%) в Липецкой и Саткинское (11,1%) в Челябинской областях.

Месторождения доломитов разведаны удовлетворительно, 25,2% разрабатываемых балансовых запасов разведаны по категориям А+В.

Использование минерально-сырьевой базы неметаллических полезных ископаемых. За 1991–1998 гг. добыча фосфатных руд сократилась более чем в 2 раза и в 1998 г. составила 4,5 млн. т Р2О5 (против 9,3 млн. т в 1991 г.). Основной объем получен из апатит-нефелиновых руд Хибинской группы месторождений, разрабатываемых производственным объединением «Апатит».

Добыча фосфоритов в 1997 г. составила всего 0,14 млн. т, а в 1998 г. – 0,18 млн. т, сократившись относительно 1991 г. более чем в 6 раз (рис. 20). Она осуществлялась в Ленинградской, Московской и Кировской областях.

Добыча апатитов по сравнению с 1991 г. сократилась почти в 2 раза (рис. 20). Обеспеченность разведанными запасами апатитов горнодобывающих предприятий в среднем составляет около 40 лет. В то же время обеспеченность действующих карьеров АО «Апатит» – основного производителя фосфатного сырья в стране – не превышает 5–7 лет. Обеспеченность разведанными запасами действующих предприятий по добыче фосфоритов в проектном контуре отработки составляет: Кингисеппского (Ленинградская обл.) – 15–20 лет, Егорьевского (Московская обл.) – 3–5 лет, Полпинского (Брянская обл.) – 9 лет, Верхне-Камского (Кировская обл.) – более 100 лет.

В 1998 г. по сравнению с 1997 г. выпуск апатитового концентрата сократился, по данным Госкомстата России, примерно на 1%, в 1999 г. по сравнению с 1998 г. он возрос более чем на 11%, а в первом полугодии 2000 г. увеличился относительно аналогичного периода предыдущего года на 2%.

Добыча калийных солей, резко снизившись с 5,7 млн. т в 1991 г. до 3,6 млн. т в 1994 г., стала проявлять тенденцию роста и в 1998 г. составила 4,6 млн. т (рис. 20). В 1999 г. также отмечалось существенное увеличение производства.

Несмотря на высокую обеспеченность разведанными запасами, по-прежнему остро стоит вопрос снабжения калийсодержащими удобрениями восточных районов страны и поисков сульфатных калийных солей. Для этого следует провести переоценку ряда резервных участков Непского месторождения для добычи сырья гидротехническим способом, выполнить опытно-методические работы на Гремячинском и Эльтонском месторождениях (Волгоградская обл.) по подготовке промышленных запасов хлоридных и сульфатно-хлоридных солей, провести оценочные работы на перспективных участках Приуралья (Оренбургская обл.) и Нивенской и Восточно-Полесской площадях (Калининградская обл.) развития сульфатно-хлоридных и сульфатно-калийных солей.

Добыча плавикового шпата резко снизилась – с 406 тыс. т в 1991 г. до 23 тыс. т в 1997 г. В 1998 г. производство возросло до 183 тыс. т (рис. 20). Крупнейший в России Ярославский ГОК в Приморье, минерально-сырьевой базой которого служат месторождения Вознесенское и Пограничное, восстановил работу, но почти прекращена деятельность рудников Калангуйский, Жетковский и Усуглинский (Читинская обл.).

Обеспеченность разведанными запасами плавикового шпата в целом по стране достаточно высока. В то же время Ярославский ГОК обеспечен запасами Вознесенского месторождения в контуре карьера всего на 11–12 лет. С вовлечением в разработку Пограничного месторождения обеспеченность значительно увеличится.

В настоящее время разрабатываются: три месторождения гранулированного кварца: Кыштымское, Аргояшское и Уфимское в Челябинской области; одно месторождение молочно-белого кварца – Гора Хрустальная в Свердловской области; одно месторождение прозрачного кварца – Додо в Ханты-Мансийском автономном округе.

Добыча гранулированного кварца уменьшилась с 28,9 тыс. т в 1991 г. до 8,7 тыс. т в 1998 г., молочно-белого – с 90 тыс. т до 41,2 тыс. т, прозрачного – с 6,7 тыс. т до 1,4 тыс. т.

Активные запасы могут обеспечить потребность промышленности в гранулированном, прозрачном и, особенно, молочно-белом жильном кварце на длительную перспективу.

В 1997 г. добыча строительных камней по России составила 78,7 тыс. м3. Этот вид минерального сырья используется главным образом для производства щебня, брусчатки для дорожных покрытий и иных целей.

Большая доля добычи приходится на Уральский (34%), Центральный (10%), Северный (8,8%), Центрально-Черноземный (8,1%), Поволжский (7,8%) и Северо-Западный (7,7%) районы.

Уровень добычи строительных камней по России в 1997 г. ниже уровня добычи в 1996 г. на 1387 тыс. м3.

В Российской Федерации к разрабатываемым для производства блоков декоративного щебня и крошки в 1998 г. отнесены 78 месторождений природных облицовочных камней. Добыча осуществлялась горнодобывающими и камнеобрабатывающими предприятиями различных ведомств, из них 75 месторождений разрабатывались для производства блоков и частично крошки, 2 месторождения – для производства крошки и 1 месторождение – для производства декоративного щебня.

Общая добыча за 1998 г. составила 549 тыс. м3, в том числе для производства блоков – 385 тыс. м3 и для производства крошки и щебня – 164 тыс. м3.

На разрабатываемых месторождениях добыча для производства блоков составила 361 тыс. м3. Кроме того, на подготавливаемых к освоению месторождениях добыто 14 тыс. м3 облицовочных камней для блоков, в том числе 3 тыс. м3 гранита на месторождении Восход в Карелии, 1 тыс. м3 на Малкинском месторождении гранита в Кабардино-Балкарии и 10 тыс. м3 габброидов на Пограничном в Сахалинской области.

На разведываемых месторождениях попутно добыто 10 тыс. м3 мрамора, в том числе на Походиловском месторождении в Свердловской области – 7 тыс. м3 и на Левобережном участке Изасского месторождения в Республике Хакасия – 3 тыс. м3 мрамора.

В 1998 г. предприятиями разрабатывались на флюс месторождения флюсовых известняков, суммарные балансовые запасы которых составляли по категориям А+В+С1 2 997 327 тыс. т (в том числе по категориям А+В – 901 654 тыс. т) и по категории С2 – 300 775 тыс. т.

Добыча и потери при добыче соответственно составляли 24 435 и 1498 тыс. т.

Запасами флюсовых известняков металлургия в целом обеспечена удовлетворительно. Однако имеются предприятия, обеспеченность которых низкая. Неудовлетворительна обеспеченность запасами Барсуковского рудоуправления (Центральный район), Билимбаевского рудника и Дегтярского рудоуправления (Уральский район) и ряда других.

Потребности черной и цветной металлургии во флюсовых известняках почти полностью удовлетворяются за счет добычи на предприятиях этих отраслей и в очень небольшом количестве – на предприятиях стройиндустрии. Около 35% флюсовых известняков добывается на Урале.

В связи со строительством и реконструкцией ряда предприятий с заменой мартеновского производства стали на конвертерное возрастает потребность в известняках, пригодных для производства конвертерной извести (с низким содержанием вредных примесей).

Потребность конвертерного, электросталеплавильного производства стали и ферросплавных заводов в известняках, чистых по содержанию вредных примесей, покрывается за счет разрабатываемых месторождений: на Урале – Аккермановского, Самского, Тургоякского, Агаповского, Гальянского; в Сибири – Карачкинского.

В части цементного сырья добыча за 1998 г. составила: 36,3 млн. т карбонатных пород; 5,7 млн. т глинистых пород; 5,3 млн. т гидравлических добавок.

Добыча за 1998 г. уменьшилась: карбонатных пород – на 4753 тыс. т, глинистых пород – на 308 тыс. т.

В настоящее время в стране действует более 50 предприятий, выпускающих цемент. Наиболее крупными являются объекты, расположенные в Краснодарском крае, на Урале и в других регионах.

Добыча мела в России ведется в Брянской, Курской, Белгородской, Воронежской, Пензенской, Ульяновской, Саратовской, Волгоградской, Оренбургской, Томской областях и в Республике Мордовия. Потребители мела расположены по всей территории России. Наиболее крупными из них являются цементные и известковые заводы.

Из числа учтенных месторождений мела 59 объектов находятся на балансе промышленных предприятий (по категориям А+В+С1 – 767 973 тыс. т; категории С2 – 85 355 тыс. т) и 58 месторождений являются Государственным резервом России (по категориям А+В+С1 – 384 071 тыс. т; категории С2 – 219 997 тыс. т).

Добыча мела (без учета цементного и карбонатного сырья) в целом по Российской Федерации в 1998 г. составила 2023 тыс. т, причем более 70% этого объема приходилось на предприятия, расположенные в Центрально-Черноземном экономическом районе, около 16% – в Поволжском и порядка 12% – в Центральном районе.

В 1999 г. из 53 разрабатываемых месторождений на 22 добыча не производилась, на остальных месторождениях (31) действовало 35 предприятий (без учета объектов по производству цементного и карбонатного сырья).

Предприятия, разрабатывающие учтенные в данном выпуске месторождения, выпускают следующую товарную продукцию: известь строительную, мел (сухомолотый, сыромолотый, технический комбикормовый, НД-2, комовый и др.), шпаклевку сухую и масляную, побелку клеевую, побелочную смесь, клей КМЦ, замазку, побелку садовую, мелки школьные и портновские, известняковую муку.

Среди объектов, обеспечивающих производство сырья для цементной промышленности, первое место по добыче мела занимает Стойленский комбинат, разрабатывающий Стойленское месторождение; добыча составила здесь в 1998 г. 4888 тыс. т. На втором месте стоит АО «Мальцовский портландцемент», разрабатывающее Фокинское месторождение, на котором было добыто 4089 тыс. т.

По Лебединскому месторождению при добыче железных руд частично использовались утвержденные запасы вскрышных и вмещающих пород. Добытые при этом запасы мела в количестве 5173 тыс. т из-за отсутствия потребителей вывезены в отвал, за исключением 142 тыс. т, которые использованы как добавка при производстве железорудных окатышей и мела молотого для известкования почв.

Большая часть минеральных красок в Российской Федерации добывалась до 1993 г. на трех месторождениях: Алапаевском в Свердловской области, Гавриловском в Кемеровской области и Рудаевском в Воронежской области. Сведения о добыче сырья за 1998 г. были представлены по месторождению Татарский Ключ (Республика Бурятия); на остальных разрабатываемых месторождениях добыча минеральных красок, судя по всему, незначительна. Часто она ведется кустарным способом. Иногда минеральные краски добываются попутно при разработке некоторых железорудных, бокситовых, баритовых и других месторождений.

В 1998 г. на месторождении карбонатных минеральных красок Татарский Ключ было добыто 3 тыс. т сырья.

В целом по Российской Федерации освоение разведанной сырьевой базы минеральных красок крайне незначительно.

Добыча огнеупорных глин в целом по России в 1998 г. составила 1562 тыс. т. При этом на Берлинское месторождение (Челябинская обл.) приходилось более трети всей добычи по стране, Суворовское (Тульская обл.) – 13%, Нижне-Уральское (Челябинская обл.) – почти 13, Латненское (Воронежская обл.) – более 10, Трошковское (Иркутская обл.) – 8, Троице-Байновское месторождение (Свердловская обл.) – 6%.

По доломитам в промышленное освоение вовлечено 55% запасов этого минерального сырья (категорий А+В+С1) в целом по Российской Федерации. Добыча доломитов в 1998 г. составляла 8196 тыс. т. При этом на Саткинском месторождении (Челябинская обл.) было произведено свыше 44% общей добычи по стране, а на Данковском месторождении (Липецкая обл.) – 29%.

Обеспеченность действующих горнодобывающих предприятий балансовыми запасами доломитов для производства огнеупоров и использования в металлургии в целом по Российской Федерации удовлетворительная. Однако имеются предприятия, обеспеченность запасами которых довольно низкая – Билимбаевский рудник (Уральский район), Щелковское рудоуправление (Центральный район) и др.

Воспроизводство минерально-сырьевой базы неметаллических полезных ископаемых. Геологоразведочные работы на фосфатное сырье в 1997 г. проводились в небольшом объеме в районах действующих предприятий и были направлены в основном на уточнение морфологии рудных залежей и перевод запасов в более высокие категории. Прирост разведанных запасов составил 29 тыс. т, что компенсировало 21% погашенных в недрах запасов. В 1998 г. приращение составило по фосфоритам почти 10 тыс. т, апатитам – 6 тыс. т.

В ближайшие годы в Хибинском районе необходимо выполнить комплекс исследований с целью выявления объектов, пригодных для отработки открытым способом, а также разведочные работы на глубоких горизонтах эксплуатируемых месторождений для уточнения запасов руд, рентабельных для отработки в современных экономических условиях.

Геологоразведочные работы на калийные соли в последние годы практически не проводились.

Геологоразведочные работы на плавиковый шпат в 1997 г. проводились в небольшом объеме. Прирост разведанных запасов в целом по России составил всего 20 тыс. т и компенсировал 83% погашенных запасов. На Гозогорском месторождении (Читинская обл.) предварительно оценены запасы флюорита (по категории С2) в количестве 6,5 млн. т. Проблема выявления месторождений с высококачественными рудами по-прежнему остается актуальной, и для ее решения необходимо проведение геологоразведочных работ в традиционных флюоритоносных районах Восточной Сибири и Приморского края, а также в новых районах – республиках Башкортостан и Алтай.

Геологоразведочные работы на кварц в 1997–1998 гг. были направлены на выявление и оценку месторождений высококачественного кварца в пределах Приполярного, Среднего и Южного Урала, а также нетрадиционных источников этого сырья (каолиновых кор выветривания, кварцитовых песчаников) на Южном Урале и в Республике Бурятия. Объем работ был здесь весьма незначительным.

В 1998 г. МПР России утверждена отраслевая «Программа развития и использования минерально-сырьевой базы особо чистого кварца на 1998–2005 гг.», предусматривающая переоценку сырьевой базы в связи с ужесточением требований промышленности к качеству природного кварца. При этом основные усилия будут направлены не только на выявление и оценку традиционных и новых источников особо чистого кварца, но и на разработку новых технологий обогащения сырья и получения высококачественных концентратов.

Изменения балансовых запасов по месторождениям природных облицовочных камней в 1998 г. произошли в результате добычи, потерь при добыче, а также геологоразведочных работ и по другим причинам.

Всего по Российской Федерации произошло уменьшение балансовых запасов облицовочных камней для производства блоков по категориям A+B+C1 на 4,05 млн. м3, категории С2 – на 0,28 млн. м3. Запасы для производства крошки и щебня увеличились по категориям A+B+C1 на 0,5 млн. м3.

Впервые по состоянию на начало 1999 г. были учтены 2 новых месторождения облицовочных камней с общими балансовыми запасами категорий A+B+C1 1,28 млн. м3. Одновременно были сняты с баланса 3 месторождения с общими запасами категорий A+B+C1 – 5,55 млн. м3 и категории С2 – 0,5 млн. м3.

В Российской Федерации в 1998 г. геологоразведочные работы на природные облицовочные камни проводились в Северном, Северо-Западном, Центральном, Центрально-Чернозем​ном, Северо-Кавказском, Уральском, Западно-Сибирском, Восточно-Сибирском и Дальневосточном районах.

В целом по Российской Федерации в 1998 г. балансовые запасы флюсовых известняков с учетом добычи, потерь при добыче, разведки, списания неподтвердившихся запасов, изменения технических границ и по другим причинам уменьшились на 41660 тыс. т. Запасы категории С2 остались без изменения.

В Вологодской области произведено списание запасов по Ковжинскому участку Белоручейского месторождения в количестве 77 тыс. т флюсовых известняков по причине неподтверждения качественных показателей при разработке месторождения: содержание нерастворимого остатка более 6%.

В Ленинградской области в связи с невыдержанностью химического состава на Пикалевском месторождении проводится эксплуатационная разведка, сопровождающая добычные работы, эксплуатационное опробование. Основной ее задачей является уточнение качества и количества известняка в пределах добычных лент для обеспечения оперативного планирования и управления процессами добычи и шихтовки сырья.

В Свердловской области трестом «Уралцветметразведка» за счет отчислений на воспроизводство минерально-сырьевой базы (ВМСБ) проводилась разведка южного фланга Южно-Вязовского месторождения известняков. Подготавливается техническое задание для составления проекта по расширению карьера.

В 1998 г. за счет отчислений на ВМСБ АО «Бакальское рудоуправление» продолжались поисково-оценочные работы на Березовском участке флюсовых известняков в пределах Бакальского рудного поля (Челябинская обл.), используемых предприятием в агломерационном производстве. Полевые работы поисково-оценочной стадии завершены, по их результатам составлено ТЭО. Подсчитаны запасы флюсовых известняков по категории С2 в количестве 22 млн. т.

За 1998 г. по цементному сырью в целом по Российской Федерации в результате разведки, списания неподтвердившихся запасов, добычи, потерь при добыче и других причин увеличились балансовые запасы категорий A+B+C1 карбонатных пород на 21425 тыс. т, глинистых пород – на 72941 тыс. т. Запасы гидравлических добавок уменьшились на 12542 тыс. т.

Геологоразведочные работы проводились в Северном, Центральном, Центрально-Черноземном, Поволжском, Уральском и Дальневосточном районах.

За 1998 г. запасы мела по сравнению с 1997 г. уменьшились на 6142 тыс. т по категориям A+B+C1 с учетом добычи, потерь при добыче и списания части запасов на Петропавловском месторождении по причинам застроенности и попадания в охранные зоны производственных зданий, жилых построек и водозаборных скважин.

Геологоразведочные работы на мел в 1999 г. проводились в Саратовской области. В результате было разведано Некрасовское II месторождение мела.

В целом по Российской Федерации балансовые запасы минеральных красок категорий A+B+C1 по состоянию на начало 1999 г. с учетом добычи, потерь при добыче и по другим причинам увеличились за год на 268 тыс. т. Запасы категории С2 также увеличились (составляют 6574,3 тыс. т); забалансовые остались без изменений и составляют 3900,38 тыс. т.

В целом по Российской Федерации в 1998 г. балансовые запасы огнеупорных глин категорий A+B+C1 с учетом добычи, потерь при добыче, разведки, списания неподтвердившихся запасов, изменения технических границ и по другим причинам уменьшились на 3600 тыс. т, а категории С2 – на 297 тыс. т.

В Московской области было произведено списание запасов глин Речицкого месторождения в количестве 862 тыс. т по категориям A+B+C1 и 266 тыс. т по категории С2 как не отвечающих по качеству огнеупорным глинам.

В результате эксплуатационной разведки, проведенной на Латненском месторождении (Воронежская обл.) на участке Левобережная залежь, произведено списание запасов огнеупорных глин в количестве 6 тыс. т по категории В как неподтвердившихся.

На Каменском участке Белкинского месторождения (Свердловская обл.) из запасов категории В было списано 1065 тыс. т огнеупорных глин в связи с неподтверждением промышленной мощности – 0,9 м (минимальная – 1 м), сильной засоренностью щебнем, песком, в нижней части – валунчатыми сидеритами.

В 1998 г. выполнялись поисковые работы на пластичные (высококачественные) огнеупорные глины в Свердловской и Челябинской областях с целью выявления новых залежей пластичных глин с запасами не менее 2 млн. т и высококачественных глин – 3 млн. т.

В целом по Российской Федерации балансовые запасы доломитов для металлургии категорий A+B+C1 уменьшились в 1998 г. на 8316 тыс. т, главным образом, за счет добычи и потерь при добыче (в том числе категорий A+B – на 4244 тыс. т), а категории С2 – остались без изменений.

В 1998 г. продолжались поисково-разведочные работы на металлургические доломиты на Чернореченском участке в районе г. Первоуральска с целью выявления новой сырьевой базы с запасами не менее 30 млн. т.

В Кемеровской области проводилась детальная разведка Таензинского месторождения.

2.3.3.
Проблемы минерально-сырьевого комплекса

Реализация минерально-сырьевого потенциала России, поддержание и развитие добычи минерального сырья зависят от ряда проблем, связанных как с состоянием минерально-сырьевой базы, так и с положением в минерально-сырьевом комплексе страны в целом. Основными среди них являются:

· острый дефицит в России отдельных видов минерального сырья (марганцевые и хромовые руды, титан, цирконий, уран, высококачественные бокситы, самородная сера, каолин и бентониты, барит и некоторые другие);

· нерентабельность освоения значительного числа разведанных месторождений при их переоценке по критериям рыночной экономики и неизбежное в связи с этим уменьшение балансовых запасов полезных ископаемых, учитываемых Государственным балансом;

· неконкурентоспособность по целому ряду причин значительного количества отечественных месторождений минерального сырья, особенно руд черных, цветных и редких металлов в сравнении с зарубежными аналогами;

· низкая обеспеченность разведанными запасами отдельных добывающих предприятий, особенно в старых, давно освоенных горнорудных районах;

· неблагоприятное географическое размещение разведанных месторождений отдельных видов минерального сырья, что требует для их освоения крупных капитальных вложений и ухудшает экономические показатели разработки;

· низкие темпы подготовки к разработке новых месторождений, взамен отрабатываемых, и ввода новых мощностей;

· низкие темпы подготовки экологически защищенных подземных вод для питьевого водоснабжения;

· недостаточная комплексность в использовании минерального сырья при его добыче и переработке;

· истощение поисково-разведочного задела прошлых лет, снижение доли предварительно оцененных запасов в общем балансе разведанных и прогнозных запасов;

· недостаточные объемы инвестиций в геологическое изучение и промышленное освоение ресурсов недр в связи с общей макроэкономической ситуацией в стране и несовершенством налоговой системы.

Существенные коррективы в общую оценку обеспеченности страны минеральными ресурсами вносит переоценка месторождений по критериям рыночной экономики. В прошлые годы наряду с месторождениями высококачественных руд было детально разведано и включено в Государственный баланс значительное число месторождений с низкокачественными рудами или расположенных в удаленных районах, или со сложными горно-техническими условиями, из-за чего их разработка в рыночных условиях становится нерентабельной.

С учетом мировой конъюнктуры минерального сырья, резкого возрастания стоимости энергоносителей, материалов и транспортировки, а также других факторов, такие месторождения выпадают из сферы объектов, подлежащих освоению. Это фактически приводит к сокращению балансовых запасов полезных ископаемых иногда до 30–70% от учтенных Государственным балансом.

Напряженная ситуация с минерально-сырьевой базой обозначилась в важнейших традиционных горнодобывающих регионах страны, где из-за интенсивной отработки разведанных запасов полезных ископаемых и снижения темпов их воспроизводства резко ухудшилась обеспеченность ими действующих предприятий. Это прежде всего относится к запасам нефти и газа Западной Сибири, Урало-Поволжья, Республики Коми, Северного Кавказа. Недостаточна обеспеченность активными запасами апатитовых руд на Кольском полуострове, богатых медно-никелевых руд в Норильском районе, россыпного золота в Якутии, Магаданской области, Сибири и на Урале, сурьмы в Якутии, железных руд на Урале и в Западной Сибири, бокситов на Урале и др.

Не обеспечен собственной сырьевой базой ряд медеплавильных заводов Урала. Без достаточной сырьевой базы, на оперативных, практически ежегодно приращиваемых запасах, работают свинцово-цинковые рудники в Читинской области, Приморье и на Северном Кавказе; оловянные – в Хабаровском и Приморском краях; вольфрамовые – в Республике Бурятия и Приморском крае.

В условиях слабой сырьевой обеспеченности и низких экономических показателей разработки оставшихся и оперативно наращиваемых запасов предприятия переходят к селективной отработке богатых руд, что еще более ухудшает ситуацию, сокращая сроки действия добывающих производств и приводя к крупным потерям средних и бедных по качеству руд. В то же время в стране длительное время не осваиваются уже разведанные крупные месторождения нефти и газа в Восточной Сибири и на шельфе дальневосточных морей, алмазов – в Архангельской области, коренного золота – в районах Восточной Сибири и Дальнего Востока, бокситов – в Республике Коми, других видов минерального сырья.

Важнейшим элементом устойчивости минерально-сырьевой базы и функционирования минерально-сырьевого комплекса России в целом является сбалансированное соотношение между уровнями добычи и приростами запасов полезных ископаемых (рис. 21), обеспеченностью запасами определенных категорий и прогнозными ресурсами (рис. 17, 29–31). Начиная с 1991 г., добыча абсолютного большинства видов минерального сырья в стране обеспечивается в основном созданным ранее заделом запасов. За счет использования поискового задела прошлых лет в этот же период получены практически все приросты запасов, которые однако не полностью компенсируют погашение запасов при добыче. Это привело к тому, что в общей структуре запасов по большинству полезных ископаемых существенно возросла доля разведанных и подготовленных к отработке запасов, тогда как доля оцененных запасов (категория С2) и прогнозных ресурсов снизилась. Если учесть, что предварительно оцененные запасы и прогнозные ресурсы определяют поисково-разведочный задел и, следовательно, реальные возможности развития минерально-сырьевой базы, то создавшееся положение является весьма тревожным фактором (см., в частности, рис. 22).

При наличии таких серьезных проблем с минерально-сырьевой базой России недопустимо расточительное некомплексное ее использование. В настоящее время недостаточная комплексность добычи и переработки полезных ископаемых приводит к потерям до 30–50% учтенных в недрах запасов. Наиболее значимы потери попутного газа и серы при добыче нефти, что, кроме прямых экономических потерь, оказывает отрицательное влияние на окружающую среду. Крупные потери имеют место на стадии добычи и переработки руд. При этом в отвалах предприятий разубоживаются и безвозвратно теряются многие ценные компоненты, содержащиеся в добываемых рудах (табл. 11, 12).

Таблица 11

Динамика извлечения основных видов полезных ископаемых при добыче за 1991–1999 гг.
(в % от погашенных запасов)
Полезные ископаемые
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Уголь
86,6
84,3
88,0
88,5
88,0
88,9
88,9
88,0
…...

Коксующиеся угли
82,6
84,0
86,3
87,2
86,1
85,6
85,9
86,7
…...

Железные руды
96,7
96,7
96,4
96,7
96,6
97,0
97,0
97,4
98,0

Хромовые руды
72,3
72,3
72,3
74,7
76,3
75,4
79,5
87,1
76,5

Медные руды
96,3
96,8
97,2
97,1
97,1
97,6
97,2
97,7
97,8

Свинцово-цинковые руды
91,4
91,8
91,9
90,4
90,2
90,4
91,5
90,6
92,1

Вольфрам-молибденовые руды
94,0
93,7
84,8
84,9
85,0
85,0
97,7
98,1
98,4

Оловянные руды
92,4
91,7
93,3
93,0
93.0
93,0
96,9
95,9
93,4

Калийные соли
37,4
41,1
39,4
39,0
38,8
39,5
37,8
39,9
39,8

Апатит-нефелиновые руды
94,7
94,5
93,6
93,6
93,6
93,0
93,4
93,1
91,4

Фосфоритовые руды
93,4
91,5
93,9
93,3
92,8
93,6
93,7
93,1
92,1

Таблица 12

Динамика извлечения основных полезных компонентов из минерального сырья при
обогащении за 1991–1999 гг. (в % к исходному количеству полезных компонентов
в перерабатываемом сырье)
Полезные ископаемые
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Железо
74,6
76,5
75,4
73,9
75,3
75,0
79,1
73,9
74,4

Медь
80,7
80,7
81,1
81,7
81,7
81,1
83,1
82,3
81,0

Цинк
78,2
79,6
81,4
81,0
81,0
62,6
91,0
93,0
89,5

Свинец
83,8
82,2
84,5
83,5
85,5
75,6
87,3
89,0
86,7

Никель
89,6
88,6
88,7
85,0
85,0
86,0
84,7
82,5
82,9

Вольфрам
67,5
67,5
64,8
65,5
65,0
71,8
68,1
69,7
72,7

Молибден
73,5
73,5
76,3
74,1
74,0
78,7
83,3
79,8
79,6

Олово
61,2
62,0
62,5
53,8
53,0
55,8
50,6
57,9
55,9

Оксид калия
75,8
75,9
74,6
73,0
75,2
75,7
78,1
78,4
79,8

Пентоксид фосфора из апатит-нефелиновых руд
89,8
88,4
89,3
88,0
88,9
89,7
89,9
90,1
90,2

Пентоксид фосфора из фосфоритовых руд
67,2
67,0
67,4
69,5
74,9
76,6
70,8
74,7
69,6

Апатитовый концентрат из комплексных железных руд
50,2
54,2
58,3
59,4
60,9
62,5
61,4
63,3
63,0

Например, из добытых и прошедших дробление и обогащение хибинских апатитовых руд в настоящее время перерабатывается для получения глинозема лишь 15% нефелина, что приводит к потере 2,0 млн. т глинозема в год. Практически не извлекаются стронций и редкоземельные элементы.

Примерно 1 млн. т остродефицитной для России серы выбрасывает в атмосферу Норильский металлургический комбинат при плавке медно-никелевых руд, также не полностью извлекаются из руд платиноиды и кобальт.

Отсутствие или недостаточные мощности по переделу комплексных руд и концентратов приводят к тому, что при переработке отечественных свинцовых и цинковых концентратов за рубежом (на заводах Казахстана и Узбекистана) извлекаются золото, серебро, сурьма, висмут и кадмий, ценность которых не оплачивается или частично оплачивается в сырье.

При переработке железных руд (магнетитов месторождений Урала и Сибири) не полностью извлекаются и теряются на разных стадиях передела медь, кобальт, ванадий и другие ценные компоненты.

Особенно велики потери попутно добываемого минерального сырья – вскрышных пород, которые являются сырьем для производства самой разнообразной продукции. Так, на крупнейших карьерах Курской магнитной аномалии (КМА) ежегодно извлекаются из недр десятки миллионов тонн вскрышных пород:

· скальных (сланцы, кварциты), пригодных для производства остродефицитного в районе щебня;

· рыхлых (песков, глин, суглинков, мела), являющихся сырьем для производства силикатного и обычного кирпича, керамзитового гравия, связующих материалов, минеральных подкормок, известкования кислых почв и т.д.

Используются же вскрышные породы в очень малом объеме, а между тем на их складирование в отвалах затрачиваются значительные средства и отчуждаются высокоплодородные земли. В частности, среднегодовой объем использования вскрышных пород составил по горнодобывающим объектам КМА за последние годы около 30% от их производимого объема. Значительная часть вскрышных пород потребляется для собственных нужд, на отсыпку автомобильных дорог, балластировку железнодорожных путей, производство силикатного и керамического кирпича, керамзитового гравия, молотого и тонкодисперсного мела.

За счет более полного использования вскрышных пород можно было бы сократить количество специализированных предприятий, добывающих нерудное сырье для производства стройматериалов, что, кроме прямого экономического эффекта, окажет положительное воздействие на экологическую ситуацию в районах.

Необходимо строительство соответствующих заводов, уточнение маршрутов железнодорожных грузоперевозок с учетом крупнотоннажного завоза в районы Урала рудного сырья и топлива (уголь) и возможности вывоза из Урала в прилегающие районы Западной Сибири, Поволжья и Центра остродефицитного для дорожного и гражданского строительства щебня и других стройматериалов.

Масштабность проблемы характеризуется также следующими данными. Общая масса всех накопленных в стране отходов производства и потребления в настоящее время может быть оценена на уровне 50–70 млрд. т, а использование на различные нужды – в пределах 2 млрд. т в год. Подавляющая доля во всей массе отходов – примерно три четверти – приходится на указанные выше вскрышные и вмещающие породы горной добычи (скальные породы, глины, песок и т.д.), а также на отходы обогащения (шламы, флотационные «хвосты» и др.).

Огромное значение в современных условиях в этой связи приобретают проблемы разработки новейших ресурсосберегающих технологий по всему циклу – от добычи через обогащение, металлургический передел и до производства конечной продукции, а также использования вторичного сырья. Важнейшими из них являются:

· усовершенствование системы разработки нефтегазовых месторождений с учетом современного уровня научно-технического прогресса с целью повышения процента отработки начальных запасов нефти и газа (особенно вязких нефтей), использования попутного газа, сероводорода, конденсата и тяжелых фракций попутного газа, исключения практики выборочной и форсированной отработки крупных и высокодебитных месторождений нефти и газа; на стадии переработки нефти необходимо повысить до мирового уровня выход легких фракций;

· совершенствование систем разработки рудных месторождений с целью снижения потерь полезных ископаемых в недрах и их разубоживания (переход на системы подземных работ с закладкой выработанного пространства вместо «обрушения пород»), промышленное внедрение метода скважинной гидродобычи богатых железных руд КМА и погребенных россыпей титана, циркония и других полезных ископаемых, применение методов подземного выщелачивания для бедных руд урана, меди, подземной газификации углей;

· широкое внедрение геолого-технологического картирования эксплуатируемых рудных месторождений для планирования текущей добычи и усреднения качества руд перед обогащением, что значительно повышает показатели работы обогатительных фабрик и снижает потери полезных компонентов;

· создание высокопроизводительного оборудования и принципиально новых технологий по обогащению минерального сырья, переход на глубокое обогащение с целью повышения качества концентратов, агломерата, окатышей, при этом дополнительные затраты должны окупаться на последующих стадиях передела (экономия тепла, кокса, флюсов, повышение качества металла и т.д.);

· комплексное использование добытого рудного сырья с целью извлечения на рациональной экономической основе попутных ценных компонентов – Cu, Zn, Ni, Co, Se, Cd, Ta, Zr, Au, Ag, Pt, апатита, нефелина, S;

· ревизионное апробирование хвостохранилищ и отвалов на содержание в них попутных ценных компонентов, переоценка их и при положительных результатах – проведение геологоразведочных работ с разработкой технико-экономического обоснования повторного обогащения накопленных хвостов обогащения и заскладированных пород;

· более полное использование на экономической основе попутно добываемых вскрышных пород;

· максимальное использование вторичного сырья:

· сбор, сортировка по видам лома черных и цветных металлов, ввод мощностей по подготовке лома к переработке;

· переработка металлургических шлаков для производства щебня и извлечения металла;

· использование хвостов обогащения сухой магнитной сепарации в качестве щебня;

· утилизация золы и шлаков тепловых электростанций, работающих на угле, для производства стройматериалов;

· переработка бытовых и промышленных отходов (мусора) с получением лома черных и цветных металлов, стекольного сырья и топлива. Это имеет важное значение, учитывая отчуждение под свалки огромных площадей земель, в том числе лесного фонда и земель сельскохозяйственного назначения, улучшение экологической ситуации вокруг крупных городов и др.

Серьезной проблемой минерально-сырьевого комплекса продолжает оставаться ликвидация и консервация отдельных горнодобывающих объектов, а также рекультивация нарушенных горными работами земельных площадей.

С заметной упорядоченностью вопросы ликвидации и консервации предприятий решаются в угольной отрасли, где имеются перечни особо убыточных шахт и разрезов, разработаны основные принципы санации и закрытия неперспективных и особо убыточных шахт и разрезов, используются отраслевые нормативные требования к ведению ликвидационных работ. В то же время, в связи с недостаточностью выделяемых финансовых ресурсов технические решения проектов ликвидации угольных шахт по вопросам охраны недр, окружающей среды, рекультивации земель зачастую не выполняются.

Более сложное положение создалось в горнорудных отраслях. Отсутствует проектное и техническое обеспечение ликвидации ряда рудников Нерчинского ГМК, Калангуйского плавиковошпатового комбината (Читинская обл.) ОАО «Хрустальненская оловодобывающая компания» и горнорудного предприятия ПК «Высокогорский» (Приморский край), ГОКа «Карелслюда» (Республика Карелия).

Ликвидированное или законсервированное горнодобывающее предприятие либо объект остаются потенциально опасными на протяжении длительного времени. На таких объектах могут происходить деформации подработанной земной поверхности, зданий и сооружений, образовываться провалы, возникать эндогенные пожары, выделяться токсичные и взрывоопасные газы, подтапливаться подработанные территории. В связи с этим большое значснис имеет организация систем горно-экологического мониторинга на ликвидируемых горных предприятиях. В Кузнецком бассейне, например, организован Кузбасский центр мониторинга; он ведется на 28 ликвидируемых шахтах. Приморский центр организован в Приморском крае. Аналогичные центры и группы горно-экологического мониторинга по требованию органов Госгортехнадзора России образованы на шахтах ОАО «Ростовуголь» и Подмосковного угольного бассейна.

В ряде случаев при ликвидации горных предприятий не решаются вопросы балансовой принадлежности оставляемых в недрах запасов полезных ископаемых. Так, не приняты меры по оставляемым запасам слюды мусковита (около 8% от запасов в целом по России) на предприятиях ГОКа «Карелслюда». Не приняты решения относительно значительных запасов угля, оставшихся на предприятиях Кемеровской области (шахты «Тайбинская», «Центральная», им. Калинина, «Капитальная», «Сигнал», «Лапичевская», «Северный Кандыш», «Высокая», «Красный Кузбасс», «Западная», «Шушталепская»). Аналогичное положение складывается и в других регионах.

Неудовлетворительное финансирование ликвидационных работ особенно сказывается на рекультивации земель, нарушенных горными работами. Так, согласно проектам ликвидации угольных шахт и разрезов, подлежат рекультивации 10158 га. С начала ликвидации шахт рекультивировано лишь 725 га нарушенных земель (7,1% от проектного объема). Отстают или откладываются на неопределенный срок работы по засыпке провалов, ликвидации горящих отвалов и другие мероприятия по охране окружающей природной среды.

2.3.4.
Внешняя торговля минерально-сырьевыми ресурсами
и продуктами их переработки

Российский экспорт уже в течение длительного времени сохраняет преимущественно сырьевую направленность. Внешнеторговый оборот России в 1997 г. составил, по данным Госкомстата России, 162 млрд. долл. США, в том числе экспорт – 88,3 млрд. долл. и импорт – 73,7 млрд. долл. По сравнению с 1992 г. товарооборот в целом возрос на 68%, экспорт – на 65 и импорт – на 71%. Подавляющая часть товарооборота (порядка 80%) в последние годы приходилась на страны, не входящие в Содружество Независимых Государств.

Вывоз природного необработанного сырья и продуктов добычи естественных ресурсов (нефть, газ, уголь, руды черных и цветных металлов, круглый лес, морепродукты и т.д.) в 1997 г. составил почти две пятых от всей стоимости российского экспорта (рис. 23). Подавляющая часть при этом приходилась на необработанные минерально-сырьевые ресурсы.

С учетом вывоза продуктов первичной переработки (передела) полезных ископаемых (черных и цветных металлов, нефтепродуктов, а также минеральных удобрений), изделий из древесины, а также экспорта электроэнергии, указанная выше доля превышает 70%.

Характеристика и структура внешнеторгового оборота отдельных важнейших видов минерального сырья и продуктов его переработки за 1997 г. приводится в табл. 13.

Таблица 13

Внешняя торговля Российской Федерации важнейшими видами
минерального сырья и продуктами его первичной переработки в 1997 г.

Вид сырья, продукта
В млн. долл. США
В % к итогу

экспорт
импорт
экспорт
импорт

Всего (со странами СНГ и вне СНГ)

I. Важнейшие виды природного необработанного минерального сырья
32323,5
1180,8
36,6
1,6

Сырая нефть
14759,0
535,0
16,7
0,7

Природный газ
16420,0
111,3
18,6
0,2

Каменный уголь (включая лигнит)
845,9
253,6
1,0
0,3

Железные руды и концентраты
269,6
191,1
0,3
0,3

Медные руды и концентраты
8,4
55,9
0,01
0,1

Алюминиевые руды и концентраты
20,6
33,9
0,02
0,05

II. Важнейшие продукты первичной переработки минерального сырья
21298,8
2267,3
24,1
3,1

Нефтепродукты
7144,0
1126,0
8,1
1,5

Черные металлы
7676,0
1077,0
8,7
1,5

Медь
1200,6
17,1
1,4
0,02

Никель необработанный
1478,8
1,8
1,7
0,002

Алюминий необработанный
3799,4
45,4
4,3
0,1

I+II
53622,3
3448,1
60,8
4,7

Товарооборот в целом
88252,0
73460,0
100,0
100,0

Со странами вне СНГ

I. Важнейшие виды природного необработанного минерального сырья
24647,3
106,3
27,9
0,1

Сырая нефть
13003,0
0,0
14,7
–

Природный газ
10707,0
9,3
12,1
0,01

Каменный уголь (включая лигнит)
708,4
18,1
0,8
0,02

Железные руды и концентраты
201,0
0,1
0,2
0,0001

Медные руды и концентраты
8,4
45,4
0,01
0,1

Алюминиевые руды и концентраты
19,5
33,4
0,02
0,05

II. Важнейшие продукты первичной переработки минерального сырья
20572,0
843,8
23,3
1,1

Нефтепродукты
6840,0
563,0
7,8
0,8

Черные металлы
7266,0
271,0
8,2
0,4

Медь
1198,0
6,5
1,4
0,01

Никель необработанный
1475,0
1,7
1,7
0,002

Алюминий необработанный
3793,0
1,6
4,3
0,002

I+II
45219,3
950,1
51,2
1,3

Всего товарооборот со странами вне СНГ
69954,0
55808,0
79,3
76,0

Окончание табл. 13

Вид сырья, продукта
В млн. долл. США
В % к итогу

экспорт
импорт
экспорт
импорт

Со странами СНГ

I. Важнейшие виды природного необработанного минерального сырья
7676,2
1074,5
8,7
1,5

Сырая нефть
1756,0
535,0
2,0
0,7

Природный газ
5713,0
102,0
6,5
0,1

Каменный уголь (включая лигнит)
137,5
235,5
0,2
0,3

Железные руды и концентраты
68,6
191,0
0,1
0,3

Медные руды и концентраты
0,0
10,5
–
0,01

Алюминиевые руды и концентраты
1,1
0,5
0,001
0,001

II. Важнейшие продукты первичной переработки минерального сырья
726,8
1423,5
0,8
1,9

Нефтепродукты
304,0
563,0
0,3
0,8

Черные металлы
410,0
806,0
0,5
1,1

Медь
2,6
10,6
0,003
0,01

Никель необработанный
3,8
0,1
0,004
0,0001

Алюминий необработанный
6,4
43,8
0,01
0,1

I+II
8403,0
2498,0
9,5
3,4

Всего товарооборот со странами СНГ
18298,0
17652,0
20,7
24,0

Внешнеторговый оборот России со странами дальнего зарубежья в 1997 г. оценивался в 125,8 млрд. долл. США и по сравнению с 1996 г. возрос на 4,7%, при этом экспорт снизился на 1,5%, т.е. до 69,9 млрд. долл. США, а импорт увеличился на 13,8% и составил 55,9 млрд. долл. США. Основными видами товаров, экспортируемых в дальнее зарубежье, по-прежнему оставались минеральное сырье и продукты его переработки (табл. 14). Удельный вес основных топливно-энергетических ресурсов (нефти, природного газа, каменного угля) в общем объеме экспорта в рассматриваемую группу стран в 1997 г. составил 35% (в 1996 г. – 36%), металлов (черных металлов, меди, никеля, алюминия) – 20%.

Таблица 14

Экспорт важнейших видов минерального сырья и продуктов его передела
в страны дальнего зарубежья в 1997 г.

Вид сырья
Количество
В % к 1996 г.

Нефть сырая, млн. т
110
104,8

Нефтепродукты, млн. т
59,1
107,5

Газ природный, млрд. м3
121
94,5

Уголь каменный, млн. т
19,7
94,3

Железная руда и концентраты, тыс. т
8393
105,6

Калийные удобрения, тыс. т
3262*
85**

Черные металлы, млн. долл. США
7266
101,1

Медные руды и концентраты, тыс. т
30,1
53,0

Никель необработанный, тыс. т
219
124,4

Алюминий необработанный, тыс. т
2707
103,4

* 1996 г.

** В % к 1995 г.

Номенклатура импорта минерально-сырьевых продуктов в целом включала, во-первых, те виды минерального сырья или продукты их переработки (марганцевая и хромовая руда, бокситы, титановый и цирконовый концентраты, свинец), которых недостаточно в стране; во-вторых, ряд продуктов (медный и никелевый концентраты), поставки которых осуществлялись по долгосрочным государственным соглашениям; в-третьих, минеральное сырье, недостаток в котором ощущают приграничные регионы или отдельные крупные предприятия и потребность в котором в рамках СССР удовлетворялась за счет поставок из союзных республик (портландцемент, уголь, железные руды); в-четвертых, концентраты отдельных металлов по толлингу (алюминий, цинк, медь, олово).

Внешнеторговый оборот России со странами СНГ в 1997 г. составил 36,1 млрд. долл. США (22,2% от общего внешнеторгового оборота), в том числе экспорт – 18,3, импорт – 17,8 млрд. долл. США. При этом по сравнению с 1996 г. внешнеторговый оборот, несмотря на рост экспорта на 4%, снизился в целом на 3,2% из-за падения импорта на 9,6%. Основной составляющей экспорта в эти страны также являются минерально-сырьевые ресурсы (около 42% общего объема экспорта в страны СНГ, или 7,7 млрд. долл. США), среди них подавляющая часть приходится на топливно-энергетические ресурсы. Удельный вес остальных видов минерально-сырьевой продукции составляет лишь 3,8% (табл. 15).

Таблица 15

Экспорт важнейших видов минерального сырья и продуктов его передела
в страны СНГ в 1997 г.

Вид сырья
Количество
В % к 1996 г.

Нефть сырая, млн. т
17,1
83,0

Нефтепродукты, млн. т
1,6
80,0

Газ природный, млрд.м3
80,1
113,6

Уголь каменный, млн. т
3,4
63,0

Железная руда и концентраты, тыс. т
3380
100,1

Черные металлы, млн. долл. США
410
77,7

В импорте из стран СНГ на долю минерально-сырьевых ресурсов и продуктов их первичной переработки приходилось 14,2%, в том числе на топливно-энергетические ресурсы – 4,9%, черные металлы – 4,6%.

В 1998 г. положение во внешнеэкономической деятельности в силу ряда причин (как внутренних экономических и финансовых трудностей, так и крайне неблагоприятных для России внешних условий) значительно усложнилось. По данным Госкомстата России, произошло резкое сокращение объемов внешней торговли: в целом товарооборот уменьшился на 17%, экспорт – на 15,5 и импорт – на 18,8%. При этом товарооборот и импорт сократились впервые с начала 90-х годов.

Характеристика и структура внешнеторгового оборота отдельных важнейших видов минерального сырья и продуктов его переработки за 1998 г. приводится в табл. 16.

Таблица 16

Внешняя торговля Российской Федерации важнейшими видами
минерального сырья и продуктами его первичной переработки в 1998 г.

Вид сырья, продукта
В млн. долл. США
В % к итогу

экспорт
импорт
экспорт
импорт

Всего (со странами СНГ и вне СНГ)

I. Важнейшие виды природного необработанного минерального сырья
24685,9
867,4
33,3
1,5

Сырая нефть
10254,0
440,0
13,8
0,7

Природный газ*
13436,5
…...
18,1
…0,0

Каменный уголь (включая лигнит)
660,6
185,4
0,9
0,3

Железные руды и концентраты
300,2
205,4
0,4
0,3

Медные руды и концентраты
6,7
34,8
0,01
0,1

Алюминиевые руды и концентраты
27,9
1,8
0,04
0,003

II. Важнейшие продукты первичной переработки минерального сырья
16447,4
1859,8
22,2
3,2

Нефтепродукты
4252,0
834,0
5,7
1,4

Черные металлы
6425,0
961,0
8,7
1,6

Медь
880,6
11,1
1,2
0,02

Никель необработанный
1102,0
5,5
1,5
0,01

Алюминий необработанный
3787,8
48,2
5,1
0,1

I+II
41133,3
2727,2
55,5
4,6

Всего товарооборот
74157,0
58935,0
100,0
100,0

Со странами вне СНГ

I. Важнейшие виды природного необработанного минерального сырья
18539,9
30,6
25,0
0,1

Сырая нефть
8768,0
0,0
11,8
0,0

Природный газ*
9023,9
…...
12,2
…0,0

Каменный уголь (включая лигнит)
495,3
14,7
0,7
0,02

Железные руды и концентраты
219,0
0,4
0,3
0,001

Медные руды и концентраты
6,7
13,7
0,01
0,02

Алюминиевые руды и концентраты
27,0
1,8
0,04
0,003

Окончание табл. 16

Вид сырья, продукта
В млн. долл. США
В % к итогу

экспорт
импорт
экспорт
импорт

II. Важнейшие продукты первичной переработки минерального сырья
15463,0
719,0
20,9
1,2

Нефтепродукты
3886,0
460,0
5,2
0,8

Черные металлы
5825,0
252,0
7,9
0,4

Медь
876,0
0,3
1,2
0,001

Никель необработанный
1100,0
4,6
1,5
0,01

Алюминий необработанный
3776,0
2,1
5,1
0,004

I+II
34002,9
749,6
45,9
1,3

Всего товарооборот со странами вне СНГ
58883,0
45428,0
79,4
77,1

Со странами СНГ

I. Важнейшие виды природного необработанного минерального сырья
6146,0
836,8
8,3
1,4

Сырая нефть
1486,0
440,0
2,0
0,7

Природный газ*
4412,6
…...
6,0
…0,0

Каменный уголь (включая лигнит)
165,3
170,7
0,2
0,3

Железные руды и концентраты
81,2
205,0
0,1
0,3

Медные руды и концентраты
–
21,1
–
0,04

Алюминиевые руды и концентраты
0,9
0,0
0,001
0,0

II. Важнейшие продукты первичной переработки минерального сырья
984,4
1140,8
1,3
1,9

Нефтепродукты
366,0
374,0
0,5
0,6

Черные металлы
600,0
709,0
0,8
1,2

Медь
4,6
10,8
0,01
0,02

Никель необработанный
2,0
0,9
0,003
0,002

Алюминий необработанный
11,8
46,1
0,02
0,1

I+II
7130,4
1977,6
9,6
3,4

Всего товарооборот со странами СНГ
15274,0
13507,0
20,6
22,9

* Федеральный справочник. Бюджет, финансы, налоги, экономика, торговля, социальная сфера, наука, природные ресурсы России.– М.: «Родина-Про», 1999. – С. 350.

Динамика экспорта в страны дальнего зарубежья отражала негативные для России изменения конъюнктуры мирового рынка на продукцию топливно-энергетического комплекса. Стоимостной объем соответствующих товаров уменьшился здесь примерно на 30%. В частности, в 1998 г. в страны, не входящие в СНГ, было поставлено в рамках организованной торговли почти 118 млн. т нефти, что превысило уровень предыдущего года на 7,3%. Однако в результате падения цен на мировом рынке стоимость экспорта нефти сократилась на 4,1 млрд. долл.

В 1998 г. на рынок стран дальнего зарубежья было поставлено нефтепродуктов на 7,8 млн. т меньше, чем в предыдущем году. По стоимости экспорт нефтепродуктов сократился на 3,0 млрд. долл., или на 43,1%.

В результате потери в значительной степени рынков сбыта черных металлов в странах Юго-Восточной Азии в прошедшем году существенно обострилась конкуренция на мировом рынке металлов. Это во многом определило то, что экспорт из России в страны дальнего зарубежья по товарной группе «Металлы и изделия из них» в 1998 г. был почти на 20% меньше уровня 1997 г.

Контрактные цены на нефть и нефтепродукты, поставленные в дальнее зарубежье, в 1998 г. снизились в среднем более чем на треть по сравнению с уровнем предыдущего года, цена на азотные минеральные удобрения уменьшилась на 36%, на цветные металлы (кроме алюминия) – на 21–24, на алюминий – на 3,4, на железные руды и концентраты – от 9,6%.

Что касается стран-участниц СНГ, то в 1998 г. товарооборот России с ними в целом снизился на 18,6%, в том числе экспорт – на 13,7%, а импорт – на 19,1%. В товарной структуре экспорта продолжала возрастать доля энергоресурсов, составляющая в 1998 г. в целом 56% (54% – в 1997 г.), металлопродукции – 7% (против 6%).

Общая стоимость экспорта энергоносителей снизилась здесь на 22%, в основном из-за снижения контрактных цен на энергетические товары, в том числе на нефть (на 24%) и нефтепродукты (на 30%). При этом физические объемы экспорта нефти возросли на 34%, а нефтепродуктов – на 37%.

Данные, характеризующие экспорт Российской Федерации в количественном отношении в страны дальнего и ближнего зарубежья по основной номенклатуре товаров в 1998 г., приведены в табл. 17 и 18.

Таблица 17

Экспорт важнейших видов минерального сырья и продуктов его передела
в страны дальнего зарубежья в 1998 г.

Вид сырья
Количество
В % к 1997 г.

Нефть сырая, млн. т
118
107,3

Нефтепродукты, млн. т
51,3
86,8

Газ природный, млрд. м3
125
103,3

Уголь каменный, млн. т
18,2
92,4

Железная руда и концентраты, тыс. т
10145
120,9

Калийные удобрения, тыс. т
5119
108,8

Черные металлы, млн. долл. США
5825
80,2

Медные руды и концентраты, тыс. т
39,8
132,2

Никель необработанный, тыс. т
214
97,7

Таблица 18

Экспорт важнейших видов минерального сырья и продуктов его передела в страны СНГ в 1998 г.

Вид сырья
Количество
В % к 1997 г.

Нефть сырая, млн. т
19,3
112,9

Нефтепродукты, млн. т
2,6
162,5

Газ природный, млрд.м3
79,0
98,4

Уголь каменный, млн. т
5,8
170,6

Железная руда и концентраты, тыс. т
3685
109,0

Черные металлы, млн. долл. США
600
146,3

В 1999 г. внешнеэкономическая конъюнктура, так же как и внутреннее социально-экономическое положение страны, несмотря на позитивные моменты, были достаточно противоречивыми. По имеющимся данным, весь объем внешнеторгового оборота в 1999 г. составил порядка 115 млрд. долл. и сократился по сравнению с предыдущим годом примерно на 14%. Это падение произошло в результате сворачивания импорта (на треть по отношению к 1998 г.) при незначительном росте стоимостного объема экспорта. В результате положительное сальдо внешней торговли в 1999 г. резко возросло и составило почти 35 млрд. долл. против около 15 млрд. долл. в 1998 г. (в 1997 г. оно составило около 15, а в 1996 г. – почти 20 млрд. долл.).

Ситуация, сложившаяся в 1999 г., характеризовалась в целом ростом цен на нефть (в частности, только с декабря 1998 г. по август 1999 г. средние мировые цены увеличились здесь примерно в два раза). Этому способствовал ряд факторов и, в частности, картельное соглашение стран-членов ОПЕК, к которому присоединилась Россия, по ограничению (лимитированию) добычи нефти и продаже ее на мировых рынках.

По данным Государственного комитета Российской Федерации по статистике, в 1999 г. на экспорт было поставлено 135 млн. т нефти, 51 млн. т нефтепродуктов, 205 млрд. м3 природного газа. Физические объемы поставок нефти в дальнее зарубежье (около 116 млн. т) снизились почти на 2% при росте соответствующих цен в 1,5 раза. Средняя цена сырой нефти при поставках в эти страны сложилась в размере 111 долл. за тонну. Экспорт природного газа в дальнее зарубежье (131 млрд. м3) возрос примерно на 5%, а нефтепродуктов – сократился на 7% (составил менее 48 млн. т).

В государства Содружества физические объемы экспорта нефти уменьшились на 2,6%, а природного газа – почти на 5,2%.

Характерно, что благоприятная ситуация на мировом рынке в 1999 г. вызвала усиление ориентации на внешние поставки, что в ряде случаев приводило к определенной дестабилизации внутреннего российского рынка.

Характеристика и структура внешнеторгового оборота отдельных важнейших видов минерального сырья и продуктов его переработки за 1999 г. приводится в табл. 19 и на рис. 23.
Таблица 19

Внешняя торговля Российской Федерации важнейшими видами
минерального сырья и продуктами его первичной переработки в 1999 г.

Вид сырья, продукта
В млн. долл. США
В % к итогу

экспорт
импорт
экспорт
Импорт

Всего (со странами СНГ и вне СНГ)

I. Важнейшие виды природного необработанного минерального сырья
31629,3
456,7
42,1
1,1

Сырая нефть
14101,0
291,0
18,8
0,7

Природный газ*
16900,0
…
22,5
0,0

Каменный уголь (включая лигнит)
457,7
89,0
0,6
0,2

Железные руды и концентраты
160,7
60,2
0,2
0,1

Медные руды и концентраты
4,4
13,0
0,01
0,03

Алюминиевые руды и концентраты
5,5
3,5
0,01
0,01

II. Важнейшие продукты первичной переработки минерального сырья
15705,2
938,1
20,9
2,3

Нефтепродукты
4713,0
182,2
6,3
0,5

Черные металлы
5353,0
616,0
7,1
1,5

Медь
916,9
5,5
1,2
0,01

Никель необработанный
1118,8
0,7
1,5
0,002

Алюминий необработанный
3603,5
133,7
4,8
0,3

I+II
47334,5
1394,8
63,0
3,5

Всего товарооборот
75100,0
40200,0
100,0
100,0

Со странами вне СНГ

I. Важнейшие виды природного необработанного минерального сырья
24908,7
19,8
33,2
0,05

Сырая нефть
12823,0
0,0
17,1
0,0

Природный газ*
11600,0
…
15,4
0,0

Каменный уголь (включая лигнит)
352,2
5,7
0,5
0,01

Железные руды и концентраты
125,0
–
0,2
–

Медные руды и концентраты
4,4
10,8
0,01
0,03

Алюминиевые руды и концентраты
4,1
3,3
0,01
0,01

II. Важнейшие продукты первичной переработки минерального сырья
14902,0
256,6
19,8
0,6

Нефтепродукты
4365,0
108,0
5,8
0,3

Черные металлы
4919,0
139,0
6,5
0,3

Медь
912,0
0,2
1,2
0,0005

Никель необработанный
1116,0
0,7
1,5
0,002

Алюминий необработанный
3590,0
8,7
4,8
0,02

I+II
39810,7
276,4
53,0
0,7

Всего товарооборот со странами вне СНГ
62800,0
30200,0
83,6
75,1

Со странами СНГ

I. Важнейшие виды природного необработанного минерального сырья
6720,6
436,9
8,9
1,1

Сырая нефть
1278,0
291,0
1,7
0,7

Природный газ*
5300,0
…
7,1
0,0

Каменный уголь (включая лигнит)
105,5
83,3
0,1
0,2

Железные руды и концентраты
35,7
60,2
0,0
0,1

Медные руды и концентраты
–
2,2
–
0,01

Алюминиевые руды и концентраты
1,4
0,2
0,002
0,0005

II. Важнейшие продукты первичной переработки минерального сырья
803,2
681,5
1,1
1,7

Нефтепродукты
348,0
74,2
0,5
0,2

Черные металлы
434,0
477,0
0,6
1,2

Медь
4,9
5,3
0,007
0,01

Никель необработанный
2,8
0,0
0,004
0,0

Алюминий необработанный
13,5
125,0
0,02
0,3

I+II
7523,8
1118,4
10,0
2,8

Всего товарооборот со странами СНГ
12300,0
10000,0
16,4
24,9

* Оценка.

Кроме того, 1999 г. характеризовался усилением давления на резидентов Российской Федерации в части экспорта продукции черной металлургии и ряда других товаров сырьевого характера. Соответствующие «антидемпинговые» меры, находящиеся в противоречии с постулатами свободных рыночных отношений, особенно активно используют по отношению к России правительства США, ряда стран Европейского Союза и Юго-Восточной Азии, а также Восточной Европы и даже СНГ.

Другой особенностью 1999 г. являлось определенное усиление роли толлинговых операций (выпуск продукции из давальческого сырья без перехода права собственности на него) по некоторым цветным металлам, в первую очередь по внешнему толлингу. В частности, в 1999 г. по сравнению с 1998 г. производство первичного алюминия по толлингу увеличилось на 8%, никеля – на 71%. В 1999 г. общий удельный вес алюминия, производимого на основе толлинговых соглашений, составил в целом по Российской Федерации 89% (в 1998 г. – 86%), нике​ля – 3% (1,8%). По меди, цинку и ряду других металлов эта доля сократилась.

Толлинговые операции имеют весьма противоречивые социально-экономические последствия. С одной стороны, они обеспечивают российским заводам загрузку мощностей и экономическую устойчивость (при явной нехватке оборотных средств у российских резидентов). С другой стороны, толлинговые операции «уводят» от таможенных сборов (или внутреннего налогообложения) значительную часть внешнего товарооборота. Кроме того, российские резиденты, не являясь собственниками произведенного ими конечного продукта, во многом отстраняются от участия в формировании мировых цен на соответствующую продукцию.

Указанные противоречивые тенденции требуют однозначного и оперативного решения.

В 1999 г. продолжалось обсуждение и реализация проектов в рамках соглашений о разделе продукции. Это касается как добычи конкретных видов минерального сырья, так и его геологической разведки и поиска. Характерно, что в 1999 г. были утверждены специальные указания по организации бухгалтерского учета и отчетности по отражению соответствующих соглашений.

Ситуация в 2000 г. характеризовалась тем, что внешнеторговый оборот России за ян​варь – ноябрь составил (по оценочным данным Государственного таможенного комитета) 123 млрд. долл., что более чем на треть превышает уровень аналогичного периода 1999 г. Экспорт при этом возрос на 46%, а импорт – почти на 11%. Сальдо торгового баланса сложилось положительным в размере 63 млрд. долл. против положительного сальдо в 36 млрд. долл. в январе-ноябре 1999 г.

Высокий объем экспорта в 2000 г. был обеспечен значительным ростом стоимостного объема поставок топливно-энергетических продуктов (увеличение примерно в 2 раза по сравнению с аналогичным периодом предыдущего года). Доля этих продуктов в экспорте возросла почти до 60%. Средняя контрактная цена на нефть в январе – ноябре 2000 г. повысилась по сравнению с аналогичным периодом прошлого года более чем на 70%.

По группе «Металлы и изделия из них» произошло снижение ее доли в общем объеме экспорта. Однако по валовой стоимости экспорт увеличился здесь примерно на 30% за счет роста средних контрактных цен.

Возросли физические объемы поставок железной руды (на 19%).

Увеличились объемы поставок в страны СНГ черных металлов – на 7%. Поставки нефти при этом сократились на 48%, природного газа – на 23%.

Если говорить в целом о тенденции экспорта-импорта минерально-сырьевых ресурсов в последние годы, то она определилась с учетом сложившейся сырьевой базы, ее освоения и существующих производственных мощностей по переработке. При этом эти ресурсы можно сгруппировать в четыре блока.

В первую группу входят полезные ископаемые, по которым имеются развитые сырьевые базы и достаточные производительные мощности: нефть, газ, уголь, железные руды, медь, никель, золото, алмазы, апатиты, калийные соли, асбест.

В частности, экспорт цветных металлов (медь, никель, в последние годы – олово, вольфрам, молибден) из России осуществляется ныне в основном в виде сырья. Основными потребителями являются европейские страны и США. В то же время, вероятно, будут сохранены относительно небольшие закупки медного концентрата с монгольского СП «Эрдэнэт» и никелевого концентрата с Кубы.

В последние годы Россия в значительных количествах экспортировала олово, вольфрам, молибден. Сырьевая база по этим металлам довольно значительна, имеются развитые горнодобывающие и перерабатывающие мощности. Однако качество руд основных месторождений существенно ниже, чем за рубежом; кроме того, большая часть месторождений расположена в восточных, труднодоступных районах страны.

Вторая группа экспортных видов минерального сырья имеет недостаточно освоенную (или практически неосвоенную) сырьевую базу при развитых производственных мощностях по переработке сырья. К ней относятся алюминий, титан. Алюминий в слитках (первичный) составляет более 50% российского экспорта цветных металлов. Добыча титана в России практически не производится. В то же время на ее территории размещены крупные предприятия по переработке импортируемого (в основном из Украины) титанового сырья (концентратов) и выпуску конечной продукции. Мощности предприятий позволяют экспортировать титановую губку.

К третьей группе полезных ископаемых с достаточно освоенной сырьевой базой и недостаточно развитыми (требующими реконструкции) производственными мощностями относятся борные руды.

К четвертой группе относятся цинк, свинец, редкие и рассеянные элементы, характеризующиеся недостаточно освоенной сырьевой базой и относительно неразвитыми производственными мощностями. Для цинка часть экспортно-импортных операций происходит на толлинговой основе. Кроме того, осуществлялся экспорт цинковых концентратов в ближнее зарубежье (Казахстан, Узбекистан) и страны азиатско-тихоокеанского региона (Китай, Япония, Республика Корея, КНДР) из-за невостребования его российскими металлургическими заводами.

Особое место среди полезных ископаемых занимает уран. В последние годы Россия, используя, главным образом, складские запасы, активно экспортирует уран в дальнее зарубежье, в количествах, многократно превышающих его ежегодную добычу из недр. Между тем разведанная минерально-сырьевая база урана в России невелика. Таким образом, Россия из экспортера урана может превратиться в его импортера в условиях неблагоприятной конъюнктуры мирового рынка уранового сырья.

[image: image2.png]

2.4. Водные ресурсы России

2.4.1.
Общая характеристика водных ресурсов Российской Федерации

Россия омывается водами 12 морей, принадлежащих трем океанам, а также внутриматериковому Каспийскому морю. На территории России насчитывается свыше 2,5 млн. больших и малых рек, более 2 млн. озер, сотни тысяч болот и других объектов водного фонда.

В народном хозяйстве страны в количественном отношении потребление воды превышает суммарное использование всех иных природных ресурсов. Это во многом определяется сложившейся структурой производства во многих отраслях промышленности, при которых, например, для переработки 1 т нефти необходимо затратить около 60 т воды, для изготовления условной тканевой продукции – 1100 т, синтетического волокна – до 5000 т воды. Подобная картина наблюдается и в сельском хозяйстве: для производства 1 т пшеницы необходимо около 2 т воды, для производства 1 т риса – свыше 25 т воды.

Одним из важнейших направлений использования водных ресурсов является гидроэнергетика, которая по ряду параметров обладает несомненными преимуществами перед иными способами получения электроэнергии (ТЭС, ГРЭС, АЭС).

Водные акватории широко используются как транспортные артерии. При этом себестоимость перевозок водным транспортом в среднем на 45% ниже железнодорожных и в 3–5 раз дешевле автомобильных.

Большое значение водные ресурсы оказывают на рекреационный потенциал территории.

В количественном отношении водные ресурсы России слагаются из статических (вековых) и возобновляемых запасов. Первые считаются неизменными и постоянными в течение длительного времени; возобновляемые водные ресурсы оцениваются объемом годового стока рек (табл. 1, картосхема – рис. 11).

Таблица 1
Суммарные водные ресурсы России

Ресурс
Средний многолетний объем (возобновление), км3/год
Статический запас, км3

Речной сток
4270
–

Озера
532
26 600

Болота
1000
3000

Ледники
110
39 890

Подземные воды
787
28 000

Почвенная влага
3500
–

Всего
8302
Более 97 000

Ресурсы речного стока. Из поверхностных вод в социально-экономическом развитии страны приоритет принадлежит речному стоку. Объем местных водных ресурсов речного стока на территории России составляет 4043 км3/год (второе место в мире после Бразилии), что составляет 237 тыс. м3/год на 1 км2 территории и 27–28 тыс. м3/год на одного жителя. Сток из сопредельных территорий равен 227 км3/год. Характерно, что на территории Российской Федерации формируется около 10% мирового речного стока.

Реки являются основой водного фонда России. По ее территории протекает свыше 120 тыс. рек длиной более 10 км и общей протяженностью свыше 2,3 млн. км; количество малых рек гораздо больше. Благоприятные для судоходства участки рек имеют протяженность около 400 тыс. км. К бассейнам морей Северного Ледовитого океана относятся такие крупные реки, как Северная Двина, Печора, Обь, Енисей, Лена, Индигирка, Колыма. Общая площадь водосбора морских бассейнов этого океана составляет 12,8 млн. км2. Горы и равнины Дальнего Востока дренируются реками, стекающими в моря Тихого океана (реки Амур, Анадырь, Пенжина и др.). В моря Атлантического океана стекают реки Дон, Кубань, Нева. Впадающие в Каспийское море Волга и Урал принадлежат бассейну внутреннего стока.

Около 90% годового речного стока страны приходится на бассейны Северного Ледовитого и Тихого океанов и лишь менее 8% – на бассейны Каспийского и Азовского морей. При этом в Каспийско-Азовском регионе проживает более 80% населения России, а также сосредоточена основная часть хозяйственной инфраструктуры.

Основные сведения о наиболее крупных реках России приведены в табл. 2.

Таблица 2
Основные гидрологические характеристики наиболее крупных рек России

Море, река
Площадь
бассейна, км2
Длина
реки, км
Cреднемноголетний
Сток маловодного года
Водообеспеченность, тыс. м3/год

сток, км3
расход, м3/c
(Р=95%), км3
на 1 км2
на 1 чел.*

Балтийское море

Нева
189,7
75
83,0
2630
57,1
417,7
11,7

Западная Двина
88
1020
20,3
640
11,6
206,9
20,2

Белое море

Северная Двина
362,6
750
112,0
3540
58,0
225,8
46,2

Баренцево море

Печора
322,0
1814
127,0
4020
99,0
403,7
179,3

Азовское море

Дон
422,0
1870
39,5
900
11,7
66,1
1,2

Кубань
57,9
970
13,5
430
8,6
139,5
2,8

Каспийское море

Терек
43,8
623
11,2
360
8,7
255,7
4,0

Урал
233,4
2530
7,8
250
3,3,
33,4
6,2

Волга
1360,0
3694
238,0
7960
182,9
175,0
4,0

Карское море

Енисей
(с Ангарой)
2580,0
3844
585,0
18600
528,0
244,2
221,5

Обь (с Иртышом)
2470,0
3676
403,0
12830
282,0
178,6
54,4

Море Лаптевых

Лена
2472,0
4337
489,0
15500
424,0
209,2
446,7

Восточно-Сибирское море

Реки побережья
1097,6
–
255,0
8090
204,0
232,3
952,5

Берингово море

Реки побережья
472,3
–
312,0
9950
249,0
660,6
2331,8

Охотское море

Амур
1855,0
2855
403,0
12830
209,0
185,0
88,7

Японское море

Реки побережья
130,3
–
37,4
1190
29,2
287,1
21,7

* По последним имеющимся данным.

По территории страны речная сеть распределена неравномерно: наибольшая ее густота характерна для северных и горных районов, наименьшая – для южных. Половодье на всех реках формируется за счет таяния снегов, а паводочный режим обусловлен дождевыми осадками. Колебания уровня воды в реках связаны с изменением их водности, которая неодинакова по территории. Ледовые явления характерны для всех рек. Наиболее мощный ледяной покров образуется на реках Восточной Сибири (1,5–2,0 м) и сохраняется в течение 9–10 месяцев. На горных реках с большими уклонами, скоростями течения и турбулентностью потока ледостав отсутствует, но в их воде содержится большое количество шуги. В зависимости от географического положения бассейна и водности многие реки перемерзают зимой и пересыхают летом.

Особенностью речного стока является его временная и пространственная изменчивость. Многолетние колебания стока имеют циклический характер: группы многоводных и маловодных лет чередуются. Продолжительность таких циклов неодинакова – от 2 до 8 лет. В целом годовой сток имеет относительно синхронные колебания, которые могут охватывать огромные территории с повышенной или пониженной водностью рек. Например, в 1920 г. маловодье охватило 98% всей территории России, в 1939 г. – 99%.

В 1997 г. водность большинства рек страны была близкой к норме. На Волге водность превысила средний уровень; сохранялся очень высокий сток на основных реках Северного Кавказа (Терек и Кубань) – на 50–60% выше нормы. В то же время в Сибири водность Оби, Иртыша, Ангары была на 10–20% меньше среднего значения.

В 1998 г. наблюдалась повышенная водность многих рек. В частности, сток Волги почти на 12% превысил среднемноголетний уровень, Печоры – на 23%, Лены на – 9%, Амура – на 12%. Одновременно на реках Центрально-Черноземного и Северо-Кавказского экономических районов отмечено маловодье. Сток таких рек, как Дон, Кубань, Сулак, Терек, здесь был на 10–20% ниже среднемноголетних значений.

В 1999 г. рассматриваемые водные ресурсы составили 4310 км3, что примерно на 1% превышало их среднее многолетнее значение. Одновременно высокая водность рек была характерна для Северо-Западного, Центрального, Волго-Вятского, Поволжского, Уральского, Западно-Сибирского и Центрально-Черноземного экономических районов.

Практически все реки подвержены антропогенному воздействию, возможности экстенсивного водозабора для хозяйственных нужд по многим из них в целом исчерпаны, а тысячи малых рек прекратили по вине человека свое существование. Вода многих российских рек загрязнена и непригодна для питьевых целей.

Большая внутри- и межгодовая изменчивость речного стока затрудняет гарантированное потребление водных ресурсов на многих участках с заданными уровнями объема и качества используемой воды. Это в свою очередь создает известные трудности для стабильного водообеспечения значительной доли населения и хозяйственных объектов (даже в условиях социально-экономического кризиса), требует проведения дорогостоящих мероприятий по регулированию и перераспределению речного стока.

Водохранилища. Для обеспечения гарантированной водоотдачи, превышающей сток маловодного года, требуется межгодовое перераспределение водных ресурсов с помощью водохранилищ. В настоящее время в стране функционируют несколько десятков тысяч такого рода объектов (включая небольшие по объему и площади). Общая вместимость всех этих водоемов составляет примерно 800 км3. К крупным и особо крупным объектам относятся 325 водохранилищ (единичной вместимостью более 10 млн. м3). Наибольшее количество водохранилищ находится в Поволжском районе – 600, Центрально-Черноземном – 434, Уральском – 383. Самые крупные водохранилища находятся в Восточной Сибири. Средний объем одного водохранилища достигает здесь 26,4 км3, на Дальнем Востоке – 7,4 км3, в Поволжском районе – 1,4 км3. В табл. 3 приведены характеристики крупнейших водохранилищ России.

Таблица 3

Характеристика отдельных крупнейших водохранилищ России

Водохранилище
Река
Объем, км3
Площадь водного

зеркала, км3
Использование *

полный
полезный

Братское
Ангара
169,3
48,20
5470
ГЭ, СУ, ЛС, РХ, ВС, РК

Красноярское
Енисей
73,30
30,40
2000
ГЭ, СУ, ЛС, ВС, БН, РХ, РК

Куйбышевское
Волга
58,00
34,60
6488
ГЭ, СУ, ИР, ВС, РХ, БН, РК

Бухтарминское
Иртыш
49,62
30,81
5490
ГЭ, СУ, РХ

Иркутское
Ангара
47,65
46,43
32966
ГЭ, СУ, ЛС, РХ, БН, РК

Вилюйское
Вилюй
35,88
17,83
2170
ГЭ, ВС, СУ

Волгоградское
Волга
31,45
8,25
3117
ГЭ, СУ, ИР, ВС, РХ, РК

Рыбинское
Волга
25,42
16,60
4550
ГЭ, СУ, ВС, РХ, ЛС, РК

Цимлянское
Дон
23,68
11,54
2702
ИР, СУ, ГЭ, РХ, ВС, РК

* ГЭ – гидроэнергетика, СУ – судоходство, ЛС – лесосплав, РХ – рыбное хозяйство, ВС – водоснабжение, РК – рекреация, ИР – ирригация, БН – борьба с наводнениями.

Если говорить об итогах 1998 г., то в целом по большинству крупнейших водохранилищ Российской Федерации удалось создать запасы воды, обеспечивающие водоснабжение населения и устойчивое функционирование экономики в 1998–1999 гг.

Вместе с тем в области содержания и эксплуатации водохранилищ и связанных с ними участков водоемов и территорий имеются очень серьезные проблемы, о которых говорится далее.

Запасы воды в озерах. По характеру взаимодействия с реками встречаются озера проточные и бессточные. Первые имеют преимущественное распространение в гумидной зоне, вторые – в аридной, где испарение с водной поверхности намного превышает количество выпадающих атмосферных осадков.

Воду озер относят к статическим запасам ввиду замедленного водообмена, хотя незначительная доля запасов (в среднем 1,5–2% их общего объема, а в оз. Байкал – 0,3%) возобновляется ежегодно.

Основная часть ресурсов пресных вод на территории России сосредоточена в крупных озерах: Байкал (23 000 км3, или 20% мировых и более 90% национальных запасов пресных вод), Ладожском (908 км3), Онежском (285 км3), Чудско-Псковском (35,2 км3). Всего в 12 наиболее крупных озерах содержится свыше 24,3 тыс. км3 пресных вод. Статические запасы воды многочисленных мелководных озер оцениваются в 2,2–2,4 тыс. км3, и, таким образом, суммарные запасы воды в озерах России достигают (без учета Каспийского моря) 26,5–26,7 тыс. км3.

Всего в России насчитывается порядка 2 млн. пресных и соленых озер; среди них самое глубокое в мире пресноводное озеро Байкал и Каспийское море – наибольший по площади замкнутый солоноватый водоем, имеющий статус международного. Более 90% озер представляют собой мелководные водоемы с площадью от 0,01 до 1 км2 и глубинами до 1,5 м. Многие малые озера аридной зоны в летний период сильно усыхают или полностью пересыхают.

По территории России озера распределены очень неравномерно: большая их часть расположена на Северо-Западе (Кольский полуостров, Карелия), на Урале, в Западной Сибири, на Ленско-Вилюйской возвышенности, в Забайкалье и бассейне р. Амур. Характеристика наиболее крупных озер приведена в табл. 4.

Таблица 4
Основные гидрологические характеристики наиболее крупных озер России

Озеро
Площадь
зеркала, км2
Глубина, м
Запасы воды,
км3
Поверхностный
приток, км3 /год

средняя
наибольшая

Каспийское море
395 000
190
980
76 040
266,4

Байкал
31 500
730
1741
23 000
60,1

Ладожское
17 700
51
230
908
74,8

Онежское
9720
29
127
285
19,9

Таймыр
4560
2,8
26
13
0,3

Ханка
4190
4
10,6
18,5
2,0

Чудско-Псковское
3550
7,1
15
35,2
12,2

Топоозеро и Пяоозеро
1645
14,8
56
25
1,7

Многие озера (как и водохранилища) являются своеобразными регуляторами речного стока, снижают высоту половодий и паводков, обеспечивают защиту территорий от затопления и подтопления, создают условия для более равномерного внутригодового распределения речного стока.

Болота. Болота занимают порядка 1,4 млн. км2 и аккумулируют огромные массы воды. Основные болотные массивы сосредоточены на северо-западе и севере Европейской территории России, а также на севере Западной Сибири. Площади болот колеблются от нескольких гектаров до десятков квадратных километров. По видовому составу растений и условиям водно-минерального питания различают болота низинные, переходные и верховые.

По разным оценкам, в болотах сосредоточено около 3000 км3 статических запасов природных вод.

В питании болот участвуют сток с водосборной площади и атмосферные осадки, выпадающие непосредственно на заболоченную территорию. Суммарный среднемноголетний объем приходной составляющей оценивается в 1500 км3, из которых около 1000 км3/год расходуется на сток, питающий реки, озера, подземные горизонты (естественные ресурсы), и 500 км3/год – на испарение с водной поверхности и транспирацию растений.

Среднемноголетние эксплуатационные ресурсы болот, по имеющимся оценкам, составляют порядка 300 км3/год.

Болота играют важную роль в формировании гидрологического режима рек. Являясь стабильным источником питания рек, они регулируют половодья и паводки, растягивая их во времени и по высоте, и в пределах своих массивов способствуют естественному самоочищению речных вод от многих атмосферных и антропогенных загрязнителей.

Запасы воды в ледниках. Ледники, наледи и снежники являются существенными аккумуляторами пресной воды. На территории России основная масса ледников сосредоточена на арктических островах и в горных районах (табл. 5). Наибольшие площади горного оледенения характерны для Кавказа (свыше 1400 ледников), Камчатки, Алтая, севера и северо-востока Сибири. На островах Арктики распространены ледниковые щиты и покровы.

Таблица 5
Распределение ледников по территории России

Район
Площадь ледников, км2

Арктика
Новая Земля

24 300

Северная Земля
17 470

Земля Франца-Иосифа
13 700

Горные районы
Большой Кавказ (северный склон)

1230

Алтай
900

Камчатка
870

Северо-восток Сибири
480

Корякское нагорье
180

Саяны
40

Урал
25

Саур
17

Становой хребет
15

В арктических ледниках, крупнейшим из которых является Новоземельский, в виде льда законсервировано около 35 тыс. км3 статических запасов пресной воды. В горных ледниках Урала, Сибири, Алтая и Камчатки общий объем статических запасов составляет около 5 тыс. км3. Ежегодно возобновляемые ресурсы воды, аккумулированные в ледниках, оцениваются ледниковым стоком, доля которого в общем объеме стока рек России относительно невелика.

Ресурсы подземных вод. Подземные воды наряду с поверхностными являются основой водного фонда России и служат, главным образом, для питьевых целей (рис. 1). Естественные ресурсы подземных вод (сумма всех приходных элементов водного баланса водоносных горизонтов) составляют примерно 790 км3/год. Потенциальные эксплуатационные ресурсы оцениваются к настоящему времени в объеме свыше 316 км3/год.

Более трети потенциальных ресурсов сосредоточены в европейской части страны.

На территории России для хозяйственно-питьевого и производственно-технического водоснабжения, а также орошения земель были к концу 90-х годов разведаны более 3800 месторождений (участков) подземных вод. В эксплуатации находятся 1777 месторождений.

Наиболее разведаны прогнозные ресурсы в Калининградской области – 87,9%, наиме​нее – от 2,5 до 4,8% – на севере и северо-западе России, а также в Сибирском и Дальневосточном регионах. В центральных районах европейской части России степень разведанности изменяется от 16,4% (Уральский экономический район) до 37,1% (Центральный экономический район). Степень использования прогнозных ресурсов наибольшая в Центральном экономическом районе – 14,4%, а наименьшая – в Северном, Сибирском и Дальневосточном регионах – 0,5–1,9%. В целом по стране степень освоения запасов подземных вод не превышает 19%.

К концу 90-х годов разведанные эксплуатационные запасы пресных подземных вод составляли более 30 км3/год (в том числе подготовлено для промышленного освоения почти 20 км3/год), минеральных – примерно 0,2 км3/год (утвержденные запасы), термальных – 0,07 км3/год (утвержденные запасы).

Эксплуатационные запасы пресных подземных вод в целом удовлетворяют первоочередные потребности, включая питьевое водоснабжение населения. Вместе с тем отношение эксплуатационных запасов подземных вод (в том числе подготовленных для промышленного освоения) к величине потенциальных эксплуатационных ресурсов остается невысоким: в целом для России оно не превышает 10%.

В 1997–1998 гг. особо крупных приростов эксплуатационных запасов пресных подземных вод не было получено, поскольку геологоразведка была завершена в основном на мелких объектах, а на крупных месторождениях (в частности в районе Норильска) проведена лишь переоценка запасов без прироста их величины (рис. 2).

В 2000 г. для решения первоочередных задач в области ресурсов подземных вод для хозяйственно-питьевого водоснабжения были продолжены работы по переоценке запасов подземных вод в Московском регионе для обоснования перевода г. Москвы на защищенные источники водоснабжения; завершены поисково-оценочные работы и проведена государственная экспертиза запасов подземных вод для водоснабжения г. Ярославля (312 тыс. м3/сут.) и г. Хабаровска (500 тыс. м3/сут.); выполнялся комплекс работ по подготовке резервных источников подземных вод для городов, водоснабжение которых осуществляется за счет поверхностных вод (Пермь, Екатеринбург, Оренбург, Боровичи и др.).

Показатели состояния подземных вод в 1998–1999 гг. были близки к среднему многолетнему значению.

В последние годы в результате уменьшения водоотбора наблюдается некоторое преобразование ранее сформированной уровенной поверхности подземных вод, хотя площадь региональных депрессионных воронок по-прежнему достигает крупных размеров (до 50 тыс. км2), а снижение уровня в центре достигает 65–130 м (Москва, Брянск, Курск, Санкт-Петербург).

Из негативных ситуаций, которые выявлены в результате сопоставления утвержденных запасов подземных вод с водоотбором и которые могут привести к истощению подземных вод, следует отметить превышение отбора воды над утвержденными запасами. Например, по Московской области из 94 проанализированных месторождений (участков) подземных вод на 19 (20%) водоотбор превышал запасы подземных вод. Аналогичная ситуация, когда месторождения эксплуатируются с нарушением рекомендуемого режима, известна на водозаборах Республики Татарстан, Удмуртской Республики, Чувашской Республики, Калужской, Волгоградской, Мурманской, Новгородской, Свердловской и Челябинской областей. Одной из вероятных причин ситуации является несанкционированный отбор подземных вод из неучтенных одиночных скважин.

Весьма серьезной проблемой продолжает оставаться также загрязнение подземных вод (см. п. 2.4.3).

Питьевые и технические подземные воды. Характерно, что почти 65% крупных городов (с численностью населения более 500 тыс. чел.) пользуются поверхностными водами (в том числе Москва, Санкт-Петербург, Нижний Новгород, Екатеринбург, Пермь, Волгоград, Омск, Ростов-на-Дону, Ярославль, Владивосток, Новосибирск и др.). Вместе с тем значительно более высокая степень защищенности подземных вод от техногенного загрязнения и лучшее их современное экологическое состояние по сравнению с поверхностными водами определяют необходимость максимально возможного их использования для повышения надежности систем хозяйственно-питьевого водоснабжения.

В пределах территории России к районам, чрезвычайно бедным подземными водами или располагающими водами низкого качества (засоленными), относятся Балтийский щит (Республика Карелия и Мурманская область), Южное Поволжье (Республика Калмыкия, Астраханская область, заволжские части Волгоградской, Саратовской и Самарской областей). Некоторые регионы Северного Кавказа (большая часть Ставропольского края, север Республики Дагестан, южные и восточные районы Ростовской области), отдельные регионы центра (Чувашская Республика, Ярославская, Кировская, Новгородская, Костромская и некоторые другие области).

На азиатской территории неблагоприятными условиями характеризуются обширные области развития мощных (300–500 м и более) толщ многолетнемерзлых пород.

Благоприятными условиями характеризуются Западно-Сибирская гидрогеологическая область и артезианские бассейны – Восточно-Русский, Печорский, Ангаро-Ленский, артезианские бассейны Приамурья, где на больших площадях развиты водообильные горизонты, содержащие пресную воду.

Федеральная целевая программа «Обеспечение Российской Федерации питьевой водой» предусматривает существенное увеличение подземных вод для хозяйственно-питьевого водоснабжения. Для этого требуется усиление поисковых и разведочных работ на подземные пресные воды, осуществление переоценки ранее утвержденных эксплуатационных запасов.

Минеральные и лечебные подземные воды. На территории России эксплуатируется более 600 месторождений и участков минеральных вод различных типов. Государственная экспертиза запасов к концу 90-х годов была проведена на почти 500 месторождениях (участках) минеральных и лечебных вод с суммарным дебетом около 500 тыс. м3/сут. По 250 месторождениям официально утвержденные в установленном порядке запасы составляют 257 тыс. м3/сут, в том числе по категориям А+В – 120 тыс. м3/сут. Следует отметить, что общий учет используемых и разведанных месторождений минеральных вод и контроль за состоянием их запасов практически отсутствует.

Наименее полные сведения имеются о месторождениях с неутвержденными запасами, которые эксплуатируются заводами или цехами розлива, а также ведомственными профилакториями. Относительно полный учет осуществлялся до конца 80-х годов на водозаборах минеральных вод, находящихся в ведении профсоюзных здравниц. Большая часть таких месторождений (около 75%) находится в европейской части России.

Наиболее освоены запасы Кавказских Минеральных вод и района Сочи. Практически не используются ценные в лечебном отношении углекислые, радоновые, кремнистые термальные воды азиатской части России (Республика Бурятия, Читинская, Камчатская и Сахалинская области), слабо используются сероводородные воды Поволжья, Краснодарского края, Иркутской области. В 1997 –1998 гг. наметилась тенденция роста числа заявок на получение лицензий на розлив минеральных вод.

В 1998 г. прошли государственную экспертизу материалы подсчета запасов месторождений минеральных вод с суммарными запасами 1,2 тыс. м3/сут.

Теплоэнергетические подземные воды (термальные воды и пароводяная смесь) в ряде стран мира широко используются для теплоснабжения и получения электрической энергии. В России значительные потенциальные ресурсы этих вод имеются на Северном Кавказе, в Западной Сибири, на Дальнем Востоке и ряде других мест, но разведанные запасы и использование ресурсов ничтожны, и в ближайшей перспективе кардинальных изменений не предвидится.

К концу 90-х годов на территории России было разведано свыше 60 месторождений и природных теплоносителей, в том числе пять месторождений с балансовыми запасами термальной воды более 315 тыс. м3/сут и пароводяной смеси около 80 тыс. т/сут. В Государственном бюджете учтено 61 месторождение термальных вод с запасами 160 тыс. м3/сут и 6 месторождений пароводяной смеси с запасами 40 тыс. т/сут. В разработке находятся 28 месторождений, в том числе одно месторождение парогидротермальное. Годовой объем добычи составляет 34 млн. м3 термальной воды и 6,8 млн. т пароводяной смеси.

Фактическое использование термальных вод наиболее широко распространено в отдельных районах и местностях Кавказа и Предкавказья, Западной Сибири, Байкальского и Курило-Камчатского регионов.

Общая мощность геотермальных станций и установок составляет немногим более 500 Мвт. Основными направлениями применения и потребления теплоносителя – геотермальных вод – являются следующие виды деятельности, % к итогу: отопление – 39; обогрев теплиц – 45; различные промышленные нужды – 10; плавательные бассейны – 3; рыборазведение – 3.

В 2000 г. осуществлялись поисково-оценочные работы на парагидротермы на о. Кунашир для решения проблемы энергообеспечения. Самое крупное месторождение парагидротерм – Мутновское на Камчатке – было передано в пользование для геологического доизучения и строительства 1-й очереди ГеоТЭС мощностью 500 МВт.

Промышленные подземные воды (гидроминеральное сырье) являются источником получения йода и брома. Разведанные запасы йодных вод и йода в них составляли к концу 90-х годов соответственно около 327 тыс. м3/сут. и 3903 т/год, запасы бромных вод – почти 52 тыс. м3/сут. с запасами брома в них 14,3 тыс. т/год. Было разведано только три месторождения: Краснокамское (Пермская обл.) месторождение йодо-бромных вод, Славяно–Троицкое (Краснодарский край) и Черкашинско-Тобольское (Тюменская обл.) месторождения йодных вод.

Добыча йода проводилась на Краснокамском месторождении и составила в 1996 г. 2,7 т, брома добыто 200 т (соответственно 10,2 и 789 т в 1997 г.). Кроме того, после многолетнего простоя возобновил работу Троицкий йодный завод в Краснодарском крае (произведено около 65 т йода в год).

В 1998 г. Троицкий завод работал стабильно, производство достигло здесь 148 т йода. На Краснокаменском месторождении было получено 314 т брома и 5 т йода.

В последние годы велись поисково-оценочные работы на йодсодержащие подземные воды в Краснодарском крае для обеспечения строящегося завода мощностью 500 т йода в год.

Внутренние моря и территориальные морские воды. Территориальные морские воды принадлежат к бассейнам окраинных морей Северного Ледовитого, Тихого и Атлантического океанов.

К бассейну Северного Ледовитого океана относятся: Белое, Баренцево, Карское, Лаптевых, Восточно-Сибирское и Чукотское моря. Они расположены на материковой отмели и отличаются сравнительно небольшими глубинами, редко превышающими 200 м. На водный, термический, ледовый и гидрохимический режимы этих морей воздействует материковый сток крупных рек северной части европейской территории, и особенно Сибири. По морям Северного Ледовитого океана проходит трасса Северного морского пути, имеющая исключительно важное значение.

Берингово, Охотское и Японское моря принадлежат к бассейну Тихого океана. Ограниченные грядами Алеутских, Командорских, Курильских островов, о. Сахалин и Японскими островами, эти моря имеют относительно свободный водообмен с Тихим океаном.

Балтийское, Черное и Азовское моря являются в значительной части замкнутыми системами и имеют ограниченный водообмен с Атлантикой.

К полностью замкнутым внутренним водоемам (озерам) относится Каспийское море.

Ресурсы атмосферной влаги. Атмосфера содержит воду в виде водяного пара, тумана, облаков, капель дождя и кристаллов снега. Она является основным источником формирования и восполнения водных ресурсов и в конечном итоге, благодаря процессу круговорота воды, определяет водность рек, озер, болот, оказывает огромное влияние на формирование качества поверхностного и подземного стоков и на всю окружающую природную среду.

По среднемноголетним данным, на территории страны выпадает до 9 тыс. км3 осадков в год.

Водный баланс. Основной обобщающей характеристикой водных ресурсов территорий (бассейнов) является балансовая оценка (табл. 6). В водохозяйственной практике России, помимо водного, широко применяются расчеты водохозяйственного баланса с детализацией учета его приходно-расходных частей.

Таблица 6
Баланс водных ресурсов России

Экономический район
Осадки, км3
Сток, км3
Испарение, км3

полный
поверхностный
подземный

Всего по России
9043
4043,0
3255,5
787,5
5000,0

В том числе:
Центрально-Черноземный
103
16,1
11,1
5,0
86,9

Поволжский
350
31,5
17,5
14,0
318,5

Северо-Кавказский
235
44,0
34,0
10,0
191,0

Уральский
690
122,7
99,7
23,0
567,3

Западно-Сибирский
1090
513,0
364,0
149,0
577,0

Восточно-Сибирский
3000
1097,0
867,0
230,0
933,0

Дополнительная информация, характеризующая природные воды Российской Федерации, приведена в подразделах 2.2 «Сводная географическая характеристика территории России» и 2.10 «Особенности природно-климатических ресурсов России».

2.4.2.
Забор и использование водных ресурсов

Основные характеристики водопользования в Российской Федерации в динамике и структуре представлены в табл. 7–8 и на рис. 3–6.

По данным Государственного водного кадастра в части использования воды (разрабатываемого Центром Российского регистра гидротехнических сооружений и государственного водного кадастра МПР России), суммарный забор воды из природных водных объектов для использования в 1998 г. по сравнению с 1997 г. резко сократился и составил менее 80 км3. Наибольшего уровня за последнее десятилетие водопользование достигло в 1991 г. (около 108 км3). С тех пор происходит стабильное снижение объема изъятия и потребления водных ресурсов. В частности, в 1997 г. водозабор для использования составил в целом по стране порядка 82 км3 (примерно на 1 км3 ниже уровня 1996 г.).

Одной из главных причин указанного сокращения является сворачивание хозяйственной активности в водоемких отраслях экономики, прежде всего в сельском хозяйстве, теплоэнергетике, тяжелой, пищевой и ряде других видов промышленной деятельности.

В 1999 г. водозабор для потребления воды на различные цели увеличился незначительно по сравнению с уровнем 1998 г. В 2000 г., по оценкам, данный рост продолжился.

Общее падение водозабора за истекшее десятилетие определяет динамику уменьшения за последние годы других важнейших показателей водопользования (табл. 7). Так, в 1996 г. в Российской Федерации на все хозяйственные нужды было использовано в целом 73 км3 воды, в том числе: из поверхностных источников – 58 км3, из подземных источников – 10,5 км3, морской воды – почти 5 км3.

Таблица 7
Основные показатели водопользования по Российской Федерации за 1985–1999 гг., км3
Показатель
1985 г.
1989 г.
1990 г.
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Количество отчитывающихся водопользователей, тыс. объектов
44,7
46,9
48,6
49,6
51,3
52,6
53,4
53,9
54,0
545
53,5
52,9

Забор воды из природных источников для использования1
106,5
106,2
106,1
107,5
99,6
94,9
86,9
86,6
835
825
775
77,95

в том числе:

из поверхностных источников

из подземных источников
95,1

11,4
93,5

12,7
93,2

12,9
94,4

13,1
86,7

12,9
82,2

12,7
74,6

12,3
74,7

11,9
725
115
715
115
675
105
67,65
10,35

Использовано свежей воды, всего1
101,6
96,4
96,2
95,4
90,0
85,1
77,1
75,8
73,2
70,2
66,2
67,7

в том числе на нужды:

хозяйственно-питьевые

производственные
13,9

61,62
14,6

59,02
14,7

54,1
14,7

52,8
14,6

48,4
14,6

46,0
14,3

40,8
14,2

39,7
14,0

38,9
13,6

38,5
13,7

37,0
13,3

39,1

из них питьевого качества

для орошения, обводнения и сельхозводоснабжения
4,3

25,9
5,5

21,4
5,3

20,6
5,2

21,0
5,1

19,5
4,7

17,0
4,2

15,3
4,1

14,6
3,8

13,7
3,7

12,0
3,6

11,3
4,1

11,5

Расходы в системах оборотного и последовательного водоснабжения, всего
145,7
168,5
170,6
171,9
163,8
153,6
139,3
137,8
132,8
128,9
123,4
…127,2

в том числе последовательного (повторного) водоснабжения
12,5
10,5
9,8
10,2
9,5
8,5
7,7
6,7
6,4
...
...
6,3

Процент экономии воды за счет оборотного и последовательного водоснабжения
702
742
76
76
77
77
77
78
77
77
77
76

Потери при транспортировке
7,93
8,6
8,4
9,1
8,4
8,1
8,5
8,1
8,0
7,7
8,1
8,4

Водоотведение (сброс) в поверхностные водные объекты
74,7
76,4
75,2
73,2
70,6
68,2
60,2
59,9
58,9
59,3
55,7
54,8

в том числе сброс:

загрязненных сточных вод

из них:
12,0
27,14
27,84
28,04
27,1
27,2
24,6
24,5
22,4
23,0
22,0
20,7

загрязненных без очистки
5,3
8,54
8,54
8,44
8,2
8,5
6,9
6,6
5,9
6,8
6,2
5,1

недостаточно очищенных
6,7
18,64
19,34
19,64
18,9
18,7
17,7
17,9
16,5
16,2
15,8
15,6

нормативно-чистых сточных вод
48,7
45,7
44,44
42,34
40,7
38,4
32,9
33,0
33,8
33,6
31,2
31,7

нормативно-очищенных сточных вод
14,0
3,54
3,24
2,94
2,8
2,6
2,6
2,3
2,6
2,6
2,5
2,5

1 Без учета откачиваемых и неиспользуемых шахтно-рудничных вод, транзитной воды для перераспределения стока и некоторых других видов водозабора для целей, не связанных с непосредственным водопотреблением (порядка 10 км3/год); с учетом морской воды.

2 Включая водопотребление в прудово-рыбном хозяйстве и для поддержания пластового давления (примерно 5 км3/год).

3 1986 г.

4 Изменения показателей, характеризующих сброс этих вод в 1987–1991 гг. в значительной степени определялись повышением требований водоохранных органов к качеству сбрасываемых в водоемы стоков и организованным переводом сточных вод из категорий «нормативно-очищенные» и «нормативно-чистые» в категорию «загрязненные».

5 Оценка.

Таблица 8

Основные характеристики водопользования в России, млн. м3
Субъект Федерации
Год
Забор воды
Использовано свежей воды
Расход воды в системах оборотного и последовательного (повторного) водоснабжения
Сброшено сточных, шахтно-рудничных и коллекторно-дренажных вод в поверхностные природные водоемы

всего
в т.ч. пресной воды для использования
всего
в т.ч. для нужд

всего
в т.ч.

производственных
хозяйственно-бытовых
орошения

нормативно очищенных
загрязненных

всего
из них без очистки

Северный район

Республика Карелия
1990
329,9
327,5
329,0
237,0
67,0
0,0
1174,6
298,2
0,0
273,3
29,7

1999
206,2
205,6
196,1
121,7
66,7
0,0
787,5
204,5
0,0
193,9
21,2

Республика Коми
1990
851,8
809,5
794,0
613,0
145,0
0,0
1531,4
733,4
134,7
193,8
17,2

1999
693,6
667,7
646,1
493,4
136,2
0,0
1242,8
596,8
114,0
138,4
12,6

Архангельская область
1990
1159,0
1081,3
1140,0
85,0
142,0
0,0
1179,6
1102,4
32,0
696,7
48,5

1999
831,4
766,6
805,6
659,2
141,4
0,0
586,2
755,2
21,7
515,0
59,5

в т.ч. Ненецкий автономный округ
1990
3,9
3,9
4,0
2,0
1,0
0,0
1,5
2,2
0,0
1,0
0,5

1999
4,5
4,5
4,3
1,5
1,6
0,0
0,9
1,4
0,0
1,1
0,0

Вологодская область
1990
917,4
912,7
900,0
78,0
104,0
0,0
3116,2
799,0
19,8
271,6
27,9

1999
736,9
718,2
702,0
578,5
112,2
0,1
3604,5
668,5
1,7
238,0
42,3

Мурманская область
1990
2619,4
2517,5
2495,0
2293,0
192,0
0,0
1213,4
2537,5
51,5
382,1
106,8

1999
2096,0
1949,8
1903,2
1718,4
181,8
0,4
927,5
2050,3
80,8
362,1
94,3

Северо-Западный район

г. Санкт-Петербург
1990
1895,7
1895,7
1714,0
842,0
754,0
4,0
1239,4
1764,8
0,0
1584,6
646,8

1999
1446,4
1446,4
1194,6
512,9
579,8
1,7
681,1
1395,1
0,0
1336,6
505,8

Ленинградская область
1990
8418,1
3974,6
8183,0
7021,0
892,0
7,0
3200,3
8160,7
0,9
2085,5
712,9

1999
5473,4
786,9
5408,4
5162,5
165,2
1,2
989,9
5373,4
0,5
427,3
134,1

Новгородская область
1990
189,7
180,9
175,0
87,0
48,0
1,0
798,0
135,6
0,3
120,5
29,4

1999
137,7
135,6
120,8
48,9
51,1
0,0
536,7
119,8
0,0
109,3
10,6

Псковская область
1990
167,4
167,4
160,0
44,0
5,0
0,0
37,4
115,8
0,1
90,6
7,2

1999
487,8
487,6
467,4
398,4
44,7
0,2
14,0
448,9
0,0
67,3
3,1

Центральный район

Брянская область
1990
283,3
283,3
276,0
107,0
110,0
1,0
310,2
165,6
16,1
125,9
5,0

1999
185,9
185,9
175,8
38,3
93,6
0,0
112,1
101,0
0,0
98,5
1,6

Владимирская область
1990
424,4
424,3
411,0
240,0
137,0
7,4
288,9
351,8
0,0
252,8
21,7

1999
252,0
252,0
231,1
73,9
114,8
1,9
381,0
196,2
0,0
189,9
7,6

Ивановская область
1990
501,3
501,4
404,0
245,0
115,0
7,0
445,8
400,0
0,4
304,6
43,1

1999
347,8
277,9
222,7
120,0
78,4
0,8
187,7
232,4
0,0
165,7
15,5

Калужская область
1990
224,5
219,1
205,0
61,0
101,0
6,0
211,1
157,3
18,8
127,9
3,3

1999
182,3
180,5
158,8
37,6
93,8
1,6
145,2
130,7
9,5
104,7
0,3

Продолжение табл. 8

Субъект Федерации
Год
Забор воды
Использовано свежей воды
Расход воды в системах оборотного и последовательного (повторного) водоснабжения
Сброшено сточных, шахтно-рудничных и коллекторно-дренажных вод в поверхностные природные водоемы

всего
в т.ч. пресной воды для использования
всего
в т.ч. для нужд

всего
в т.ч.

производственных
хозяйственно-бытовых
орошения

нормативно очищенных
загрязненных

всего
из них без очистки

Костромская область
1990
2686,2
2636,2
2676,0
2596,0
54,0
1,0
514,5
2629,8
0,0
81,0
2,6

1999
1598,9
1598,9
1590,5
1519,0
61,0
0,2
178,4
1560,2
5,2
62,8
2,6

г. Москва
1990
2020,9
2020,0
3099,0
1303,0
1794,0
1,0
6333,4
2936,2
0,0
2323,3
0,1

1999
1780,9
1780,9
2712,8
1296,7
1415,7
0,4
6040,2
2710,8
0,0
2145,1
27,6

Московская область
1990
6590,0
3704,6
5623,1
2776,0
2571,0
85,0
11025,3
4868,5
215,9
3092,8
48,4

1999
4201,1
3288,4
1904,9
1062,0
677,8
24,9
3243,3
1513,5
45,9
656,4
14,8

Орловская область
1990
174,4
174,4
173,0
78,0
61,0
5,0
490,3
110,9
0,5
72,8
3,9

1999
150,3
150,3
134,7
46,8
71,4
10,4
371,6
92,6
0,0
84,9
13,8

Рязанская область
1990
314,6
313,3
312,0
138,0
119,0
5,0
4209,9
211,1
127,5
67,8
36,5

1999
284,4
260,2
234,3
70,3
107,8
1,3
1985,0
194,3
101,6
35,2
15,6

Смоленская область
1990
516,5
347,9
342,0
220,0
85,0
1,0
4936,7
229,2
0,1
135,1
13,6

1999
327,5
235,0
224,0
126,7
84,2
0,0
4514,5
141,3
0,0
110,9
5,6

Тверская область
1990
3524,5
2285,0
2280,0
2099,0
124,0
4,0
2543,0
2197,3
63,1
168,3
3,0

1999
2778,0
1563,8
1555,2
1408,4
120,9
0,9
2278,4
1481,1
56,1
105,0
0,5

Тульская область
1990
881,3
730,9
703,0
427,0
220,0
3,0
5644,9
614,0
39,0
455,3
64,7

1999
472,9
440,7
393,0
177,1
183,3
1,0
3074,7
280,4
12,1
259,5
32,5

Ярославская область
1990
482,6
482,6
458,0
251,0
177,0
2,0
854,3
418,0
1,3
406,3
96,5

1999
411,0
411,0
372,9
202,1
141,0
0,6
559,9
317,5
0,0
317,1
91,6

Волго-Вятский район

Республика Марий Эл
1990
138,4
138,4
136,0
58,0
40,0
3,0
184,1
99,3
1,9
90,5
0,1

1999
118,5
118,5
115,0
21,1
50,4
0,7
117,5
75,8
6,9
62,3
0,0

Республика Мордовия
1990
157,6
157,6
146,0
39,0
53,0
37,0
364,1
72,6
0,5
71,8
9,1

1999
95,9
95,9
90,7
23,3
52,2
0,6
309,0
63,0
0,0
62,6
3,3

Чувашская Республика
1990
237,0
237,0
225,0
114,0
65,0
9,0
1008,1
154,5
1,5
116,1
2,5

1999
179,3
179,3
166,2
47,7
94,7
1,9
424,6
146,9
9,9
129,9
10,3

Кировская область
1990
482,0
482,0
468,0
287,0
95,0
19,0
1362,7
312,9
7,5
230,5
54,0

1999
297,7
297,7
274,4
145,8
97,0
0,9
1057,0
235,6
6,7
177,9
27,4

Нижегородская область
1990
1694,1
1684,3
1644,0
1181,0
348,0
6,0
3220,6
1486,3
0,0
1011,9
349,9

1999
1460,5
1453,9
1308,3
949,2
271,7
1,4
1773,6
1273,9
3,8
590,9
93,3

Центрально-Черноземный район

Белгородская область
1990
520,9
469,8
459,0
117,0
99,0
91,0
1860,4
202,8
0,0
117,5
0,1

1999
401,0
361,6
337,6
106,7
103,5
1,4
1529,7
188,9
90,3
13,0
0,2

Продолжение табл. 8

Субъект Федерации
Год
Забор воды
Использовано свежей воды
Расход воды в системах оборотного и последовательного (повторного) водоснабжения
Сброшено сточных, шахтно-рудничных и коллекторно-дренажных вод в поверхностные природные водоемы

всего
в т.ч. пресной воды для использования
всего
в т.ч. для нужд

всего
в т.ч.

производственных
хозяйственно-бытовых
орошения

нормативно очищенных
загрязненных

всего
из них без очистки

Воронежская область
1990
1202,8
1197,0
1191,0
754,0
192,0
77,0
3671,8
881,8
127,9
142,6
25,9

1999
724,8
719,7
712,8
380,2
209,2
29,4
2732,0
508,0
13,1
224,8
16,7

Курская область
1990
437,0
428,0
422,0
276,0
84,0
3,0
6296,2
204,6
39,9
55,5
1,2

1999
327,2
322,3
312,0
194,3
71,2
2,8
5690,0
152,2
30,5
39,6
0,3

Липецкая область
1990
514,3
495,3
477,0
277,0
108,0
2,5
2493,5
233,8
34,6
140,4
0,4

1999
337,8
337,8
319,0
151,9
117,6
4,2
2077,3
202,3
31,6
138,5
0,1

Тамбовская область
1990
315,9
315,9
307,0
105,0
83,0
44,0
402,1
140,7
13,9
111,4
21,0

1999
237,6
237,6
228,6
52,2
85,4
19,4
289,4
84,8
1,0
70,1
6,4

Поволжский район

Республика Калмыкия
1990
176,7
176,7
845,0
48,0
12,0
723,0
16,9
63,4
0,0
39,0
39,0

1999
72,4
466,9
400,9
6,6
10,2
327,1
1,2
23,6
7,4
16,2
16,2

Республика Татарстан
1990
1506,7
1502,9
1348,0
701,0
289,1
168,0
7845,4
790,9
0,2
789,8
244,2

1999
1017,2
1015,6
878,5
461,8
223,3
31,3
4273,5
702,5
0,1
564,5
42,5

Астраханская область
1990
3495,7
3462,5
2335,0
193,0
114,0
1605,0
578,8
1078,3
9,4
90,7
1,4

1999
1963,6
1725,3
1340,5
169,8
90,2
802,0
311,1
601,6
0,0
77,6
1,7

Волгоградская область
1990
2393,5
2243,3
1708,0
329,0
301,0
763,0
3308,1
326,9
0,0
286,4
65,4

1999
1705,4
1578,1
1201,8
165,1
281,9
569,9
1612,0
218,9
0,0
200,1
53,2

Пензенская область
1990
577,2
577,3
566,0
244,0
105,9
118,0
153,3
324,3
3,2
141,5
6,7

1999
314,1
314,1
281,9
138,0
110,2
4,9
101,7
243,9
0,6
144,5
14,1

Самарская область
1990
1794,5
1774,0
1635,0
701,0
440,0
166,0
6135,0
1111,2
114,2
934,6
347,3

1999
1294,2
1242,4
1087,5
427,8
327,1
79,1
3826,3
823,1
128,2
639,8
193,8

Саратовская область
1990
2589,1
2128,5
1568,0
460,0
267,0
677,0
5723,4
553,8
0,2
523,7
180,8

1999
1944,6
1275,9
1118,9
322,1
291,0
422,7
4639,0
468,5
0,0
292,2
30,1

Ульяновская область
1990
387,1
387,1
369,0
100,0
115,0
38,0
734,6
212,7
0,9
176,4
3,6

1999
280,2
280,2
218,1
60,8
106,8
6,3
843,9
179,4
1,6
154,8
7,7

Северо-Кавказский район

Республика Адыгея
1990
415,4
400,8
288,0
20,0
30,0
165,0
62,2
322,5
0,6
69,9
35,2

1999
264,6
243,4
179,0
9,5
51,6
103,6
33,6
147,7
0,2
47,6
1,7

Республика Дагестан
1990
5764,8
3685,2
4231,0
49,0
124,0
2978,0
95,5
3019,0
1,5
101,5
9,7

1999
4225,1
4134,6
3071,6
28,5
169,7
2315,2
28,1
1203,5
0,0
217,8
170,3

Кабардино-Балкарская
Республика
1990
1331,2
1090,1
490,0
54,0
66,0
225,0
66,7
91,9
63,5
10,1
0,1

1999
1184,7
977,9
480,5
14,5
78,8
255,8
23,3
68,6
0,0
56,6
2,8

Продолжение табл. 8

Субъект Федерации
Год
Забор воды
Использовано свежей воды
Расход воды в системах оборотного и последовательного (повторного) водоснабжения
Сброшено сточных, шахтно-рудничных и коллекторно-дренажных вод в поверхностные природные водоемы

всего
в т.ч. пресной воды для использования
всего
в т.ч. для нужд

всего
в т.ч.

производственных
хозяйственно-бытовых
орошения

нормативно очищенных
загрязненных

всего
из них без очистки

Карачаево-Черкесская
Республика
1990
2305,1
1791,4
104,0
27,0
33,0
18,0
79,7
62,7
6,6
52,9
3,5

1999
2140,6
2075,2
68,9
19,5
38,3
2,1
72,3
62,8
0,0
62,4
14,1

Республика Северная Осетия-Алания
1990
1685,7
1316,6
329,0
49,0
103,0
98,0
107,9
135,7
55,1
59,1
6,5

1999
1770,8
452,7
269,8
37,3
105,3
60,3
36,5
115,8
78,6
24,3
9,8

Чеченская Республика
1990*
...
...
...
...
...
...
...
...
...
...
...

1999
292,7
290,1
363,2
5,7
42,9
232,1
1,9
5,9
0,0
4,2
0,1

Республика Ингушетия
1990*
1071,6
1020,7
1028,0
267,0
100,0
508,0
786,8
650,7
0,0
306,2
185,2

1999
174,1
157,3
56,6
1,5
6,2
26,0
5,7
1,0
0,0
1,0
0,1

Краснодарский край
1990
9298,1
5946,4
6341,0
902,0
425,0
2977,0
1520,6
6846,3
149,8
2830,4
2545,1

1999
8104,4
4619,6
3684,5
704,0
398,0
2250,1
1017,9
3995,1
145,4
1260,5
1088,7

Ростовская область
1990
6700,3
5656,9
4771,0
2295,0
366,0
1351,0
1677,8
3662,5
160,9
394,6
107,2

1999
4703,6
4155,4
3116,1
1699,7
331,1
799,3
730,4
2407,9
97,4
645,4
437,2

Ставропольский край
1990
8277,2
5987,3
5547,0
3246,0
233,0
1558,0
1266,3
3461,9
6,8
301,1
38,9

1999
2170,4
3471,6
3102,2
1945,9
164,4
730,8
785,9
1465,6
0,1
204,0
17,0

Уральский район

Республика Башкортостан
1990
1376,0
1369,6
1331,7
756,3
330,1
118,9
7957,6
791,3
51,6
562,6
106,7

1999
964,2
955,2
903,9
449,4
349,2
18,4
5423,6
607,8
0,8
449,4
52,6

Удмуртская Республика
1990
378,8
378,0
370,0
182,0
134,0
16,0
5544,3
249,4
120,2
67,6
23,8

1999
343,6
336,2
321,1
127,1
147,8
14,7
399,6
220,3
153,2
27,8
14,2

Курганская область
1990
180,3
180,2
170,0
40,0
54,0
15,0
610,7
76,0
53,8
21,6
0,4

1999
118,8
100,1
85,1
32,0
45,5
1,7
415,5
65,8
52,1
13,8
5,2

Оренбургская область
1990
2659,6
2657,2
2641,0
2167,0
198,0
178,0
2354,4
2184,4
131,8
60,9
2,6

1999
2040,6
2040,7
2007,5
1722,0
202,1
32,5
1812,7
1755,6
0,1
138,8
0,9

Пермская область
1990
3211,4
3112,0
3065,0
2725,0
2725,0
17,0
2825,4
2892,0
228,5
615,8
191,2

1999
2284,7
2277,4
2198,1
1902,3
238,0
1,4
1675,0
2113,1
178,5
402,1
96,7

в т.ч. Коми-Пермяцкий
автономный округ
1990
6,8
6,8
7,0
1,0
3,0
1,0
0,1
1,6
1,6
0,2
0,0

1999
3,8
3,8
3,7
0,4
1,6
0,0
0,2
1,3
1,1
0,2
0,0

Свердловская область
1990
2274,4
1999,7
1972,0
1209,0
537,0
47,0
13183,7
1822,7
279,8
766,1
108,8

1999
2134,4
1659,6
1616,2
925,7
550,1
3,7
12045,0
1672,5
171,1
835,9
125,0

Челябинская область
1990
1577,0
1346,6
1272,0
617,0
399,0
149,0
9911,5
802,2
17,1
632,1
95,6

1999
1270,1
1011,3
867,2
387,7
414,2
13,6
6834,1
850,7
0,5
734,6
100,9

Продолжение табл. 8

Субъект Федерации
Год
Забор воды
Использовано свежей воды
Расход воды в системах оборотного и последовательного (повторного) водоснабжения
Сброшено сточных, шахтно-рудничных и коллекторно-дренажных вод в поверхностные природные водоемы

всего
в т.ч. пресной воды для использования
всего
в т.ч. для нужд

всего
в т.ч.

производственных
хозяйственно-бытовых
орошения

нормативно очищенных
загрязненных

всего
из них без очистки

Западно-Сибирский район

Республика Алтай
1990
32,2
32,2
31,0
2,0
4,0
17,0
3,1
3,1
2,8
0,3
0,1

1999
9,7
9,5
8,4
1,9
4,4
1,2
11,9
2,4
2,1
0,3
0,2

Алтайский край
1990
1144,2
1069,1
1007,0
417,0
155,0
255,0
1516,4
441,9
164,5
111,8
34,6

1999
637,4
628,9
569,8
231,3
132,6
125,9
1204,7
258,4
139,5
31,9
8,3

Кемеровская область
1990
3175,4
2852,5
2690,0
2280,0
307,0
22,0
5679,6
2550,7
225,6
748,8
41,0

1999
2563,3
2336,1
2177,1
1772,2
304,6
6,7
4772,4
2167,4
48,4
752,8
161,0

Новосибирская область
1990
1196,5
1179,9
1138,0
691,0
274,0
39,0
1213,9
860,3
47,9
303,5
17,9

1999
936,8
930,0
860,8
453,6
250,3
27,2
1085,9
714,7
308,7
66,4
35,2

Омская область
1990
675,4
673,9
652,0
205,0
173,0
147,0
2044,8
313,8
6,6
286,7
21,3

1999
371,6
370,8
322,9
87,9
150,0
31,6
937,9
204,8
1,6
202,5
20,0

Томская область
1990
237,5
237,5
206,0
73,0
82,0
0,0
496,5
111,4
63,7
47,4
37,1

1999
724,4
724,4
672,5
580,8
76,5
0,4
1998,1
588,1
73,6
18,7
6,7

Тюменская область
1990
1721,4
1720,9
1711,0
466,0
242,0
6,0
8839,3
526,0
159,3
106,4
54,3

1999
1259,8
1259,2
1216,5
569,5
229,3
1,5
8222,8
667,9
134,3
140,9
20,0

в т.ч. Ханты-Мансийский автономный округ
1990
1077,0
1077,0
1072,0
125,0
127,0
0,0
7683,8
126,5
67,0
59,2
31,3

1999
688,3
688,3
672,9
275,8
92,3
0,2
7130,6
297,7
90,8
33,0
6,3

Ямало-Ненецкий автономный округ
1990
172,1
171,6
169,0
22,0
44,0
0,0
43,2
33,3
26,4
5,2
4,3

1999
178,2
177,7
166,5
33,3
66,6
0,3
63,9
69,2
41,3
26,8
2,1

Восточно-Сибирский район

Республика Бурятия
1990
433,1
355,6
336,0
63,0
73,0
167,0
812,1
159,7
0,0
154,4
12,1

1999
696,0
597,7
591,6
442,9
73,7
62,9
134,2
573,5
0,1
165,9
55,4

Республика Тыва
1990
210,9
210,9
197,0
15,0
8,0
158,0
32,9
13,9
0,0
11,9
0,0

1999
104,9
104,9
84,6
8,6
2,3
66,9
17,5
13,0
0,1
11,7
0,0

Республика Хакасия
1990
446,8
424,4
305,0
92,0
31,0
106,0
377,7
164,9
0,5
98,0
24,9

1999
309,0
275,9
242,0
87,7
42,4
33,4
275,9
175,4
0,0
58,0
4,8

Краноярский край
1990
4578,3
4507,4
4269,0
3573,0
384,0
129,0
3706,3
3854,7
28,6
1405,5
679,2

1999
3049,0
2898,7
2711,0
2317,2
330,2
6,3
3204,8
2430,8
27,1
629,3
129,7

в т.ч. Таймырский
(Догано-Ненецкий)
автономный округ
1990
14,3
13,5
13,0
4,0
10,0
0,0
8,8
11,0
0,0
9,9
3,6

1999
13,6
12,7
13,0
3,8
8,9
0,0
10,9
11,2
0,0
10,1
3,7

Эвенкийский автономный округ
1990
1,3
1,3
1,0
0,0
1,0
0,0
0,0
0,0
0,0
0,0
0,0

1999
1,1
1,1
0,9
0,2
0,6
0,0
0,0
0,0
0,0
0,0
0,0

Продолжение табл. 8

Субъект Федерации
Год
Забор воды
Использовано свежей воды
Расход воды в системах оборотного и последовательного (повторного) водоснабжения
Сброшено сточных, шахтно-рудничных и коллекторно-дренажных вод в поверхностные природные водоемы

всего
в т.ч. пресной воды для использования
всего
в т.ч. для нужд

всего
в т.ч.

производственных
хозяйственно-бытовых
орошения

нормативно очищенных
загрязненных

всего
из них без очистки

Иркутская область
1990
2630,5
2600,4
2498,0
2114,0
315,0
20,0
3988,7
2209,5
28,6
1917,4
893,9

1999
1397,7
1361,7
1286,1
960,3
310,4
4,2
2327,0
1103,0
19,5
891,1
241,6

в т.ч. Усть-Ордынский
Бурятский автономный
округ
1990
33,7
24,0
24,0
0,0
1,0
10,0
0,0
10,0
0,0
0,2
0,0

1999
5,8
5,8
5,8
0,2
2,4
1,1
0,0
0,1
0,0
0,1
0,0

Читинская область
1990
253,7
212,8
209,0
84,0
68,0
11,0
994,1
127,9
24,0
74,7
0,0

1999
677,3
653,2
637,2
540,6
54,7
0,8
1095,4
472,1
12,9
79,2
33,6

в т.ч. Агинский Бурятский
автономный округ
1990
10,5
10,6
11,0
3,0
1,0
0,0
25,1
0,0
0,0
0,0
0,0

1999
4,2
4,2
4,2
0,2
0,6
0,0
0,1
0,0
0,0
0,0
0,0

Дальневосточный район

Республика Саха (Якутия)
1990
319,7
305,9
290,0
141,0
76,0
52,0
1559,7
192,7
47,3
91,0
5,5

1999
216,6
176,6
123,7
71,6
38,4
5,2
1014,9
135,5
4,8
90,7
18,0

Приморский край
1990
1322,9
963,4
1198,0
491,0
233,0
430,0
2301,7
764,6
1,5
370,2
210,2

1999
796,3
543,4
641,2
368,6
190,0
71,2
2153,2
490,2
15,5
437,7
344,0

Амурская область
1990
181,9
172,9
170,0
95,0
50,0
2,0
1004,7
95,3
9,7
78,2
33,9

1999
151,9
115,1
112,6
44,8
63,2
0,1
930,2
108,7
5,5
101,9
7,7

Камчатская область
1990
304,9
191,7
300,0
228,0
40,0
1,0
45,2
270,5
2,0
52,6
43,1

1999
265,9
161,2
236,8
204,1
27,3
0,3
61,2
240,9
9,5
33,0
28,1

в т.ч. Корякский
автономный округ
1990
5,3
5,0
5,0
3,0
2,0
0,0
8,4
3,3
0,4
1,3
0,8

1999
4,1
3,8
4,1
2,0
1,5
0,0
40,7
2,4
0,7
0,4
0,2

Магаданская область
1990
233,3
203,7
226,0
155,0
57,0
3,0
1712,0
130,0
12,0
45,2
39,4

1999
98,6
98,4
112,7
75,4
34,7
0,3
432,4
85,8
2,5
38,9
11,2

Хабаровский край
1990
814,7
716,6
761,0
524,0
209,0
2,0
1848,3
624,1
11,6
376,1
91,4

1999
529,0
472,3
455,5
274,8
177,4
0,0
1348,6
397,5
8,5
233,9
69,6

Сахалинская область
1990
527,8
249,1
492,0
407,0
57,0
0,0
494,3
428,5
0,0
164,0
112,1

1999
296,7
96,5
258,6
221,7
23,6
0,0
248,8
252,3
0,0
73,7
32,0

Еврейская автономная область
1990
31,0
30,1
30,0
10,0
13,0
0,0
24,4
19,5
0,0
19,5
4,3

1999
20,6
19,8
17,5
4,4
12,8
0,0
27,0
11,2
0,8
10,4
0,5

Чукотский автономная
область
1990
88,0
64,4
87,0
71,0
14,0
0,0
691,9
57,0
0,5
12,0
9,0

1999
32,8
26,4
29,9
23,3
6,1
0,0
204,0
22,7
0,0
5,4
5,2

Калининградская область
1990
390,1
292,4
362,0
254,0
85,0
2,0
279,3
340,7
0,0
242,7
35,6

1999
197,2
167,6
170,4
76,2
83,8
0,0
109,1
162,0
0,0
134,1
21,9

Всего по России
1990
116114,8
100365,8
96157,2
54114,0
14562,0
16393,0
170563,4
75189,9
3231,1
27798,5
8458,7

1999
87384,2
72592,7
67677,8
39128,4
13267,9
9660,3
127209,3
54794,8
2473,3
20657,0
5022,1

* В целом по Чечено-Ингушской АССР.
В 1997 г. соответствующие показатели были следующими: общее использование воды (водопотребление) – 70,2 км3, в том числе: из поверхностных источников – 54,5 км3, из подземных источников – 10,4 км3, морской воды – 5,3 км3. Структура водопотребления по отдельным направлениям не претерпела серьезных изменений.

В 1998 г. произошло падение основных показателей водопотребления, причем в более значительных объемах, нежели за два предыдущих года (табл. 7).

В 1999 г. водозабор и водопотребление возросли – соответственно менее чем на 1% и более чем на 2%. Потери воды при транспортировке в 1998 и 1999 гг. составляли в среднем 8,3 км3. По предварительным оценкам, в 2000 г. также ожидается незначительный рост водопотребления.

Характерной особенностью водопользования в 1992–1999 гг. было увеличение забора воды и сброса загрязненных сточных вод на 1 руб. валового внутреннего продукта (ВВП), рассчитанного в постоянных ценах. Так, если объем ВВП с 1991 г. уменьшился примерно на 40%, то водозабор сократился лишь на 23%, а сброс загрязненных стоков – примерно также на 23%. Это отражает постепенную структурную перестройку экономики страны в части усиления в ней роли водоемких промышленных производств (горной добычи, первичной переработки минерального сырья и др.) при снижении высокотехнологичных отраслей и иных видов деятельности с относительно меньшим водопотреблением и сбросом загрязненных сточных вод. Кроме того, определенное влияние оказывает возрастание использования свежей воды в жилищно-коммунальном хозяйстве и постоянно расширяющейся городской инфраструктуре.

Основные показатели водозабора (водопотребления) с позиций водного и водохозяйственного балансов приводятся в табл. 9 и 10, а также на рис. 3.

Таблица 9

Использование ресурсов основных рек Российской Федерации

Река
Год
Минимальная водность реки в лимитирующий зимний период, м3/с
Объем водозабора, м3/с
Коэффициент использования водных ресурсов, %

Неман
1991
1279
1,9
0,15

1995

0,8
0,06

1996

0,73
0,06

1997

0,53
0,04

Северная Двина
1991
2102,6
36,9
1,75

1995

31,8
1,51

1996

31,4
1,49

1997

30,9
1,47

Сухона
1991
191,2
4,7
2,46

1995

3,1
1,62

1996

2,7
1,41

1997

2,8
1,45

Вычегда
1991
788
18,3
2,32

1995

17,5
2,22

1996

14,5
1,84

1997

15,3
1,94

Печора
1991
2351,3
14,9
0,63

1995

14,3
0,61

1996

14,1
0,6

1997

13,8
0,6

Дон
1991
364,6
364,2
9,9

1995

231,6
63,5

1996

268,6
73,7

1997

232,5
63,8

Кубань
1991
1404,1
352,2
23,2

1995

342,1
24,4

1996

338,7
24,1

1997

344,5
25,5

Терек
1991
946,9
242,3
25,6

1995

162,6
17,2

1996

154,6
16,3

1997

143,3
15,1

Окончание табл. 9

Река
Год
Минимальная водность реки в лимитирующий зимний период, м3/с
Объем водозабора, м3/с
Коэффициент использования водных ресурсов, %

Волга
1991
5181,8
1058,3
20,4

1995

834,2
16,1

1996

770,6
14,9

1997

769,3
14,8

Кама
1991
2724,8
192
7,05

1995

156,9
5,8

1996

150
5,5

1997

151,9
5,6

Урал
1991
100,6
78,2
77,7

1995

60,6
60,2

1996

63,6
63,2

1997

60,9
60,5

Лена
1991
25182,6
8,5
0,03

1995

1,6
0,01

1996

5,5
0,02

1997

5,3
0,02

Енисей
1991
17157,1
154
0,9

1995

106,3
0,62

1996

103,7
0,6

1997

94,5
0,55

Ангара
1991
3306,5
68,6
2,1

1995

49,5
1,5

1996

44,6
1,35

1997

39,9
1,21

Обь
1991
14668,2
303,2
2,1

1995

225,1
1,53

1996

204
1,39

1997

193,4
1,32

Иртыш
1991
2815,5
106,7
3,79

1995

88,6
3,15

1996

86,1
3,06

1997

83,3
2,96

Тобол
1991
284,6
84,4
29,7

1995

72,8
25,6

1996

72,1
25,3

1997

69,6
24,5

Томь
1991
502,8
79,9
15,9

1995

62,4
12,4

1996

64,5
12,8

1997

58,7
11,7

В целом по России суммарный забор свежей воды из водоисточников в средний по водности год составляет около 3% от общих водных ресурсов, однако по ряду речных бассейнов величина водозабора достигает 50% и более.

В табл. 10 приводятся в виде примера основные балансовые соотношения наличия и использования водных ресурсов в территориальном разрезе (выбранный в качестве иллюстрации 1996 г. характеризовался относительной маловодностью по бассейнам ряда крупных рек).
Таблица 10
Водные ресурсы субъектов Федерации и их использование, км3
Субъект Федерации
Ресурс речного
стока
Потенциальный запас
подземных вод
Использовано воды
Безвозвратное водопотребление в процессе использования
Оборотное и повторнопоследовательное водоснабжение
Полное водопотребление

поверхностной
подземной

РЕСПУБЛИКИ:

Башкортостан
28,7
6,50
0,59
0,46
0,31
6,32
7,37

Бурятия
85,9
8,03
0,53
0,10
0,17
0,16
0,79

Дагестан
21,3
0,38
2,84
0,09
2,40
0,06
2,99

Кабардино-Балкарская
5,8
2,61
0,29
0,11
0,32
0,03
0,43

Продолжение табл. 10

Субъект Федерации
Ресурс речного
стока
Потенциальный запас
подземных вод
Использовано воды
Безвозвратное водопотребление в процессе использования
Оборотное и повторнопоследовательное водоснабжение
Полное водопотребление

поверхностной
подземной

Калмыкия
3,4
0,04
0,53
0,02
0,53
0,02
0,57

Карелия
47,5
0,04
0,21
0,00
0,01
0,76
0,97

Коми
172,1
25,30
0,65
0,08
0,09
1,01
1,74

Марий Эл
73,3
1,21
0,04
0,07
0,02
0,12
0,23

Мордовия
3,4
0,88
0,02
0,09
0,03
0,30
0,41

Северная Осетия-Алания
6,0
1,99
0,18
0,13
0,13
0,05
0,36

Татарстан
182,9
1,38
0,90
0,22
0,41
4,84
5,96

Тыва
53,6
1,00
0,10
0,02
0,11
0,02
0,14

Удмуртская
66,4
1,23
0,28
0,06
0,09
0,43
0,77

Чеченская, Ингушская
10,1
2,79
0,21
0,09
0,26
0,09
0,39

Чувашская
78,5
0,22
0,14
0,04
0,04
0,52
0,70

Саха (Якутия)
996,8
9,40
0,13
0,03
0,04
1,19
1,35

КРАЯ:

Алтайский
54,8
19,93
0,34
0,32
0,35
1,26
1,92

Краснодарский
22,2
2,93
4,39
0,59
0,00
1,01
5,99

Красноярский
1060,9
15,94
2,76
0,33
0,35
3,75
6,84

Приморский
47,8
2,66
0,41
0,09
0,24
1,80
2,30

Ставропольский
6,9
0,57
3,12
0,10
0,86
0,61
3,83

Хабаровский
381,0
9,82
0,38
0,08
0,07
1,54
2,00

ОБЛАСТИ:

Амурская
137,9
2,97
0,06
0,07
0,05
0,99
1,12

Архангельская
417,2
4,30
0,72
0,05
0,05
0,57
1,34

Астраханская
176,6
–
1,72
0,00
0,96
0,34
2,06

Белгородская
3,2
2,21
0,12
0,24
0,19
1,48
1,84

Брянская
4,8
1,89
0,07
0,13
0,08
0,14
0,34

Владимирская
28,7
1,19
0,10
0,13
0,04
0,44
0,67

Волгоградская
197,2
1,33
1,26
0,16
1,01
2,13
3,55

Вологодская
46,0
3,09
0,61
0,03
0,07
3,43
4,07

Воронежская
13,3
1,52
0,43
0,36
0,20
2,89
3,68

Нижегородская
69,8
3,10
1,29
0,13
0,11
1,80
3,22

Ивановская
36,4
0,88
0,24
0,06
0,03
0,31
0,61

Иркутская
308,2
15,85
1,41
0,13
0,19
2,66
4,20

Калининградская
20,2
0,21
0,11
0,06
0,02
0,14
0,31

Тверская
13,9
2,81
1,04
0,16
0,05
2,42
3,62

Калужская
9,0
0,82
0,06
0,11
0,05
0,16
0,33

Камчатская
320,8
18,26
0,10
0,07
0,02
0,06
0,23

Кемеровская
33,3
2,05
2,03
0,22
0,39
4,85
7,10

Кировская
30,8
3,07
0,24
0,08
0,04
1,01
1,33

Костромская
33,1
0,45
1,25
0,03
0,02
0,18
1,46

Самарская
175,0
1,95
0,92
0,27
0,63
3,99
5,18

Курганская
2,5
0,45
0,08
0,03
0,05
0,47
0,58

Курская
3,3
1,19
0,17
0,16
0,20
4,81
5,14

Ленинградская
71,6
2,26
0,76
0,08
0,04
1,10
1,94

Липецкая
6,5
1,56
0,17
0,20
0,13
2,00
2,37

Магаданская
342,0
5,07
0,10
0,03
0,01
0,63
0,76

Московская
15,9
2,74
1,51
0,88
0,71
3,63
6,02

Мурманская
90,3
0,12
1,96
0,01
0,07
0,89
2,86

Новгородская
17,0
2,08
0,11
0,02
0,02
0,58
0,71

Новосибирская
56,0
4,15
0,75
0,12
0,13
1,15
2,02

Омская
36,0
1,64
0,37
0,04
0,11
1,25
1,66

Оренбургская
9,1
2,28
1,89
0,32
0,25
1,95
4,16

Орловская
4,0
1,28
0,06
0,10
0,04
0,39
0,55

Пензенская
4,7
3,18
0,25
0,09
0,12
0,11
0,45

Пермская
57,8
2,77
2,19
0,16
0,14
1,69
4,04

Псковская
8,0
5,80
0,25
0,05
0,02
0,02
0,32

Окончание табл. 10

Субъект Федерации
Ресурс речного
стока
Потенциальный запас
подземных вод
Использовано воды
Безвозвратное водопотребление в процессе использования
Оборотное и повторнопоследовательное водоснабжение
Полное водопотребление

поверхностной
подземной

Ростовская
26,9
1,43
3,97
0,19
1,12
1,69
5,85

Рязанская
20,7
1,43
0,18
0,12
0,07
2,36
2,66

Саратовская
178,8
2,00
1,15
0,10
0,77
5,51
6,76

Сахалинская
63,6
9,94
0,08
0,04
0,03
0,28
0,40

Свердловская
30,1
2,86
1,50
0,23
0,17
12,54
14,27

Смоленская
9,6
2,31
0,14
0,13
0,11
4,89
5,16

Тамбовская
4,3
2,26
0,07
0,16
0,09
0,29
0,52

Томская
154,0
21,79
0,05
0,11
0,05
0,30
0,46

Тульская
9,0
2,03
0,18
0,29
0,14
3,34
3,81

Тюменская
576,3
47,34
1,00
0,43
0,65
7,65
9,08

Ульяновская
171,1
1,16
0,13
0,12
0,10
0,74
0,99

Челябинская
5,5
1,50
0,80
0,25
0,31
7,09
8,14

Читинская
75,2
1,94
0,14
0,14
0,18
1,29
1,57

Ярославская
19,3
0,41
0,35
0,02
0,02
0,64
1,01

Всего по России
4456,1
318,00
57,78
10,52
16,81
32,76
101,06

В настоящее время особо бережного отношения требует эксплуатация подземных водных запасов. Подземные воды в качестве источника хозяйственно-питьевого водоснабжения по сравнению с поверхностными отличаются более стабильным качеством, лучше защищены от источников загрязнения и заражения, в значительно меньшей степени характеризуются годовой и сезонной изменчивостью и во многих случаях могут быть получены в непосредственной близости от потребителя.

Хотя в целом примерно две трети городов России имеют централизованное водоснабжение из подземных источников, использование пресных подземных вод по территории страны отличается неравномерностью. В ряде случаев это связано с относительно небольшими величинами эксплуатационных запасов. Однако в большинстве случаев освоение подземных вод сдерживается неправильной стратегией водохозяйственных организаций.

Имеющиеся случаи превышения отбора воды над утвержденными запасами могут привести к истощению подземных вод. Например, по Московской области из 94 проанализированных месторождений (участков) подземных вод на 19 (20%) водоотбор превышает запасы подземных вод. Аналогичная ситуация, когда месторождения эксплуатируются с нарушением рекомендуемого режима эксплуатации, известна на водозаборах Республики Татарстан, Удмуртской и Чувашской республик, Калужской (г. Калуга), Волгоградской, Мурманской, Новгородской, Свердловской и Челябинской областей. Одной из вероятных причин ситуации является несанкционированный отбор подземных вод из неучтенных одиночных скважин.

В результате интенсивного водоотбора подземных вод во многих случаях сформировались крупные депрессионные воронки, площадь которых достигает 50 тыс. км2, а снижение уровня в центре – 65–130 м (Москва, Брянск, Санкт-Петербург, Курск). По данным наблюдений последних лет, в результате сокращения изъятия подземных вод наблюдается некоторая стабилизация их уровневой поверхности.

Наиболее водоемкими отраслями хозяйства, потребляющими значительные объемы как поверхностных, так и подземных вод, остаются энергетика, черная и цветная металлургия, машиностроение, целлюлозно-бумажная, топливная, химическая и нефтехимическая, пищевая промышленность, а также жилищно-коммунальное и сельское хозяйство. При этом, если по промышленности в целом в 1992–1998 гг. доля воды, используемой предприятиями отрасли, от общего объема водопотребления практически не изменилась и находится на уровне 57%, то в жилищно-коммунальном хозяйстве этот уровень повысился с 13 до 20% и более, а в сельском хозяйстве – уменьшился с 27 до 19% (рис. 4 и 5).

В 1998 г. в Российской Федерации централизованные системы водоснабжения имели 1067 городов (98% от их общего количества) и 1682 поселка городского типа (83%), а также около 34 тыс. сельских населенных пунктов (22%). Около 90% воды, забираемой для целей водоснабжения из поверхностных источников, и не менее 30% подземных вод подвергаются предварительной обработке (водоподготовке).

Значительные объемы забранной воды теряются в процессе промышленного производства вследствие несовершенства технологий и утечек в системах водоснабжения. В 1998 г. при снижении водозабора для использования по сравнению с 1997 г. почти на 4% объем потерь воды при транспортировке возрос на 5%. В 1999 г. темп роста потерь воды значительно превысил темп роста водозабора. В целом эти потери составляют в последние годы 9–10% от забора воды. В коммунальном хозяйстве из-за изношенности водопроводных сетей и несовершенства запорной арматуры теряется в среднем более 20% подаваемой потребителям воды. Весьма велики потери в орошаемом земледелии.

Общий объем безвозвратного водопотребления и потерь составляет около 25–30% от забора воды из природных источников.

Объем сточных вод, сброшенных в поверхностные водные объекты в 1996 г., сократился по сравнению с 1995 г. на 1 км3 и составил 58,9 км3. Из них около 40% (22,4 км3) отнесены к категории загрязненных (рис. 3, 7 и 8). Основной объем загрязненных сточных вод сброшен предприятиями промышленности (33%) и коммунального хозяйства (61%).

Сброс нормативно-очищенных сточных вод в 1996 г. по сравнению с предыдущим годом увеличился на 0,3 км3 и составил 2,6 км3, или немногим больше 10% всех вод, требующих очистки (25 км3).

Объем коллекторно-дренажных вод с орошаемых земель составил в 1996 г. 7,1 км3 (в 1995 г. – 6,8 км3). Эти воды до настоящего времени условно относятся к категории нормативно-чистых. Фактически большая часть этих вод загрязнена ядохимикатами, соединениями азота и фосфора и другими веществами.

В 1997 г. основные показатели, характеризующие водоотведение, были следующими: объем стоков, сброшенных в поверхностные водоемы, составил 59,3 км3 (на 0,4 км3 больше уровня 1996 г.), из них: загрязненных – 23,0 км3 (примерно на 0,6 км3 больше уровня 1996 г.); нормативно-очищенных – 2,6 км3 (на уровне предыдущего года). Сброс коллекторно-дренажных стоков составил 7,1 км3. По имеющимся оценкам, рост водоотведения при снижении забора свежей воды произошел за счет сбросных вод с рисовых систем (эти воды отнесены к категории «загрязненные сточные воды, сбрасываемые без очистки»).

В 1998 г. при водоотведении в поверхностные водные источники, равном почти 56 км3, сброс загрязненных стоков впервые за последние годы понизился до 22 км3 (на 4% ниже уровня предыдущего года).

Сброс загрязненных сточных вод в 1999 г. уменьшился по сравнению с 1998 г. на 6%; в 2000 г. этот сброс составил, по предварительным расчетам, несколько менее 20 км3, или примерно на 5% ниже предыдущего года.

Объем коллекторно-дренажных вод с орошаемых полей в 1999 г. составил 4,7 км3.

Основной объем загрязненных сточных вод в 1999 г. был сброшен предприятиями промышленности (31%) и жилищно-коммунального хозяйства (55%). В промышленности наибольшие объемы загрязненных сточных вод сбрасывают предприятия энергетики, топливной, химической и нефтехимической, целлюлозно-бумажной промышленности, черной металлургии и машиностроения.

Следует отметить, что резкое снижение загрязнения водоемов вредными веществами, поступившими с учитываемым стоком, за последние годы (табл. 11 и рис. 9), а также сокращение водозабора должны были бы весьма ощутимо позитивно отразиться на экологическом состоянии поверхностных водных объектов. Вместе с тем материалы систематических наблюдений за качеством основных рек России свидетельствуют, что за период с 1992 по 1998 г. не произошло улучшения их экологического состояния. Более того, по ряду рек (Амур, Чусовая, Терек, Дон, Днепр, Северная Двина, Печора, Обь) в последние годы периодически имело место некоторое ухудшение соответствующих показателей относительно данных 1992 г. Среди причин здесь могут быть как влияние неорганизованного стока с промышленных территорий, селитебных зон и сельскохозяйственных участков (вторичного загрязнения рек), в результате аварийных сбросов и т.п., так и субъективные факторы, связанные с качеством данных мониторинга и государственной отчетности предприятий об использовании воды. На достоверность информации здесь, безусловно, отрицательное влияние оказывает сокращение мониторинговой сети наблюдательных пунктов (см. конкретные цифры далее), а также общее падение учетно-отчетной дисциплины в стране.

Таблица 11

Динамика сброса основных загрязняющих веществ в водоемы

Загрязняющее вещество
Годовой объем сброса загрязняющих веществ (в числителе – тыс. т,
в знаменателе – % к 1992 г.)

1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Нефтепродукты
39,4
100,0
19,7
50,0
14,4
36,5
11,8
29,9
9,3
23,6
7,8
19,8
6,4
16,2
5,9
15,0

Взвешенные вещества
1090,0
100,0
883,0
81,0
895,0
81,6
701,2
64,3
618,6
56,7
542,1
49,7
643,3
59,0
591,4
54,3

Фосфор общий
60,0
100,0
55,0
91,7
44,8
74,7
38,1
63,5
32,4
54,0
31,2
52,0
30,2
50,3
26,5
44,2

Фенол
0,22
100,0
0,13
59,1
0,10
45,5
0,09
40,9
0,08
36,4
0,06
27,2
0,06
27,2
0,06
27,2

СПАВ*
8,9
100,0
6,5
73,0
4,9
55,1
4,2
47,2
4,0
44,9
3,6
40,4
3,4
38,2
3,0
33,7

Соединения меди
0,9
100,0
0,8
88,9
0,3
33,3
0,6
66,7
0,2
22,2
0,2
22,2
0,16
17,8
0,3
33,3

Соединения железа
51,2
100,0
48,7
95,1
40,9
79,9
27,7
54,1
19,2
37,5
19,6
38,3
12,0
23,4
9,5
18,6

Соединения цинка
1,6
100,0
1,2
75,0
1,1
68,8
0,9
56,3
0,8

50,0
0,7
43,8
0,6
37,5
0,6
37,5

* Синтетические поверхностно-активные вещества.

Наиболее весомое воздействие на водоемы в части сброса загрязняющих веществ оказывают предприятия химических и нефтехимических производств, лесной, деревообрабатывающей и целлюлозно-бумажной промышленности, нефтеперерабатывающих и энергетических объектов. По сбросу многих вредных веществ лидирующее место остается за жилищно-коммунальным хозяйством; кроме того, весьма ощутим сброс со стороны предприятий и организаций черной и цветной металлургии и сельскохозяйственных объектов.

2.4.3.
Качество природных вод в России

Качество поверхностных вод. Анализ динамики качества поверхностных вод на территории Российской Федерации дан на основе статистической обработки данных гидрохимической сети по наиболее характерным для каждого водного объекта показателям. Эта сеть режимных наблюдений за загрязнением поверхностных вод на начало 1997 г. включала 1795 пунктов, 2360 створов, расположенных на 1343 водных объектах (на 1190 водотоках и 153 водоемах).

К 1998 г. указанная сеть охватывала уже 1928 пунктов, 2617 створов, расположенных на 1363 водных объектах; в 1999 г. мониторинг осуществлялся на 1145 водных объектах по 2417 створам.

Итоговая информация, получаемая наблюдательной сетью, свидетельствует, что качество воды большинства водных объектов по-прежнему не отвечает нормативным требованиям. Несмотря на спад промышленного и сельскохозяйственного производства, загрязнение и засорение многих водных объектов не снизилось, а в ряде мест даже возросло. Загрязнению вод во многом способствует массовая застройка водоохранных зон водных объектов и особенно их прибрежных защитных полос.

Наиболее распространенными веществами, загрязняющими поверхностные воды России, остаются нефтепродукты, фенолы, легкоокисляемые органические вещества (по БПК5), соединения металлов, аммонийный и нитритный азот, а также специфические вредные вещества – лигнин, ксантогенаты, формальдегид и др. Основным источником перечисленных загрязнителей являются сточные воды различных промышленных производств, предприятий сельского и жилищно-коммунального хозяйства, неорганизованный сток и т.п.

Группировка наиболее крупных рек России по степени загрязненности представлена в табл. 12.

Неблагополучным является состояние малых рек (особенно в зонах крупных промышленных центров) из-за поступления в них с поверхностным стоком и сточными водами больших количеств вредных примесей. Значительный ущерб малым рекам наносится в сельской местности в результате нарушения режима хозяйственной деятельности в водоохранных зонах и поступления в водотоки органических и минеральных веществ, а также смыва почвы в результате водной эрозии.

Таблица 12

Характеристика качества воды основных рек России (по итогам последних лет)

Река
Качество воды

Восточный склон территории Российской Федерации

Амур
От условно чистой до грязной

Реки Камчатки
От условно чистой до слабо загрязненной

Реки Сахалина
От слабо загрязненной до чрезвычайно грязной

Южный склон территории Российской Федерации

Урал
От умеренно загрязненной до загрязненной

Волга, в том числе притоки
Загрязненная

Ока
От умеренно загрязненной до грязной

Москва
От умеренно загрязненной до чрезвычайно грязной

Терек
От слабо загрязненной до очень грязной

Дон
От загрязненной до чрезвычайно грязной

Кубань
От умеренно загрязненной до грязной

Днепр
От слабо загрязненной до грязной

Западный склон территории Российской Федерации

Нева
От умеренно загрязненной до загрязненной

Северный склон территории Российской Федерации

Северная Двина
От весьма загрязненной до грязной

Печора
От весьма загрязненной до грязной

Реки Кольского полуострова
От загрязненной до чрезвычайно грязной

Обь
От слабо загрязненной до чрезвычайно грязной

Енисей
Загрязненная

Лена
От условно чистой до грязной

Качество морских вод. Территорию Российской Федерации омывают 12 океанических морей, а также внутриматериковое Каспийское море. Общая площадь морской акватории, подпадающей под юрисдикцию России, составляет 7 млн. км2. Все внутренние и окраинные моря России испытывают интенсивную антропогенную нагрузку как на самой акватории, так и в результате хозяйственной деятельности на водосборном бассейне. Для морских берегов, особенно для берегов южных морей, характерно развитие абразионных процессов: более 60% береговой линии испытывает разрушение, размыв и подтопление, что наносит значительный ущерб народному хозяйству и является дополнительной причиной ухудшения качества морской среды.

Основная масса загрязняющих веществ поступает в Азовское море со стоками р. Дон, Кубань, Миус и примерно 40 малых водотоков (здесь и далее см. рис. 8 по данным за 1999 г.). Источниками загрязнения являются также: организованные морские свалки грунта; глубоководные выпуски очищенных сточных вод городов Приазовья; ливневые стоки; шламонакопитель ОАО «Красный котельщик» (г. Таганрог); производственное управление «Водоканал»; предприятия химической и угольной промышленности г. Мариуполя, Бердянска, Керчи; орошаемое земледелие (особенно рисовые чеки); водный транспорт в период навигации. Уровень загрязнения воды Таганрогского и Темрюкского заливов в 1996–1997 гг. превышал ПДК по содержанию нефтяных углеводородов, тяжелых металлов, ртути.

В 1998 г. содержание нефтяных углеводородов в водах Азовского моря, принадлежащих России, уменьшилось по сравнению с предыдущими годами и составляло не более 6 ПДК (в 1997 г. – не более 10 ПДК). Содержание СПАВ (синтетических поверхностно-активных веществ) во всех районах осталось ниже уровня ПДК, как и среднее содержание растворенной ртути. Загрязнение фенолами сохранилось на уровне 2 ПДК. Донные осадки Таганрогского залива сильно загрязнены хлорорганическими пестицидами и нефтепродуктами. Максимальные концентрации нефтепродуктов в осадках составили 47,6 ПДК в районе г. Ейска, 22 ПДК – в районе г. Мариуполя. Результаты анализов донных отложений Азовского моря и Керченского пролива свидетельствуют о повышенном содержании тяжелых металлов: железа, кадмия, никеля в пределах 15–30 ПДК, свинца – до 11 ПДК, меди – до 4 ПДК.

В 1999 г. в целом уровень загрязненности вод Темрюкского и Таганрогского заливов Азовского моря по сравнению с предыдущим годом изменился незначительно. Количество нефтяных углеводородов в водах контролируемой акватории составляло в среднем менее 1 ПДК, этот уровень превышался только в дельте р. Кубань (3 ПДК) и устье р. Дон (максимум 1,6 ПДК). По сравнению с 1998 г. среднегодовые концентрации нефтеуглеводородов уменьшились в водах устьевой области р. Кубань (в 1,2–1,6 раза в разных гирлах); в дельте р. Кубань в устье Петрушина рукава и у хутора Слободка (в 2,2–1,2 раза соответственно, составляя при этом 2,8 ПДК); в Таганрогском заливе (в 1,4 раза); в устьевой области р. Дон (в 2 раза). Увеличение количества этих углеводородов отмечено лишь в дельте р. Кубань у хутора Тиховский (в 1,8 раза; 3,4 ПДК).

Содержание СПАВ сохранилось на уровне меньше 1 ПДК во всех районах Азовского моря, кроме взморья р. Кубань – 1,6 ПДК, взморья рукава Протока – 2,2 ПДК и гирла Соловьевского – 1 ПДК. В 1999 г. загрязнение СПАВ в указанных районах оказалось наибольшим за последние 5 лет, а в р. Кубань в районе хутора Тиховский и в рукаве Протока в районе пос. Ачуево – наименьшим. Среднее содержание растворенной ртути в водах в 1999 г. снизилось на всех пунктах наблюдений и было на уровне 0,1–0,3 ПДК. Количество фенолов в водах дельты р. Кубань уменьшилось в 2 раза у хутора Тиховский, увеличилось в 2 раза у хутора Слободка и не изменилось у г. Темрюк, оставаясь везде ниже 3 ПДК.

По индексу загрязненности воды (ИЗВ) все исследованные районы Азовского моря в 1999 г. относились к четырем классам качества вод. К «чистым» относились воды пос. Темрюк, а также воды части районов устья р. Кубань, воды Таганрогского залива и устья р. Дон; к «умеренно загрязненным» – воды части устьевой области р. Кубань, воды взморьев р. Кубань и рукава Протока; к «грязным» и «очень грязным» – воды дельты р. Кубань.

Основные и постоянно действующие источники загрязнения Черного моря – морские порты, судо- и вагоноремонтные заводы, нефтеперерабатывающие предприятия и предприятия по обеспечению нефтепродуктами (Туапсе), нефтеперевалочная база «Шесхарис» (Новороссийск), муниципальные сооружения очистки сточных вод. Хлор- и фосфорорганические пестициды поступают в море с сельскохозяйственных угодий, расположенных на побережье. Содержание нефтяных углеводородов в морской воде составило в 1996 г.: в порту Анапа 2–3 ПДК при максимальных наблюдаемых значениях, в Туапсе и Сочи – до 10 ПДК.

В 1998 г. загрязнение нефтяными углеводородами вод Черноморского побережья в районах Анапы, Новороссийска, Туапсе и Сочи в среднем не превышало ПДК, при этом по сравнению с 1997 г. загрязнение несколько снизилось в районе Анапы и Геленджика. Концентрации СПАВ и аммонийного азота, как и в 1997 г., не превышали ПДК. Среднее содержание растворенной ртути в воде по сравнению с предыдущим годом не изменилось (за исключением района Туапсе, где оно снизилось с 2 до 1 ПДК) и составило от 1 (Новороссийск, Сочи, Геленджик) до 2 ПДК (Анапа).

В 1998 г. не произошло улучшений качества морской воды по санитарно-химическим показателям: почти 11% проб не соответствовало нормативам. Наибольшее загрязнение морской воды отмечено в гг. Новороссийск, Сочи, Приморско-Ахтарск.

Согласно общепринятым методикам в 1998 г. к классу «умеренно загрязненных» относились воды районов Новороссийска и Сочи, а к классу «чистых» – воды в районе Анапы, Геленджика и Туапсе.

Загрязнение вод черноморского побережья в районах Анапы, Новоросийска, Туапсе и Сочи нефтяными углеводородами в 1999 г. составляло в среднем менее 1 ПДК. В Геленджикской бухте средние значения свидетельствуют об уменьшении уровня загрязнения вод нефтяными углеводородами. Снижение максимальных концентраций этих углеводородов характерно для всех контролируемых районов. Все средние и максимальные величины СПАВ в прибрежных водах от Анапы до Сочи не превышали ПДК. Хлорорганические пестициды не обнаружены. Кислородный режим был удовлетворительным.

Произошедший в предыдущие годы подъем уровня Каспийского моря сопровождался затоплением и подтоплением городских и сельскохозяйственных земель, участков добычи нефти и газа. Следствием этого является загрязнение морской среды токсичными веществами, поступающими со свалок, мест складирования отходов, скотомогильников и др.

В 1996 г. впервые начиная с 1987 г. наблюдалось понижение уровня Каспийского моря за один год на 18 см, в 1997 г. это снижение составило 14 см; в 1998–1999 гг. уровень вновь несколько поднялся.

Среднее содержание нефтяных углеводородов в 1996 г. в водах северного Каспия составляло 2–3 ПДК, фенолов – 5 ПДК. В 1997 г. положение существенно не изменилось.

В 1998 г. в открытых районах моря среднее содержание нефтяных углеводородов по сравнению с 1997 г. изменилось незначительно и составляло 0,8 ПДК, среднее содержание фенолов увеличилось с 4 до 5 ПДК. В районах контроля на Дагестанском взморье среднее содержание нефтяных углеводородов составляло 0,8–1,4 ПДК, что практически соответствовало уровню 1997 г. Исключение составил район устьевого взморья Терека, где среднегодовая концентрация снизилась с 3,2 до 2,4 ПДК. Среднее содержание фенолов в 1998 г. снизилось и стабилизировалось на уровне 4 ПДК во всех районах, кроме взморья р. Терек – 6 ПДК, района Лопатина – 5 ПДК и взморья р. Самур – 3 ПДК. Значительно повысились, оказавшись самыми высокими за последние 5 лет, концентрации общего и аммонийного азота. Среднее содержание фосфора по сравнению с предыдущим годом практически не изменилось.

К «загрязненным» в 1998 г. относились воды прибрежных районов Лопатина, Махачкалы, Каспийска, Избербаша, Дербента и взморья рек Сулак и Самур. Воды взморья р. Терек относились к классу «грязных».

В 1999 г. воды открытой части моря, как и в 1998 г., оценивались как «загрязненные». Уровень загрязненности вод прибрежных районов Дагестана не претерпел значительных изменений по сравнению с прошлым годом. Среднее содержание нефтяных углеводородов в воде большинства районов было аналогично прошлогоднему и изменялось в пределах 0,04–0,07 мг/л (0,8–1,4 ПДК), за исключением взморья р. Терек (3 ПДК); Дербента, Избербаша и взморья р. Сулак – 0,08–0,09 мг/л (1,6–1,8 ПДК). Среднее содержание фенолов во всех районах сохранилось в пределах 0,004–0,005 мг/л (4–5 ПДК), что очень близко к величинам прошлого года. Повсеместно в 2,5–3 раза снизилось содержание аммонийного азота и примерно на 20% общего азота. Кислородный режим остался в пределах межгодовой нормы. Воды открытых и большинства прибрежных районов, как и в 1998 г., отнесены к «загрязненным», взморья р. Терек – к «грязным». Ухудшилось качество вод в районах Избербаша и Дербента – из «загрязненных» они переведены в «грязные».

К Балтийскому морю с территории Российской Федерации прилегают воды южной части Финского залива с Невской губой, расположенной в восточной части залива, и воды юго-восточной части моря в районе Калининградской области. В 1996 г. качество морской воды в этих районах осталось на уровне прежних лет. Финский залив загрязняется в основном коммунально-бытовыми и промышленными сточными водами, поступающими со стоком Невы. Содержание нефтяных углеводородов и СПАВ в морской воде наблюдалось на уровне 1 ПДК, фенолов – 3, тяжелых металлов – 1 (за исключением меди, содержание которой составляло 5–6 ПДК). В прибрежной юго-восточной части моря (Калининградский залив) содержание в воде нефтяных углеводородов и фенолов отмечалось в пределах 3–12 ПДК. В 1997 г. положение в целом осталось на прежнем уровне.

В 1998 г. в открытых районах моря концентрации нефтяных углеводородов не превышали 2,2 ПДК. Концентрации тяжелых металлов, за исключением цинка, в поверхностных водах повсеместно ниже ПДК, концентрации цинка колеблются от 1,1 до 1,8 ПДК. Содержание фенолов и СПАВ в поверхностных водах также не превышает ПДК. Наиболее высокие концентрации нефтяных и поверхностно активных углеводородов (ПАУ) отмечены в юго-западной части моря, хлорорганических пестицидов – в центральной части. В восточной части Финского залива концентрации нефтяных углеводородов составляли 0,1–0,8 ПДК, в донных отложениях – 0,4–24,8 ПДК. Концентрации всех тяжелых металлов в водах Финского залива были ниже ПДК, максимальные концентрации фенолов достигали 11 ПДК, а СПАВ – 0,4 ПДК. Наиболее загрязнены районы Морского канала, Петровского фарватера, западной оконечности о. Котлин и северной части Лужской губы.

В 1999 г. по величине индекса загрязненности воды районы обследованной акватории открытой части Балтийского моря и Финского залива определены как «умеренно загрязненные». В наибольшей степени воды обследованой акватории, как и ранее, были загрязнены фенолами: в юго-восточной части Балтийского моря – 2,2 ПДК, северо-восточной – 1,5 ПДК, центральной – 1,4 ПДК; в Финском заливе этот показатель был на уровне 1 ПДК. Загрязнение нефтяными углеводородами на уровне 0,5 ПДК отмечено в северо-восточной части Балтийского моря и в Финском заливе, в центральной части – 0,3 ПДК, в юго-восточной – 0,1 ПДК. Содержание цинка составляло 1 ПДК в юго-восточной части Балтийского моря и в Финском заливе, 1,1 ПДК – в северо-восточной, 1,2 ПДК – в центральной части моря.

Основными источниками загрязнения Баренцева моря являются речной сток, сточные воды предприятий и городов, а также суда морского флота. В районах активного судоходства на поверхности акватории открытой части моря стабильно наблюдалась нефтяная пленка. Наиболее загрязнен Кольский залив, где отмечено повышенное содержание нефтепродуктов, фенолов и тяжелых металлов, накапливающихся в донных осадках. Предполагают, что освоение Штокмановского месторождения нефти и газа может значительно усилить загрязнение этого региона. В 1998 г. случаев экстремального высокого загрязнения морских вод не отмечено.

В последние годы нефтяные углеводороды стали постоянно действующим негативным фактором, влияющим на важнейшие биологические процессы в легко ранимых арктических экосистемах. Среди этих углеводородов особое место занимают ПАУ как природного, так и антропогенного происхождения, которые обладают значительной устойчивостью, а также токсическими и канцерогенными свойствами. Наиболее распространенным соединением ряда ПАУ является бенз(а)пирен, принятый за индикатор загрязнения окружающей среды канцерогенными ПАУ. Ранее, в 80-е годы, в открытых водах Баренцева моря на высоких широтах неоднократно наблюдались в ходе авиасъемок обширные акватории, загрязненные пленкой нефтепродуктов с интенсивностью от 0,2 до 0,8 баллов. Начиная с 1991 г., по данным химического анализа, выявлена устойчивая тенденция к снижению уровней загрязнения вод нефтеуглеводородами северной части моря.

Исследования, проведенные в Баренцевом море, свидетельствуют о низком (фоновом) уровне содержания ПАУ, в том числе бенз(а)пирена в абиотических компонентах и минимальном загрязнении этого района загрязняющими веществами антропогенного происхождения, что отмечалось и в других географически удаленных районах Арктики, например в море Боффорта.

Воды открытой части Белого моря достаточно чистые: содержание основных загрязняющих веществ в 1996–1997 гг. не превышало ПДК. Главным источником загрязнения прибрежных вод, по-прежнему, остается речной сток, с которым поступает основная масса загрязняющих веществ от предприятий лесной и топливно-энергетической промышленности, объектов военно-промышленного комплекса, жилищно-коммунального хозяйства, а также речного и морского транспорта.

В 1998 г. высоких и экстремально высоких уровней загрязнения вод Двинского залива не наблюдалось. Содержание нефтепродуктов в среднем не превышало ПДК. По сравнению с предыдущим годом содержание нефтепродуктов в водах залива уменьшилось. Максимальная концентрация (2 ПДК) была зафиксирована в октябре в поверхностном слое приустьевого взморья в районе г. Северодвинск. Среднее содержание нитритов было ниже ПДК, но почти в 2 раза выше прошлогодних значений. В целом воды Двинского залива можно классифицировать как «условно чистые».

В 1998 г. в водах Онежского залива, основными загрязнителями которого являются предприятия г. Онега, особенно АО «Онежский гидролизный завод», возросло содержание нефтепродуктов, взвешенных веществ, сухого остатка, фосфора, азота аммонийного.

Основными источниками загрязнения вод арктических морей являются р. Енисей, Обь, Лена и Колыма, с водами которых в морскую среду поступают нефтяные углеводороды, тяжелые металлы, фенолы, пестициды, СПАВ и другие загрязняющие вещества, в основном оседающие в устьевых областях рек и прибрежных частях морей. Загрязняющие вещества разносятся также по периферии всего арктического бассейна в направлении к Аляске циркумполярным течением. Содержание загрязняющих веществ в водах как открытых, так и прибрежных частей арктических морей осталось на уровне прежних лет и в среднем не превышало ПДК.

В 1999 г. в этом регионе высокие концентрации фенолов были зафиксированы почти по всей обследованной акватории. Вместе с тем по сравнению с предыдущими годами следует отметить несомненное уменьшение загрязнения морских вод нефтяными углеводородами.

Источниками загрязнения дальневосточных морей – Японского, Охотского и Берингова – являются предприятия целлюлозно-бумажной, электроэнергетической и нефтегазодобывающей промышленности, жилищно-коммунального хозяйства, судостроительные и судоремонтные предприятия, торговый и военно-морской флот. В прибрежные воды морей с территорий Приморского и Хабаровского краев, Сахалинской, Магаданской и Камчатской областей ежегодно сбрасывается большое количество неочищенных или недостаточно очищенных промышленных и коммунально-бытовых сточных вод.

По данным мониторинга 1997 г., наиболее загрязненными районами являлись: в Охотском море – залив Терпения (среднее содержание фенолов в воде – до 20 ПДК), в Японском – Татарский пролив вдоль западного побережья о. Сахалин (среднее содержание фенолов – 20 ПДК) и бухта Золотой Рог (содержание нефтяных углеводородов – 4–6 ПДК). В 1998 г. эти районы продолжали оставаться наиболее загрязненными.

В 1999 г. в прибрежной зоне Охотского моря среднее содержание фенолов в морской воде в периоды наблюдений составило 6 ПДК, максимальные значения достигали 12 ПДК (это самые высокие концентрации за последние 5 лет). Среднее содержание СПАВ составило 1 ПДК, максимальные концентрации превысили 2,6 ПДК.

Следует также отметить, что в связи с отсутствием современных приборов, из-за недостатков финансирования и по ряду других причин за последние годы организация наблюдения по Охотскому морю ухудшилась.

В 2000 г., по предварительным оценкам, тенденция снижения нагрузки на водные объекты по органическим веществам, аммонийному азоту, фосфору общему, нефтепродуктам, железу, меди, таннину и другим ингредиентам, связанная с выполнением водопользователями водоохранных мероприятий (ввод очистных сооружений, систем оборотного водоснабжения, совершенствование методов очистки сточных вод и др.) и рядом других причин, способствовала улучшению качества воды Чебоксарского и Куйбышевского водохранилищ, р. Суры, р. Волги, р. Северной Двины, р. Кубани, р. Томи, р. Камы, Камского и Воткинского водохранилищ (до рыбохозяйственных значений ПДК), р. Вятки (до концентраций в пределах ПДК), водных объектов Кольского полуострова и др.

Вместе с тем необходимо отметить увеличение нагрузки на водные объекты по отдельным загрязняющим веществам в бассейнах рек: Урала – азот аммонийный, железо, фосфор общий, нитриты, марганец, алюминий; Амура и Невы – марганец, магний, алюминий; Печеры и Терека – марганец, медь; Дона – фенолы; Кубани – железо, магний медь, фенолы, таннин; Оби – марганец, магний, медь, цинк; Енисея – марганец, медь; Лены – органические вещества (БПК), железо, нитриты, магний, цинк, СПАВ.

В 2000 г. по сравнению с предыдущими годами количество аварий и масштабы аварийного загрязнения водных объектов несколько уменьшились. По-прежнему наиболее характерны аварии, связанные с загрязнением водных объектов нефтепродуктами.

Качество подземных вод. В Российской Федерации к настоящему времени выявлено около 2776 водозаборных сооружений (из них более трех четвертей расположено в европейской части), на которых зафиксировано ухудшение качества и высокое загрязнение подземных вод. На 36% выявленных очагов загрязнение связано с деятельностью промышленных предприятий. На 15% очагов загрязнение подземных вод происходит в результате деятельности предприятий сельского хозяйства (проникновения вредных веществ из накопителей отходов, с полей фильтрации, орошения сточными водами животноводческих комплексов и птицефабрик, с участков сельскохозяйственных массивов, обрабатываемых ядохимикатами и удобрениями). На 9% очагов загрязнение связано с деятельностью жилищно-коммунального хозяйства.

В течение последних пяти лет наблюдается четкая тенденция по росту числа водозаборов, на которых отмечено ухудшение качества подземных вод (рис. 10).

Ухудшение качества и загрязнение подземных вод по-прежнему в большинстве случаев носит локальный характер и ограничивается размерами источника загрязнения. Из общего количества очагов менее 10% имеют площадь, превышающую 10 км2. Крупными очагами ухудшения качества и загрязнения подземных вод остаются очаги в г. Мончегорске Мурманской области, Сланцевском, Ломоносовском и Гатчинском районах Ленинградской области, г. Лыткарино Московской области, Красновишерском и Чернушинском районах Пермской области, в пределах отработанных шахтных полей бурого угля в Тульской области и месторождений нефти в Альметьевском районе Республики Татарстан, в районах городов Волгоград, Волжский, Кемерово, Комсомольск-на-Амуре, Краснодар, Магнитогорск, Оренбург, Усолье-Сибирское, Хабаровск, а также в ряде других регионов.

Наибольшую экологическую опасность представляет ухудшение качества и загрязнение подземных вод при организации питьевого водоснабжения, которое было отмечено в десятках городов и поселков примерно на 700 водозаборах (включая одиночные эксплуатационные скважины). Из общего их числа около 250 водозаборов имеют производительность более 1 тыс. м3/сут и 80 водозаборов – более 5 тыс. м3/сут. В гг. Анива, Белая Калитва, Биробиджан, Бугуруслан, Екатеринбург, Калуга, Каменск-Уральский, Каменск-Шахтинский, Кировоград, Комсомольск-на-Амуре, Моздок, Оренбург, Пенза, Печора, Пятигорск, Хабаровск, Южно-Сахалинск и других ухудшение качества воды связано с техногенным воздействием промышленных, сельскохозяйственных или коммунальных объектов. В городах Каменка, Кузнецк, Никольск, Новокуйбышевск, Октябрьск, Самара, Сызрань, Тольятти, Чапаевск, Чита – с подтягиванием некондиционных природных вод.

В подземных водах, используемых для питьевого водоснабжения, отмечены соединения азота, железа, марганца, сульфаты, хлориды, нефтепродукты, фенолы, барий, кадмий, бор, кобальт, бром, ртуть, кремний и другие вредные вещества, содержание которых в основном не превышает 5 ПДК. Интенсивность загрязнения, значительно большая ПДК, наблюдается по отдельным скважинам или эпизодически. По экспертным оценкам, суммарный расход загрязненных вод и вод низкого качества на водозаборах составляет 5–6% от общего количества подземных вод, используемых для хозяйственно-питьевого водоснабжения.

Безлицензионная разведка и эксплуатация подземных вод нередко приводит к серьезным негативным экологическим и другим последствиям. В Западной Сибири, например, к 1997 г. было выявлено более 10 бесхозных скважин, изливающихся минеральной водой с дебитами 2000 м3/сут. и более, в результате чего происходит заболачивание земельных участков, а в образовавшихся водоемах множество людей бесконтрольно «лечатся».

В последние годы в целом ухудшается положение дел в области использования минеральных подземных вод.

Резкое увеличение числа объектов, использующих минеральные воды и лечебные грязи в оздоровительных целях, но зачастую не имеющих необходимых технических средств и соответствующих специалистов, создало острые проблемы в обеспечении и рациональном использовании гидроминеральных ресурсов. Маломощные ведомственные санатории, профилактории, дома отдыха, заводы розлива, имеющие на своем балансе 1–2 скважины, как правило, эксплуатируют месторождения с неутвержденными запасами.

В Ставропольском и Приморском краях, Иркутской, Камчатской, Кемеровской, Самарской, Сахалинской, Свердловской областях, Республике Бурятия актуальным является предотвращение застройки площадей залегания месторождений минеральных вод и зон санитарной охраны. Многие вопросы выделения земель и строительства решаются местной администрацией самостоятельно, с нарушением действующих законодательства и нормативных требований и без участия органов государственного горного надзора.

2.4.4.
Основные проблемы регулирования, использования и охраны водного фонда России. Гидрогеологическая деятельность

В соответствии с Водным кодексом Российской Федерации почти 100% водных объектов находятся в государственной, в том числе около 95% – в федеральной собственности.

На федеральном уровне государственное управление в области использования и охраны водных объектов осуществляют Правительство Российской Федерации и специально уполномоченный государственный орган, функции которого возложены на Министерство природных ресурсов Российской Федерации.

В свою очередь на водных объектах имеется большое количество различного рода водохозяйственных сооружений (плотины, дамбы, водозаборы и т.д.), которые находятся на балансе предприятий различных форм собственности, но в основном входят в систему Минсельхоза России, Минтранса России, Минэнерго России, Минэкономразвития России и т.д.

В ведении Министерства природных ресурсов Российской Федерации (до начала 2000 г.), кроме водных объектов, находилось определенное число водохозяйственных и гидротехнических сооружений, 7 строящихся водохранилищ, включая крупный Крапивинский гидроузел на р. Томи.

Водообеспечение населения и объектов экономики, предотвращение деградации водных объектов и поддержание надлежащего количества воды в них, защита от вредного воздействия вод возможны лишь с помощью гидротехнических систем и сооружений, требующих трудоемких и дорогостоящих мероприятий по строительству, содержанию и эксплуатации.

Стоимость основных производственных фондов водохозяйственного комплекса к началу 1999 г. оценивалась почти в 60 млрд. руб. Основную их часть составляют системы территориального перераспределения стока (41%), гидроузлы и гидросооружения для регулирования стока рек (25%), системы и сооружения для водообеспечения орошаемого земледелия и сельхозводоснабжения (13%). Стоимость защитных сооружений от вредного воздействия вод составляет лишь 3% от стоимости основных фондов водохозяйственного комплекса (должна составлять не менее 10–15%), чем в значительной степени объясняются ежегодные большие ущербы, наносимые населению и экономике паводками, наводнениями, берегообрушением, оползнями.

Созданными водохозяйственными основными фондами обеспечиваются необходимые условия деятельности других отраслей, не связанных с изъятием водных ресурсов: гидроэнергетики, рыбного хозяйства, водного транспорта, рекреации.

Важная роль в водохозяйственном комплексе принадлежит водохранилищам, которые обеспечивают регулирование и перераспределение во времени стока рек, гарантированное водоснабжение, защиту территорий от паводков.

Если говорить об итогах 1998 г., то в целом по большинству крупнейших водохранилищ Российской Федерации удалось создать запасы воды, обеспечивающие водоснабжение населения и устойчивое функционирование экономики в 1998–1999 гг.

В 1999 г. особо напряженная водохозяйственная обстановка сложилась в Волжско-Камском бассейне. В частности, к концу осени водные ресурсы в водохранилищах здесь были значительно ниже объемов, накопленных к этому времени в предыдущем году, что усложнило ситуацию на осенне-зимний период.

Тем не менее в 2000 г. удалось обеспечить близкие к оптимальным режимы работы крупнейших водохранилищ России. На Волжско-Камском каскаде к 1 июля 2000 г. все водохранилища, за исключением Рыбинского, были полностью заполнены.

Аномально теплая погода в ноябре-декабре и отсутствие снежного покрова на большей части водосборного бассейна Волги обусловили решение о максимальной экономии водных ресурсов на зимний период, что позволило обеспечить к концу 2000 г. достаточные запасы воды, превышающие на 2 км3 средние многолетние величины и на 10 км3 – запасы воды на начало года.

На Ангаро-Енисейском каскаде в 2000 г. были выдержаны установленные отметки допустимой сработки озера Байкал (456,0 м) и Братского водохранилища (395,0 м), что позволило улучшить водохозяйственную обстановку в данном регионе.

Краснодарское водохранилище на р. Кубань к началу мелиоративных попусков было наполнено на 0,5 км3 больше, чем в прошлом году. Однако в дальнейшем приток воды резко снизился, в связи с чем наполнение водохранилища задерживалось.

В экстремальных условиях осуществлялся в 2000 г. пропуск половодья через Ириклинское водохранилище на р. Урал. Крайне высокое половодье вызвало значительные размывы русла р. Урал в районе водозаборов г. Троицка с соответствующим снижением необходимых для их работы уровней воды, что обусловило необходимость увеличения сбросных расходов.

В последнее время существенно ухудшилось техническое состояние гидроузлов и береговой зоны водохранилищ. Средний срок эксплуатации гидротехнических сооружений составляет 30–40 лет, но есть плотины, срок эксплуатации которых превышает 100 лет. Подавляющее большинство из обследованных гидротехнических сооружений нуждается в текущем ремонте, а свыше 400 гидротехнических сооружений находятся в аварийном или предаварийном состоянии. Наиболее неблагополучными в этом отношении являются Уральский и Поволжский экономические районы.

За последние годы произошли также прорывы плотин ряда крупных водохранилищ, многочисленных прудов. Материальный ущерб от разрушения этих сооружений был весьма значителен, имелись человеческие жертвы, было разрушено большое число хозяйственных объектов и жилых домов, выведены из строя питьевые и технические водозаборы.

Серьезной проблемой является также абразия берегов водохранилищ. Протяженность их береговой линии в России составляет 75,4 тыс. км, из которых 41,5 – абразионноопасные. Только по водохранилищам Волжско-Камского каскада в зоне опасных берегообрушений находятся 203 населенных пункта.

Значительная часть береговой линии водохранилищ подвержена оползневым явлениям. В зону оползневых процессов попадают такие крупные города, как Нижний Новгород, Ульяновск, Сызрань, Саратов, Волгоград. Общие потери земель составляют примерно 40 тыс.га, в том числе 35 тыс.га в результате абразии берегов и около 4 тыс.га вследствие оползней.

Постоянной проблемой является вредное воздействие вод (паводки, наводнения, подтопление ценных земель, населенных пунктов и объектов экономики). На паводкоопасных территориях, составляющих в целом по стране свыше 400 тыс. км2, ежегодно затапливается в среднем до 50 тыс. км2. Наиболее паводкоопасными районами являются Приморский край, Сахалинская и Амурская области, Забайкалье, Средний и Южный Урал, Нижняя Волга и Северный Кавказ.

В 1999 г. особо сложная обстановка, связанная с подъемом воды, сложилась в конце весны – начале лета в Надымском районе Ямало-Ненецкого автономного округа и ряде других регионов страны.

В 2000 г. уровни воды при прохождении половодья на реках большей части Европейской территории Российской Федерации не превышали нормы или были несколько выше ее.

В то же время исключительно высокие наводнения наблюдались в Краснодарском и Приморском краях, Оренбургской и Курганской областях. В Кабардино-Балкарской Республике от селевых потоков сильно пострадал г. Тырнауз.

В 2000 г. при прохождении паводков погибло 2 чел.; общее число пострадавших составило почти 41 тыс. чел. Материальный ущерб при этом равнялся 1600 млн. руб.

Значительного снижения ущербов от наводнений можно было бы добиться за счет проведения своевременных текущих и капитальных ремонтов действующих гидросооружений и строительства дополнительных защитных сооружений. Как показывает отечественная и зарубежная практика, предотвращенный ущерб, как правило, в 30 раз превышает средства, вложенные в противопаводковые мероприятия. Однако указанные работы в необходимых объемах не проводятся из-за недостаточного финансирования.

Серьезной проблемой является ухудшение качества воды поверхностных водных объектов, в том числе малых рек, которое в большинстве случаев не отвечает нормативным требованиям и оценивается как неудовлетворительное почти для всех видов водопользования.

Наблюдается деградация малых рек. Происходит их заиление, загрязнение, засорение, обрушение берегов. Сток малых рек, особенно в европейской части России, снизился более чем наполовину. В результате происходит разрушение водных экосистем, что делает эти реки непригодными для использования.

Для решения водохозяйственных проблем в 1995–1998 гг. был разработан ряд федеральных целевых программ: «Возрождение Волги», «Обеспечение населения России питьевой водой», «Каспий», «Противопаводковые мероприятия», «Обь», «Томь», «Оздоровление экологической обстановки в бассейне Балтийского моря» и др. Некоторые из них утверждены Правительством Российской Федерации, и по ним уже осуществляются первоочередные мероприятия. Однако полномасштабная реализация всех программных мероприятий сдерживается нехваткой средств в федеральном бюджете и бюджетах субъектов Федерации, которые до настоящего времени являются основными источниками финансирования водохозяйственных работ. На 1997 г. в федеральном бюджете было предусмотрено на эти цели (после секвестирования) 157,1 млрд. руб., или 6% от потребности. Средства для финансирования текущих затрат, связанных с проведением водохозяйственных и водоохранных работ, практически не предусмотрены.

Срыв выполнения указанных программ продолжался и в последующие периоды. В частности, в I полугодии 1999 г., по данным Госкомстата России, по программе, касающейся оздоровления экологической обстановки на р. Волге, из 76 млн. руб. государственных инвестиций в основной капитал (капиталовложений), предусмотренных в целом на год, было фактически использовано лишь 20 млн. руб., или 26%; по программе, связанной с подъемом уровня Каспийского моря, использовано 3,5 из 17,2 млн. руб., или 20%; по обеспечению населения питьевой водой – из предусмотренных на год 7,7 млн. руб. ничего освоено не было.

Нарастает технологическое и техническое отставание водного хозяйства, в частности, в изучении и контроле качества вод, подготовке питьевой воды, обработке и утилизации осадков, образующихся при очистке природных и сточных вод, обнаружении аварийных загрязнений, идентификации их источников и ликвидации последствий. Прекращена разработка необходимых для устойчивого водообеспечения перспективных схем использования и охраны вод.

В 1999 г., как и в предыдущие годы, из-за нестабильной работы большинства предприятий, их тяжелого финансового положения, а также неудовлетворительного бюджетного финансирования выполнение водоохранных мероприятий в стране осуществлялось крайне низкими темпами.

Экономические отношения при пользовании водными объектами (кроме подземных вод) регулировались в 1999 г. Федеральным законом от 6 мая 1998 г. «О плате за пользование водными объектами». Законом введена плата за подлежащее лицензированию пользование поверхностными водными объектами, территориальным морем и внутренними морскими водами с применением сооружений, технических средств или устройств. Предусмотрено также не менее 50% средств, поступающих от этой платы, направлять на осуществление мероприятий по восстановлению и охране водных объектов. В 1999 г. Федеральный фонд восстановления и охраны водных объектов определен в сумме 400 млн. руб., а в 2000 г. – 330 млн. руб. (в ценах соответствующих лет).

В соответствии с Федеральным законом «О федеральном бюджете на 2001 г.» от 27.12.2000 г. № 150-Ф3 указанный Фонд был упразднен, а соответствующие платежи должны поступать непосредственно в доходы федерального бюджета.

В достаточно сложных условиях осуществляется также и гидрогеологическая деятельность. Она проводится в последние годы, главным образом, в форме поисково-оценочных работ по воспроизводству преимущественно пресных и отчасти минеральных подземных вод с целью водоснабжения городов и населенных пунктов, соленых вод и рассолов для технических целей, а также лечебных минеральных вод для бальнеолечения и промышленного розлива. Геологоразведочные работы по воспроизводству запасов теплоэнергетических и промышленных вод проводятся в очень ограниченных масштабах (в Камчатской, Иркутской, Кировской области).

Поисково-оценочные работы на пресные подземные воды финансируются в основном за счет отчислений на воспроизводство минерально-сырьевой базы, аккумулируемых в бюджетах субъектов Федерации, а на технические минеральные подземные воды – за счет средств предприятий.

В 1999 г. работы по воспроизводству запасов подземных вод проводились по двум направлениям: оценка обеспеченности населения России ресурсами и запасами подземных вод хозяйственно-питьевого назначения; поисково-разведочные работы по воспроизводству запасов подземных вод на новых и эксплуатируемых (с неутвержденными запасами) месторождениях. Прирост запасов подземных вод для хозяйственно-питьевого водоснабжения составил 50 тыс. м3/сут., минеральных вод – около 2 тыс. м3/сут. В Краснодарском крае начаты работы по созданию новой минерально-сырьевой базы для строящегося завода по производству йода мощностью 500 т/год.

В 1998 г. продолжились поисково-оценочные работы на промышленные подземные воды на Знаменской площади в Иркутской области.

[image: image3.png]

2.5. ЗЕМЕЛЬНЫЕ РЕСУРСЫ России

2.5.1.
Общая характеристика земельного фонда Российской Федерации

Под земельными ресурсами обычно понимаются определенные площади поверхности суши с различными ландшафтами, почвами, климатическими условиями и рядом других свойств.

Одними из основных общих характеристик землепользования по методологии ФАО, кроме общей площади государства, являются плотность населения на единицу территории и ее освоенность (табл. 1).

Таблица 1

Площадь земель и их освоенность по отдельным странам мира*
Континент, страна
Площадь земель, тыс. га
Плотность населения, чел./тыс. га (1996 г.)
Освоенные земли, % от общей площади**

ЗЕМЛЯ в целом
13 048 300
442
37

Африка
2 963 468
249
36

Алжир
238 174
121
17

Ангола
124 670
90
46

Демократическая Республика Конго (б. Заир)
226 705
206
10

Египет
99 545
636
3

Ливия
175 954
32
9

Мавритания
102 522
23
38

Мали
122 019
91
27

Нигер
126 670
75
12

Нигерия
91 077
1263
80

Танзания
88 359
349
44

Чад
125 920
52
38

Эфиопия
100 000
582
31

Южно-Африканская Республика
122 104
347
79

Азия
3 085 414
1130
51

Индия
297 319
3177
61

Индонезия
181 157
1107
23

Иран
162 200
431
39

Казахстан
266 980
60
83

Киргизия
19 180
233
54

Китай
929 100
1321
53

Монголия
156 650
16
76

Саудовская Аравия
214 969
88
58

Туркмения
46 993
88
67

Узбекистан
41 424
560
61

Турция
76 963
803
52

Япония
37 652
3329
13

Северная и Центральная Америка
2 102 844
190
30

Канада
922 097
33
8

Мексика
190 869
486
55

Соединенные Штаты Америки
915 912
294
47

Южная Америка
1 752 925
184
35

Аргентина
273 669
129
62

Боливия
108 438
70
27

Бразилия
845 651
190
29

Венесуэла
88 205
253
23

Колумбия
103 870
351
45

Чили
74 880
193
23

Окончание табл. 1

Континент, страна
Площадь земель, тыс. га
Плотность населения, чел./тыс. га (1996 г.)
Освоенные земли, % от общей площади**

Европа***
2 260 320
322
22

Австрия
8273
980
43

Белоруссия
20 748
499
44

Бельгия
3282
3221
45

Болгария
11 055
766
54

Великобритания
24 160
2407
71

Германия
34 927
2346
50

Греция
12 890
814
68

Дания
4243
1234
63

Испания
49 944
794
62

Италия
29 406
1946
53

Норвегия
30 459
142
3

Нидерланды
3392
4592
58

Украина
57 935
891
72

Финляндия
30 459
168
9

Франция
55 010
1060
55

Швеция
41 162
214
8

Австралия и Океания
764 444
34
57

* Источник:World Resources 1998–1999. – N.Y.: Oxford University Press, 1998.

** Освоенные земли включают посевные площади и пастбища.

*** Включая всю территорию Российской Федерации.

Что касается нашей страны, то общий земельный фонд Российской Федерации составляет почти 1710 млн. га при средней плотности населения около 86 чел./тыс. га. (8,6 чел./км2) и освоенности земель, по данным ФАО, – менее 20%.

В общей структуре земельных ресурсов важнейшим компонентом окружающей природной среды и центральным связующим звеном биосферы, обладающим способностью преобразования и накопления солнечной энергии, плодородием, служащим основным источником получения продуктов питания, средой существования растительного и животного мира, базой социально-экономического развития и стратегическим природным ресурсом, являются почвы.
Почвенная составляющая служит естественным базисом, на котором строится практически вся сельскохозяйственная деятельность человека, поставляющая населению основную массу продовольствия и значительную часть технического сырья для промышленности. Обрабатываемые земли дают 88% продуктов питания (в энергетическом эквиваленте) для современного человечества, 10% получают с естественных пастбищ и лесных угодий и лишь 2% – из ресурсов Мирового океана.

В этой связи сохранение природных свойств почв, поддержание и восстановление их плодородия, контроль за качественным состоянием, проведение масштабных мероприятий по рациональному использованию и охране являются основными задачами государства в вопросах использования земельного фонда. Только упорядоченное и целенаправленное регулирование этих вопросов позволит обеспечить сейчас и в будущем благополучие и безопасность населения и устойчивое экономическое развитие.

Территория Российской Федерации характеризуется специфическими особенностями и в первую очередь явно выраженной неоднородностью климатических и литолого-геоморфологических условий, а также геологической истории, что определяет разнообразие почвенного покрова. Более одной трети территории России занимают горные регионы с выраженной вертикальной зональностью этого покрова. Общими чертами горных почв являются их маломощность, каменистость и подверженность эрозионным процессам.

В целом почвенный покров России отличается большой сложностью. Наряду с высокоплодородными встречаются бедные, малопродуктивные почвы, а также нуждающиеся в проведении специальных мероприятий по мелиорации и повышению плодородия.

Широтная зональность почв хорошо прослеживается в западной части России. В Восточной Сибири и на Дальнем Востоке эта зональность сильно нарушена горным рельефом. В пределах широтных почвенных зон биоклиматические условия заметно изменяются в направлении с севера на юг. Связанные с этим особенности природных условий определили выделение в пределах почвенных зон подзон, а в основном зональном типе почв – соответствующих подтипов. В связи с нарастанием в восточном направлении континентальности климата и изменениями гидротермического режима широтные зоны и подзоны распределяются в меридиальном направлении на фации и провинции.

На территории Российской Федерации наиболее широко развиты полярное и бореальное почвообразования, охватывающие арктическую, субарктическую и таежно-лесную зоны. Формирующиеся здесь тундровые, глее-мерзлотно-таежные, подзолистые и торфяно-болотные почвы занимают почти 40% равнинной территории России. Для лесных зон суббореального пояса, занимающих около 14% равнинных территорий России, характерны многочисленные разновидности подзолистых, дерново-подзолистых, в меньшей степени бурых и серых лесных почв. Почвы подзон южной тайги и смешанных лесов – наиболее освоенная в сельскохозяйственном отношении территория таежно-лесной зоны. Сельскохозяйственные угодья занимают здесь 17,3% площади территории, в том числе пашня – около 10% (табл. 2).

Более 70% территории страны характеризуется низким уровнем естественной комфортности для проживания населения и весьма слабо пригодно для земледелия.

Наибольшим плодородием характеризуются почвы лесостепной и степной зон территории Российской Федерации. Они охватывают более 12% равнинных площадей страны. Среди представленных здесь типов почв наибольшее распространение получили серые лесные почвы, черноземы оподзоленные и выщелоченные, черноземы типичные (в лесостепной), черноземы обыкновенные и южные (в степной зоне).

Благоприятные почвенно-климатические условия зоны распространения черноземов предопределили интенсивное использование этих земель. За исключением неудобий (оврагов, болот и т.п.) естественная растительность не сохранилась. Сельскохозяйственные угодья в настоящее время занимают более 57% площади лесостепной (в том числе паш​ня – около 40%) и 73% степной зоны (в том числе пашня – около 47%). Сильнее распахана европейская часть страны, особенно Предкавказье. В отдельных районах черноземной зоны распахано до 85–90% всей земельной площади. Это основная база производства зерна в стране.

Для зоны сухих степей (около 1,3% общей площади Российской Федерации) наиболее характерны каштановые почвы, распадающиеся на три подтипа: темнокаштановые (содержание гумуса 4–5%); каштановые (3–4% гумуса) и светлокаштановые (2–3% гумуса). Сельскохозяйственные угодья занимают более 85% всей площади, в том числе пашня – около 52%, пастбища – около 34%. Пашня сосредоточена главным образом в подзоне темнокаштановых почв, обладающих более высоким природным плодородием и лучше обеспеченных влагой.

В зоне полупустынь и пустынь (0,9% общей площади Российской Федерации) распространены главным образом светлокаштановые и бурые пустынно-степные почвы, большей частью солонцеватые, в комплексе с солонцами, лугово-каштановыми почвами, солончаками и массивами незакрепленных песков. Земледелие возможно лишь при искусственном орошении. Сами почвы отличаются малогумусностью и почти повсеместной засоленностью.

Сравнительное сопоставление качества земельных ресурсов по их пригодности для различных видов землепользования требует разработки единой системы классификации. Пока еще такая система в общепризнанном и унифицированном виде отсутствует, хотя работа по ее созданию ведется во многих государствах, включая и нашу страну. В сельскохозяйственной практике, статистических справочниках и в общедоступной литературе встречаются весьма сложные и перекрещивающиеся классификационные подходы и группировки. Обычно употребляется классификация земель по целевому назначению (по категориям земель) и современному хозяйственному использованию (земельным угодьям). Выделяют, как правило, следующие категории земель.

1. Земли сельскохозяйственных предприятий, организаций, а также граждан, т.е. территории, используемые в первую очередь для нужд сельского хозяйства. В последние годы стали также выделяться земли в составе фермерских хозяйств и т.п.

Особо тщательно изучаются при этом сельскохозяйственные земли, которые включают в себя: пахотные угодья, огороды, сады, виноградники, плантации, луга, пастбища.

Таблица 2

Распределение земельных угодий по отдельным природным зонам Российской Федерации

Природная зона
Площадь зоны
Структура почвенного покрова
Облесенность, % от территории
зоны
Сельскохозяйственные угодья, % от территории зоны

млн. га
% от территории РФ
преобладающие типы почв
площадь, млн. га

всего
пашня и многолетние насаждения
кормовые угодья

Полярно-тундровая
197,8
11,6
Арктические и полярно-пустынные

Тундрово-глеевые и тундрово-иллювиально-гумусовые

Болотные
2,5

132,5

17,5
–
0,03
–
–

Лесотундрово-северотаежная
233,6
13,7
Глееподзолистые и подзолистые иллювиально-гумусовые

Глее-мерзлотно-таежные

Болотные
119,0

82,5

22,5
37,7
0,5
–
–

Среднетаежная
222,8
13,0
Подзолистые

Мерзлотно-таежные

Болотно-подзолистые

Болотные
91,0

80,5

21,0

20,5
76,4
–
–
–

Южнотаежная
245,4
14,3
Дерново-подзолистые

Буротаежные

Бурые лесные

Болотно-подзолистые

Болотные
157,5

27,0

10,5

18,0

24,0
57,6
17,3
10,4
6,9

Лесостепная
127,7
7,5
Серые лесные

Черноземы оподзоленные, выщелоченные и типичные

Лугово-черноземные

Болотные
41,0

45,0

13,5

5,0
27,5
57,2
40,6
16,6

Степная
79,9
4,7
Черноземы обыкновенные и южные

Лугово-черноземные

Солонцы и солонцовые комплексы

Болотные
52,0

11,5

11,0

3,5
–
73,3
47,3
26,0

Сухостепная
22,2
1,3
Темно-каштановые и каштановые

Солонцы и солонцовые комплексы, солончаки
11,0

10,5
–
85,5
51,8
33,7

Полупустынная
14,7
0,9
Светло-каштановые и бурые полупустынные
14,5
–
75,9
13,5
62,4

2. Земли, находящиеся в ведении городских, поселковых и сельских администраций – территории, находящиеся в пределах черты (границы) населенных пунктов, а также земля, переданная в ведение администрации.

3. Земли промышленности, транспорта и иного назначения – территории, предоставленные предприятиям, различным объединениям и организациям для осуществления возложенных на них специальных задач (промышленного производства, транспорта, связи и т.п.).

4. Земли природоохранного назначения – территории с особо охраняемыми природными объектами и комплексами, которые имеют природоохранное, научное, эстетическое, рекреационное и оздоровительное значение.

5. Земли лесного фонда – территории, покрытые лесной растительностью и не покрытые, но предназначенные для ее восстановления.

6. Земли водного фонда – территории, занятые водоемами, ледниками, болотами (за исключением тундровой и лесотундровой зон), гидротехническими и другими водохозяйственными сооружениями, а также земли, выделяемые под полосы отвода водоемов, магистральных каналов и коллекторов.

7. Земли запаса – земли, не предоставляемые юридическим и физическим лицам в собственность, владение, пользование или аренду, а также земли, право собственности, владения и пользования которыми прекращено в соответствии с действующим законодательством. Использование земель запаса допускается только после перевода их в другую категорию или предоставления в аренду на срок до года.

Кроме приведенных классификационных принципов, также широко используются группировки (распределение) землепользователей (с выделением пользователей, занимающихся сельхозпроизводством) в территориальном разрезе, по производимой продукции и т.п. Особо выделяется и рассматривается структура и состав угодий федеральных земель Российской Федерации.

Распределение земельного фонда страны по категориям земель и угодьям, по оценкам на конец 90-х годов, представлено на рис. 1–3 и 12.

Состояние земель Российской Федерации, находящихся в сфере хозяйственной деятельности, оставалось в последние годы неудовлетворительным. Проводимые в стране преобразования земельных отношений, отразившись на динамике структуры земельного фонда (табл. 3 и 4 – по категориям земель и угодьям, табл. 5–8 – по землепользователям), не привели к кардинальному улучшению использования земли, снижению неблагоприятных антропогенных воздействий на почвенный покров, приводящих к развитию процессов деградации почв сельскохозяйственных и иных угодий.

Таблица 3

Распределение земельного фонда Российской Федерации по категориям земель, млн. га*
Категория земель
1990 г.
1996 г.
1997 г.
1998 г.
1999 г.

млн. га
 % к итогу

Земли сельскохозяйственных предприятий, организаций и граждан
639,1
670,1
662,2
642,4
...
...

в том числе земли сельскохозяйственного
назначения
–
–
–
454,9
440,1
25,7

Земли в ведении городских, поселковых и сельских администраций (земли населенных пунктов)
7,5
38,2
38,6
20,9
18,6
1,1

Земли промышленности, транспорта и иного
несельскохозяйственного назначения
16,0
18,2
18,3
17,6
17,4
1,0

Земли природоохранного назначения (особо
охраняемых территорий)
17,4
29,8
32,5
31,7
31,7
1,9

Земли лесного фонда
895,5
825,6
828,4
1046,3
1059,8
62,0

Земли водного фонда
4,1
19,4
19,4
19,9
27,8
1,6

Земли запаса
130,2
108,5
110,4
118,5
114,4
6,7

Всего земель (без учета внутренних вод и территориального моря)
1709,8
1709,8
1709,8
1709,8
1709,8
100

* По данным б. Госкомзема России.

Таблица 4

Распределение земельного фонда Российской Федерации по категориям земель и угодьям, тыс. га

Категория земель
Сельскохозяйственные
угодья
Лесная и
кустарниковая
растительность**
Болота
Под водой
Под постройками, дорогами, улицами и т.п.
Оленьи и конские
пастбища
Нарушенные земли
Прочие
земли

всего
из них
пашня

всего
под постройками

Земли сельскохозяйственных предприятий, организаций и граждан*
180791,5
118227,4
140924,0
13572,0
19040,7
3426,2
1071,0
249981,6
365,9
54126,0

Земли, находящиеся в ведении городских, поселковых и сельских администраций*
25048,4
6217,5
5077,1
1257,3
788,8
4688,4
2533,0
30,1
104,6
1605,9

Земли промышленности, транспорта, связи и иного назначения*
1231,8
165,0
4535,2
369,7
1013,6
2987,9
1100,0
57,0
555,4
7554,9

Земли природоохранного назначения
419,5
16,8
16190,6
1952,4
1705,7
68,7
33,1
1966,7
1,2
10201,3

Земли лесного фонда*
3745,2
186,5
607639,9
78835,0
12871,1
1702,6
131,1
61964,0
132,0
61499,0

Земли водного фонда
23,6
0,7
34,0
736,3
18476,5
17,9
6,6
14,7
3,1
74,4

Земли запаса
9201,4
2651,9
11740,8
11989,1
18033,8
116,7
13,4
12736,6
69,9
46487,3

Итого земель:

в 1997 г.
220461,4
127465,8
786141,6
108711,8
71930,2
13008,4
4888,2
326750,7
1232,1
181548,8

в 1996 г.
221598,9
128873,5
786034,9
108162,6
72027,9
12489,8
4327,5
326858,8
1179,6
181408,2

1997 г. к 1996 г.
–1137,5
–1407,7
+106,7
+549,2
–97,7
+518,6
+560,7
–108,1
+52,5
+140,6

* Ввиду отсутствия данных по составу угодий в Чеченской Республике соответствующие площади учтены как «прочие земли» в отмеченных категориях.

** Включая парки, скверы, бульвары.

Таблица 5

Распределение земельного фонда Российской Федерации по угодьям в 1998–1999 гг., млн. га

Вид угодий
1998 г.
1999 г.
Изменения в 1999 г. по сравнению с 1998 г.

Сельскохозяйственные угодья (всего)
221,2
221,1
–0,1

в том числе:

пашня
126,5
125,3
–1,2

кормовые угодья
89,9
90,6
0,7

Земли под поверхностными водными объектами (всего)
211,1
211,7
0,6

в том числе:

реки, озера, водохранилища и др.
71,7
70,9
–0,8

под болотами
139,4
140,8
1,4

Земли под постройками
5,4
5,4
0

Земли под дорогами, скотопрогонами
7,9
7,9
0

Леса и кустарники
898,3
887,3
–11,0

Земли под оленьими пастбищами
301,0
282,1
–18,9

Нарушенные земли
1,2
1,1
–0,1

Прочие земли
364,7
374,7
10,0

Таблица 6

Сельскохозяйственные угодья в Российской Федерации в распределении по землепользователям,* млн. га

Год
Земли, используемые землепользователями, занимающимися сельскохозяйственным производством
В том числе

сельскохозяйственных предприятий и организаций
крестьянских (фермерских) хозяйств
в личном пользовании граждан
из них

личных подсобных хозяйств (приусадебное землепользование)
коллективных индивидуальных садов и огородов

Все сельскохозяйственные угодья

1970
222,0
218,4
–
3,6
3,3
0,3

1975
219,0
215,5
–
3,5
3,1
0,4

1980
219,0
215,5
–
3,5
3,0
0,5

1985
218,4
214,9
–
3,5
2,9
0,6

1990
213,8
209,8
0,1
3,9
2,9
0,9

1991
213,0
194,2
1,3
5,6
4,1
1,4

1992
210,6
180,1
6,5
8,5
6,4
1,7

1993
210,1
175,0
9,7
8,8
5,4
1,8

1994
209,2
173,2
10,1
9,3
5,7
1,8

1995
209,6
171,2
10,5
9,9
5,3
1,9

1996
208,4
169,6
10,8
9,9
5,4
1,7

1997
206,2
165,8
11,7
10,2
5,5
1,7

1998
195,2
163,5
13,0
10,5
5,9
1,5

1999
197,6
161,8
13,5
11,9
5,6
1,5

Пашня

1970
133,3
130,5
–
2,7
2,6
0,1

1975
133,6
130,9
–
2,8
2,5
0,3

1980
133,9
131,3
–
2,7
2,4
0,3

1985
133,9
131,3
–
2,6
2,3
0,3

1990
131,8
129,0
0,06
2,7
2,3
0,4

1991
131,1
125,9
0,8
3,1
2,6
0,6

1992
130,0
119,2
4,7
3,9
3,3
0,6

1993
129,5
116,3
7,0
4,0
3,4
0,6

1994
128,4
114,8
7,3
4,1
3,5
0,6

1995
127,6
113,2
7,6
4,5
3,4
0,6

1996
126,0
111,2
7,9
4,5
3,5
0,6

1997
124,6
108,6
8,8
4,6
3,5
0,6

1998
121,6
105,7
9,8
4,4
3,7
0,5

1999
120,9
104,0
10,4
4,9
3,9
0,5

Окончание табл. 6

Год
Земли, используемые землепользователями, занимающимися сельскохозяйственным производством
В том числе

сельскохозяйственных предприятий и организаций
крестьянских (фермерских) хозяйств
в личном пользовании граждан
из них

личных подсобных хозяйств (приусадебное землепользование)
коллективных индивидуальных садов и огородов

Кормовые угодья

1970
86,4
86,0
–
0,4
0,4
–

1975
84,0
83,7
–
0,4
0,4
–

1980
83,7
83,4
–
0,3
0,3
–

1985
83,0
82,7
–
0,3
0,3
–

1990
80,1
79,8
0,04
0,3
0,3
–

1991
79,7
67,5
0,4
1,3
1,2
–

1992
78,3
60,0
1,8
3,3
2,8
–

1993
76,3
57,7
2,6
3,4
...
–

1994
77,8
57,0
2,8
3,8
2,0
–

1995
78,6
56,4
2,8
3,9
1,7
–

1996
78,8
56,4
2,8
4,0
1,7
–

1997
77,6
54,8
2,8
4,2
1,8
–

1998
69,7
55,3
3,1
4,8
2,0
–

1999
72,6
55,3
3,1
5,7
1,5
0,0

* По данным б. Госкомзема России.

Таблица 7

Сельскохозяйственные угодья в субъектах Российской Федерации в распределении
по землепользователям в 1998 г.,* млн. га

Субъект Федерации
(по экономическим
районам)
Земли, используемые землепользователями, занимающимися сельскохозяйственным производством
В том числе

сельскохозяйственных предприятий и организаций
крестьянских (фермерских) хозяйств
в личном пользовании граждан
из них

личных подсобных хозяйств (приусадебное землепользование)
коллективных индивидуальных садов и огородов

Российская Федерация
195215,3
163473
12952,4
10471,8
5892,2
1543,7

Северный район
2320,7
1929,2
67,8
315,1
147,5
51,4

Республика Карелия
144,8
114,9
5,3
24
11,1
10,3

Республика Коми
304,6
270,6
4,7
29,3
20,9
8,4

Архангельская область
633,9
499,7
30,1
101,4
38,9
16,8

в том числе

Ненецкий автономный округ
21,7
21,5
0,1
0,1
–
0

Вологодская область
1213,5
1024,6
27,3
156,3
76,2
12,2

Мурманская область
23,9
19,4
0,4
4,1
0,4
3,7

Северо-Западный район
2730,3
2086,2
119,1
442,7
276,6
86,4

Ленинградская область
689,9
558
39,9
91,2
33
54,8

Новгородская область
666,7
533
24
99,4
88,4
7,6

Псковская область
1373,7
995,2
55,2
252,1
155,2
24

Центральный район
18680,7
15725,3
690,9
1419,2
934,9
295,5

Брянская область
1677,2
1494,9
31,4
140,9
127,4
13,4

Владимирская область
960,6
769,8
28,2
162,2
54,9
25

Ивановская область
772,8
712,9
16,8
43,1
31,7
10,8

Калужская область
1328,4
1079,4
39,6
62,5
47,6
14,5

Костромская область
940
749,4
26,4
118,6
98,2
8

Московская область
1575,2
1316,9
62,4
193,7
82,2
111,4

Орловская область
1988,5
1662,6
120
90,2
77,3
12,9

Рязанская область
2474,2
2269
69,8
122,5
74,2
16,7

Смоленская область
1964,1
1500,2
97,7
178,9
114,6
20,2

Тверская область
2214,7
1991,9
77,8
129,6
101
20,8

Тульская область
1733,9
1251,4
83,1
91,3
64,6
26,7

Ярославская область
1051,1
926,9
37,7
85,7
61,2
15,1

Продолжение табл. 7

Субъект Федерации
(по экономическим
районам)
Земли, используемые землепользователями, занимающимися сельскохозяйственным производством
В том числе

сельскохозяйственных предприятий и организаций
крестьянских (фермерских) хозяйств
в личном пользовании граждан
из них

личных подсобных хозяйств (приусадебное землепользование)
коллективных индивидуальных садов и огородов

Волго-Вятский район
9128,6
7911,3
263,3
708,9
436,8
79,8

Республика Марий Эл
769,1
608,9
17,5
52,7
43,9
8,8

Республика Мордовия
1639
1372,9
83,3
182,4
57,2
12

Чувашская Республика
928,5
791,9
9,3
121,1
111,1
9,7

Кировская область
2859,8
2605,9
67,3
186,6
90,5
19,6

Нижегородская область
2932,2
2531,7
85,9
166,1
134,1
29,7

Центрально-Черноземный район
12941,3
10920,5
586,7
871,8
781
90,5

Белгородская область
1952
1710
73,7
129,5
112,7
16,8

Воронежская область
4017,6
3391,7
164,4
416,8
388,1
28,6

Курская область
2395,7
1974,9
92
122,8
103,8
18,9

Липецкая область
1931,2
1636,3
77
93,1
79,3
13,8

Тамбовская область
2644,8
2207,6
179,6
109,6
97,1
12,4

Поволжский район
36592,7
31908,4
3534,3
578,3
338,4
198,8

Республика Калмыкия
4816,6
4209,9
599,1
3,6
2,1
1,5

Республика Татарстан
4437,6
4198,4
115
123,2
85,7
36,1

Астраханская область
2395,5
2097,3
205,8
51,6
9,3
9

Волгоградская область
7882,3
6452,7
1243,3
68,5
44
24,5

Пензенская область
2764,2
2589,7
96,3
76,9
54,8
21,9

Самарская область
3878,2
3368,1
204,8
107
54,6
52,3

Саратовская область
8281
6989
987,1
96,9
55,4
35,4

Ульяновская область
2137,3
2003,3
82,9
50,6
32,5
18,1

Северо-Кавказский
район
22917,5
19250,9
2289,1
1202,4
532,3
137,2

Республика Адыгея
329,4
249,6
28,7
23,6
16
5,6

Республика Дагестан
2771,5
2633,6
49,1
88,8
81,7
4,9

Республика Ингушетия
169,5
141,6
16,6
11,3
10,2
1,1

Кабардино-Балкарская Республика
664,3
567
6,7
88
20,5
5,4

Карачаево-Черкесская Республика
529
493,4
15,4
20,2
16,1
4,1

Республика Северная Осетия-Алания
352,4
250,7
17,1
20
14,4
4,1

Чеченская Республика
...
...
...
...
…...
...

Краснодарский край
4397
3749,2
428,1
219,7
162,8
53,8

Ставропольский край
5417,5
4780,5
545,6
88,4
67,4
21

Ростовская область
8286,9
6385,3
1181,8
642,4
143,2
37,2

Уральский район
32961,8
27177,6
1619
1948,3
730
220,6

Республика
Башкортостан
7220
5858,1
105,9
178,5
127,3
40,9

Удмуртская Республика
1805,2
1505,8
65,2
77,4
61,7
14,5

Курганская область
3849,8
3434,9
266,1
74
55,6
12,3

Оренбургская область
10620,6
9131,3
619,3
865,1
62,6
33,5

Пермская область
2473,7
1888,7
101,6
464,1
239,6
31,5

в том числе

Коми-Пермяцкий
автономный округ
304,3
230,9
11,3
61,5
53,9
0,4

Свердловская область
2197,2
1772,3
86,6
154,6
99,6
44,6

Челябинская область
4795,3
3586,5
374,3
134,6
83,6
43,3

Западно-Сибирский
район
31728,2
26015,5
2389,7
1325,5
509,8
156,7

Республика Алтай
1280,6
1134,7
85,8
6,9
5,8
1,1

Алтайский край
9323
8229
881,2
191,5
163,9
27,6

Кемеровская область
2378,7
1743,5
107,3
94,3
55,8
30,1

Новосибирская область
7779
6651,4
315,5
120,8
76,2
30,8

Окончание табл. 7

Субъект Федерации
(по экономическим
районам)
Земли, используемые землепользователями, занимающимися сельскохозяйственным производством
В том числе

сельскохозяйственных предприятий и организаций
крестьянских (фермерских) хозяйств
в личном пользовании граждан
из них

личных подсобных хозяйств (приусадебное землепользование)
коллективных индивидуальных садов и огородов

Омская область
6410,9
5087
638,9
106,2
86,1
19,9

Томская область
1181,9
852,8
49,2
43,5
27,7
15,7

Тюменская область
3374,1
2217,1
311,8
762,3
94,3
31,5

в том числе:

Ханты-Мансийский автономный округ
318,4
126,6
20,6
88,8
3
8,9

Ямало-Ненецкий
автономный округ
47,2
45
0,3
1,4
–
0,3

Восточно-Сибирский район
19743,3
16620
842,3
1022,9
773,7
103

Республика Бурятия
2337,4
1762,2
120,7
81,3
73,8
7

Республика Тыва
2557,2
2096,8
152,1
41,9
39,7
1,7

Республика Хакасия
1667,1
1360,6
51,9
27,6
18,8
8,8

Красноярский край
5125,6
3952,9
208,3
575,4
407,1
41,9

в том числе:

Таймырский (Долгано-Ненецкий) автономный округ
1,6
11,6
–
–
–
0

Эвенкийский автономный округ
3,7
3,2
0,5
–
–
0

Иркутская область
2355,6
2053,2
89,8
210,1
166
36,5

в том числе

Усть-Ордынский
Бурятский автономный округ
774,2
669,8
33,1
71,2
69
2,1

Читинская область
5700,4
5394,3
219,5
86,6
68,3
7,1

в том числе:

Агинский Бурятский автономный округ
886,4
822,3
56,7
7,4
6,7
0,2

Дальневосточный район
4827,5
3434
454,3
593,2
406,1
108,3

Республика Саха
(Якутия)
1039,3
441,9
108,9
352,7
208,6
5,4

Еврейская автономная область
218,8
170,9
25,2
17,3
12,7
4,6

Чукотский автономный округ
8
2,7
0,5
4,8
–
0

Приморский край
1190,9
977,5
48
105
64,8
38,9

Хабаровский край
279,6
215,7
11,6
46,9
15,1
26,5

Амурская область
1779,5
1382,6
247,5
39,8
23,7
15,6

Камчатская область
113,3
70,8
4,7
8,8
2,7
6,1

в том числе

Корякский автономный округ
24,9
23,9
0,5
0,5
0,3
0,2

Магаданская область
89,6
85,7
2,6
1,3
0,6
0,7

Сахалинская область
108,5
86,2
5,3
16,6
5,9
10,5

Калининградская область
642,7
494,1
95,9
43,5
25,1
15,5

* По данным б. Госкомзема России.

В 1999 г. продолжена работа по приведению учета земельных ресурсов в соответствие с действующим земельным, лесным и водным законодательством. В связи с этим площадь категории «земли сельскохозяйственного назначения» уменьшилась вследствие дополнительного перевода лесных участков в категорию земель лесного фонда; увеличение площади земель водного фонда связано с переводом в эту категорию земель, занятых крупными водоемами и гидротехническими сооружениями.

Следует также иметь в виду, что при проведении периодических учетов земельных ресурсов и лесного фонда реализуются организационные приемы и методологические подходы, в определенной степени отличающиеся между собой. В этой связи имеет место некоторая несопоставимость данных, анализируемых в подразделах 2.5 и 2.6 настоящего издания.

При сравнении приведенных данных в динамике (например, в табл. 3) необходимо учитывать изменения в порядке учета земель, произошедшие за последнее время в связи с реформированием законодательства страны, регулирующего земельные отношения. В частности, в 1998 г. произошло изменение методологии государственного статистического наблюдения земельных ресурсов, вследствие чего более 180 млн. га земель под лесной растительностью, ранее учитываемые в категории «земли сельскохозяйственных предприятий (земли сельхозназначения)» были включены в категорию «земли лесного фонда». Одновременно в этой категории были учтены около 17 млн. га, ранее включаемые в категорию «земли населенных пунктов».

Таблица 8

Площади сельскохозяйственных угодий и пашни, используемых землепользователями, занимающимися сельскохозяйственным производством,
по субъектам Российской Федерации,* тыс. га

Субъект Федерации
(по экономическим
районам)
Сельскохозяйственные угодья
В том числе пашня

1990 г.
1995 г
1997 г.
1998 г.
1990 г.
1995 г
1997 г.
1998 г.

Российская Федерация
213777,7
209635,8
206165,4
195215,3
131816,6
127628, 4
124537,2
121616,4

Северный район
2658,1
2616,1
2568,8
2320,7
1377,7
1357,9
1334,3
1284,5

Республика Карелия
188,1
184,3
177,2
144,8
84,9
82,6
79,7
73,6

Республика Коми
352,8
361,4
359,2
304,6
102,7
104,0
103,4
97,7

Архангельская область
705,7
708,5
659,6
633,9
305,6
303,3
298,5
288,1

в том числе

Ненецкий автономный округ
25,2
25,3
25,2
21,7
0,1
0,2
0,2
–

Вологодская область
1368,6
1335,2
1311,1
1213,5
851,2
846,8
832,4
806,5

Мурманская область
42,9
26,7
25,7
23,9
33,3
21,2
20,3
18,6

Северо-Западный район
3107,9
3025,4
2928,9
2730,3
1855,0
1802,4
1758,5
1692,7

Ленинградская область
775,0
775,1
751,2
689,9
441,2
444,5
441,3
418,8

Новгородская область
780,8
775,8
752,3
666,7
499,4
493,4
479,3
451,0

Псковская область
1552,1
1474,5
1425,4
1373,7
914,4
864,5
837,9
822,9

Центральный район
20338,3
19937,6
19680,6
18680,7
14547,2
14138,0
13827,1
13470,3

Брянская область
1883,2
1881,7
1870,9
1677,2
1329,1
1313,7
1209,5
1180,5

Владимирская область
1021,5
1005,1
989,7
960,6
677,2
667,0
658,0
638,3

Ивановская область
880,6
876,0
815,5
772,8
634,8
628,7
581,6
568,1

Калужская область
1380,5
1348,0
1337,3
1328,4
981,6
965,2
956,9
945,4

Костромская область
1034,9
986,7
962,5
940,0
718,3
683,0
666,7
653,6

Московская область
1773,7
1787,2
1764,3
1575,2
1264,0
1238,2
1232,8
1165,6

Орловская область
2083,0
2057,8
2055,7
1988,5
1666,1
1640,8
1625,5
1580,7

Рязанская область
2525,8
2487,2
2473,8
2474,2
1822,2
1724,0
1681,6
1653,0

Смоленская область
2212,3
2057,3
2004,2
1964,1
1531,4
1440,5
1405,9
1379,3

Тверская область
2429,7
2388,6
2366,1
2214,7
1544,6
1517,0
1501,1
1470,3

Тульская область
1965,4
1937,1
1932,5
1733,9
1566,8
1530,8
1528,8
1467,5

Ярославская область
1147,7
1124,9
1108,1
1051,1
811,1
789,1
778,7
768,0

Волго-Вятский район
9861,5
9685,2
9575,8
9128,6
7544,6
7323,3
7187,8
6998,3

Республика Марий Эл
772,8
773,9
772,1
769,1
642,4
638,0
637,8
634,4

Республика Мордовия
1575,8
1653,4
1650,2
1639,0
1250,8
1229,6
1179,3
1174,3

Чувашская Республика
1029,6
1016,2
1015,3
928,5
828,8
808,6
808,6
782,5

Кировская область
3429,5
3230,8
3111,4
2859,8
2577,8
2457,1
2371,3
2267,7

Нижегородская область
3053,8
3010,9
3026,8
2932,2
2244,8
2190,0
2190,8
2139,4

Центрально-Черноземный район
13368,0
13231,4
13202,9
12941,3
10777,0
10580,1
10430,7
10275,6

Белгородская область
2149,5
2127,1
2123,7
1952,0
1665,7
1645,8
1641,8
1617,5

Воронежская область
4098,6
4059,6
4055,2
4017,6
3235,0
3176,3
3131,6
3066,8

Курская область
2434,3
2431,7
2413,1
2395,7
1965,2
1955,8
1938,2
1922,7

Липецкая область
1944,0
1937,8
1942,4
1931,2
1643,6
1617,0
1615,9
1572,8

Тамбовская область
2741,6
2675,2
2668,5
2644,8
2267,5
2185,2
2103,2
2095,8

Поволжский район
40005,6
39218,0
38119,0
36592,7
24669,1
24225,2
23378,1
23195,2

Республика Калмыкия
5946,2
5805,1
5116,7
4816,6
908,6
923,2
854,0
833,8

Республика Татарстан
4551,1
4538,5
4535,6
4437,6
3736,4
3710,6
2603,5
3480,2

Астраханская область
3015,2
2838,2
2573,0
2395,5
359,6
338,2
303,9
285,9

Продолжение табл. 8

Субъект Федерации
(по экономическим
районам)
Сельскохозяйственные угодья
В том числе пашня

1990 г.
1995 г
1997 г.
1998 г.
1990 г.
1995 г
1997 г.
1998 г.

Волгоградская область
8736,1
8649,5
8570,6
7882,3
5870,5
5836,5
5795,7
5704,5

Пензенская область
3051,8
3030,1
3015,9
2764,2
2504,0
2471,1
2385,0
2315,6

Самарская область
3993,4
3748,0
3765,9
3878,2
3107,9
2889,9
2904,2
3062,7

Саратовская область
8503,9
8402,3
8344,8
8281,0
6373,1
6259,7
5788,4
5792,5

Ульяновская область
2207,9
2206,3
2196,5
2137,3
1809,0
1796,0
1743,4
1720,0

Северо-Кавказский
район
25237,6
24432,4
24265,1
22917,5
16027,8
15659,6
15505,0
15254,1

Республика Адыгея
313,7
335,3
335,5
329,4
260,5
262,2
262,0
257,5

Республика Дагестан
3296,6
3436,3
3413,0
2771,5
502,3
526,8
522,7
492,1

Республика Ингушетия
1148,2
173,7
175,3
169,5
462,0
97,6
99,7
96,2

Чеченская Республика

...
...
...

...
...
...

Кабардино-Балкарская
Республика
680,9
671,3
671,9
664,3
329,3
326,4
326,4
320,5

Карачаево-Черкесская
Республика
642,6
629,8
627,2
529,0
176,3
162,1
160,8
156,5

Республика Северная Осетия-Алания
407,3
376,8
366,8
352,4
209,2
202,7
201,7
200,0

Краснодарский край
4547,5
4631,1
4614,5
4397,0
3930,3
3975,2
3900,7
3880,4

Ставропольский край
5685,4
5705,4
5669,8
5417,5
4077,4
4048,7
4001,9
3888,3

Ростовская область
8515,4
8472,7
8391,1
8286,9
6080,5
6057,9
6029,1
5962,6

Уральский район
34206,0
34111,1
33880,6
32961,8
22439,4
22040,8
21595,5
21210,0

Республика
Башкортостан
7208,5
7231,8
7226,3
7220,0
4849,1
4827,2
4570,5
4463,1

Удмуртская Республика
1876,6
1854,8
1852,4
1805,2
1554,3
1524,6
1514,5
1479,2

Курганская область
4446,2
4341,6
4289,9
3849,8
3005,1
2877,6
2833,7
2759,5

Оренбургская область
10674,0
10705,4
10646,0
10620,6
6223,3
6168,5
6129,1
6101,1

Пермская область
2777,6
2722,1
2627,0
2473,7
2089,4
2025,0
1942,0
1869,6

в том числе

Коми-Пермяцкий автономный округ
331,5
334,7
326,2
304,3
243,2
240,9
233,8
227,8

Свердловская область
2362,0
2413,4
2388,5
2197,2
1554,6
1562,2
1552,3
1495,2

Челябинская область
4861,1
4842,0
4850,5
4795,3
3163,6
3055,7
3053,4
3042,3

Западно-Сибирский
район
34572,0
34157,3
33770,4
31728,2
19514,4
19084,2
18728,0
18229,3

Республика Алтай
1387,6
1375,7
1359,6
1280,6
148,8
145,5
143,7
140,5

Алтайский край
10775,9
10674,6
10692,4
9323,0
7090,3
6933,7
6841,1
6590,6

Кемеровская область
2497,6
2482,7
2462,8
2378,7
1582,1
1536,5
1534,5
1506,6

Новосибирская область
8234,1
8120,4
7978,9
7779,0
3916,6
3815,0
3743,8
3662,2

Омская область
6695,5
6581,5
6524,7
6410,9
4354,1
4290,8
4235,4
4166,8

Томская область
1209,3
1251,2
1221,4
1181,9
679,3
672,7
667,0
658,4

Тюменская область
3772,0
3671,2
3530,6
3374,1
1743,2
1690,0
1562,5
1504,2

в том числе:

Ханты-Мансийский
автономный округ
433,0
375,6
327,3
318,4
13,1
10,3
9,9
10,0

Ямало-Ненецкий
автономный округ
50,2
97,8
71,1
47,2
0,6
1,0
1,0
0,8

Восточно-Сибирский район
22996,8
22317,5
21684,0
19743,3
9478,7
8133,8
7750,4
7275,3

Республика Бурятия
2655,6
2532,3
2389,9
2337,4
965,4
867,9
799,6
788,5

Республика Тыва
3577,9
3349,2
3050,2
2557,2
432,6
323,1
257,4
189,4

Республика Хакасия
1763,6
1681,9
1691,7
1667,1
730,3
704,1
693,9
680,3

Красноярский край
5280,2
5210,4
5197,1
5125,6
3282,6
3215,8
3159,9
3109,6

в том числе:

Таймырский (Долгано-Ненецкий) автономный округ
13,5
12,7
12,6
11,6
0,2
–
–
–

Эвенкийский автономный округ
3,3
4,6
5,8
3,7
–
0,2
0,2
0,1

Окончание табл. 8

Субъект Федерации
(по экономическим
районам)
Сельскохозяйственные угодья
В том числе пашня

1990 г.
1995 г
1997 г.
1998 г.
1990 г.
1995 г
1997 г.
1998 г.

Иркутская область
2616,5
2618,2
2612,0
2355,6
1825,5
1781,8
1773,1
1674,6

в том числе

Усть-Ордынский Бурятский автономный округ
857,4
845,5
846,1
774,2
610,9
595,3
595,3
553,2

Читинская область
7103,0
6925,5
6743,1
5700,4
2242,3
1241,1
1066,5
832,9

в том числе

Агинский Бурятский автономный округ
955,8
946,6
950,6
886,4
285,1
274,5
274,8
120,7

Дальневосточный район
6648,8
6128,2
5723,8
4827,5
3191,9
2896,2
2657,4
2374,9

Республика Саха (Якутия)
1540,5
1245,3
1171,5
1039,3
142,8
122,2
114,4
107,5

Еврейская автономная область
365,1
364,9
330,8
218,8
159,0
125,3
89,2
87,8

Чукотский автономный округ
8,3
8,4
8,3
8,0
0,1
0,1
0,0
–

Приморский край
1426,4
1414,2
1382,3
1190,8
790,8
777,0
751,5
700,0

Хабаровский край
386,5
400,4
372,8
279,6
128,4
116,2
110,8
106,7

Амурская область
2546,4
2319,2
2099,8
1779,5
1816,4
1605,9
1450,4
1238,7

Камчатская область
132,9
137,8
135,0
113,3
69,2
66,7
64,7
61,4

в том числе

Корякский
автономный округ
27,5
27,9
27,4
24,9
3,4
3,7
2,9
2,6

Магаданская область
119,3
108,1
97,1
89,6
35,4
31,8
25,7
25,4

Сахалинская область
123,4
129,9
126,2
108,5
49,8
51,0
50,7
47,4

Калининградская область
777,1
775,6
765,5
642,7
393,8
386,9
384,4
356,2

* По данным б. Госкомзема России.

Характер и интенсивность деградационных процессов (табл. 9 и 10) определялись действием природных и антропогенных факторов и имели свою региональную специфику: от деградации оленьих пастбищ на севере страны, дегумификации, аэрогенного истощения и эрозии почв в центральной части России до опустынивания на юге.

Таблица 9
Характеристика качества сельскохозяйственных угодий в Российской Федерации

Вид деградированных земель
Сельскохозяйственные угодья
В том числе пашня*

млн. га
% от общей площади
млн. га
% от общей площади

Засоленные
16,3*
8,9*
4,5
3,7

Солоноватые
22,9*
12,5*
9,9
8,2

Кислые
51,5*
28,1*
41,6
34,4

Переувлажненные
16,1
8,8
6,8
5,6

Заболоченные
9,6
5,2
2,2
1,8

Засоренные камнями
12,2
6,6
3,9
3,2

* Оценка.

Таблица 10

Регионы Российской Федерации с наибольшей степенью деградации земель

Вид деградации
Экономический район, республика, край, область

Водная и ветровая эрозия
Поволжский, Северо-Кавказский, Центрально-Черноземный, Уральский районы

Зарастание кустарником и мелколесьем
Восточно-Сибирский, Западно-Сибирский, Центральный, Поволжский районы

Закочкаренность сенокосов и пастбищ
Восточно-Сибирский, Западно-Сибирский, Дальневосточный, Центральный, Поволжский районы

Сбитость кормовых угодий
Поволжский, Северо-Кавказский, Уральский районы, Республика Калмыкия

Переувлажнение и заболачиваемость
Краснодарский, Хабаровский, Приморский края, Амурская, Тверская, Смоленская, Вологодская, Псковская, Астраханская области

Окончание табл. 10

Вид деградации
Экономический район, республика, край, область

Засоление
Западно-Сибирский, Северо-Кавказские районы, Республика Калмыкия и Саратовская область

Засоренность камнями
Республика Тыва, Республика Дагестан, Красноярский край, Вологодская, Новгородская, Тверская, Читинская области

Общая площадь почв России, подверженных процессам опустынивания или потенциально опасных в этом отношении, составляет по различным оценкам от 50 до 100 млн. га. Это Поволжье, Предкавказье, Забайкалье, другие регионы Российской Федерации.

Незакрепленные пески занимают площадь около 6,3 млн. га; особенно распространены они на территории Республики Калмыкия и в Астраханской области. Много песков имеется на террасах нижнего Дона и его притоков в Ростовской и Волгоградской областях.

Наиболее напряженная ситуация сложилась в Республике Калмыкия – самом аридном регионе европейской части России. Деградация уникальных некогда пастбищ на Черных землях привела к образованию на территории Калмыкии первой в Европе антропогенной пустыни, характеризующейся массивами открытых и незакрепленных песков, что представляет реальную угрозу не только республиканского, но и российского масштаба.

Площадь под оврагами и балками ежегодно увеличивается на 80–100 тыс. га. Они распространены во многих регионах страны, особенно в горных и предгорных районах. На равнинах высокая активность образования оврагов отмечается в Воронежской, Белгородской, Курской, Орловской, Тамбовской, Липецкой, Рязанской, Тульской и других областях. Районы, примыкающие к долинам крупных рек Поволжья, и на Приволжской возвышенности также характеризуются высокой активностью оврагообразования.

Наиболее простым и доступным средством защиты почв от эрозии служит внедрение почвозащитных систем земледелия и отдельных агротехнических приемов, к которым относятся безотвальная обработка, а также обработка почвы поперек склонов, посев специальными и противоэрозионными сеялками, щелевание, бороздование и т.д.

Однако из-за недостатка финансовых средств и противоэрозионной техники у сельскохозяйственных производителей объемы противоэрозионных мероприятий за последние годы были резко сокращены. Так, в 1998 г., по оценке, объемы посевных площадей, обработанных с использованием энергосберегающих и почвозащитных технологий, составили порядка 17 млн. га, или менее половины от уровня 1991 г.

Одним из эффективных мероприятий по борьбе с эрозией, кроме перечисленных выше агротехнических приемов, является защитное лесоразведение. В соответствии с комплексной программой повышения плодородия почв России, в 1998 г. намечалось заложить 116 тыс. га защитных лесных насаждений. Фактически создано лишь 15 тыс. га, что в несколько раз меньше, чем создавалось в начале 90-х годов.

В целях предотвращения развития процессов деградации почв и восстановления их плодородия подвергнуто консервации более 170 тыс. га земель. Эти земли в основном состоят из деградированных по разным причинам сельскохозяйственных угодий, а также территорий, загрязненных токсичными промышленными отходами и (или) радиоактивными веществами сверх допустимой концентрации, на которых происходят негативные процессы изменения состояния почв.

Основные площади земель, находящихся в стадии консервации, расположены на землях запаса – немногим более 27 тыс. га (16% от общей площади земель, подвергшихся консервации, и сельскохозяйственных предприятий, организаций и граждан – 120 тыс. га (70%).

Продолжалось развитие таких негативных процессов и явлений, как подтопление целого ряда территорий, загрязнение токсикантами промышленного происхождения, захламление и нарушение земель. Значительная часть земельной площади страны, в том числе сельскохозяйственных угодий и населенных пунктов, загрязнена радиоактивными элементами.

Остаются нерешенными земельно-экологические проблемы многих городских агломераций и территорий, примыкающих к крупным городам и промышленным комплексам.

Под полигонами отходов и свалками на начало 1997 г. было занято более 135 тыс. га. В таких регионах страны, как Оренбургская, Омская и Тюменская области, большинство полигонов и свалок расположено на землях сельскохозяйственных предприятий, а в Мурманской и Архангельской областях и Красноярском крае – на землях лесного фонда.

2.5.2.
Характеристика земель сельскохозяйственного назначения

На начало 2000 г. площадь земель сельскохозяйственного назначения составила, по данным учета, немногим более 440 млн. га, что на 14,8 млн. га меньше, чем было учтено в предыдущем году. Эти земли в основном используются сельскохозяйственными предприятиями, организациями и гражданами, занимающимися производством товарной сельскохозяйственной продукции. К этой же категории относятся и земли, используемые гражданами для производства сельхозпродукции, садоводства, сенокошения и пастьбы скота за пределами черты населенных пунктов. Следует также учитывать, что земли сельскохозяйственного назначения выделяются родовым общинам, семьям коренных малочисленных народов Севера, казачьим обществам.

В целом же площадь всех земель, так или иначе используемых для производства сельскохозяйственной продукции, по оценкам Минсельхоза России, составляет свыше 640 млн. га.

В составе земель сельскохозяйственного назначения преобладают сельскохозяйственные угодья, площадь которых составляет 190,3 млн. га (43,2%), а также земли, предоставленные для северного оленеводства – 131,9 млн. га. Земли под лесами и древесно-кустарниковой растительностью составляют 76,9 млн. га (17,5%), в том числе под защитными лесонасаждениями 2,3 млн. га, заболочено 20 млн. га.

В 1999 г. сельскохозяйственные угодья по всем учетным категориям земель занимали 221,1 млн. га (12,9% от земельного фонда России).

Сельскохозяйственные угодья – это земельные угодья, систематически используемые для получения сельскохозяйственной продукции. Сельскохозяйственные угодья подлежат особой охране, перевод их в другие категории для несельскохозяйственных нужд допускается в исключительных случаях.

Большая часть сельскохозяйственных угодий (190,3 млн. га, или 86,0%) имелась в категории земель сельскохозяйственного назначения. В категории земель населенных пунктов количество этих угодий составило 8,9 млн. га (4,0%), в землях запаса – 16,0 млн. га (7,2%).

В последние годы площади сельскохозяйственных угодий в Российской Федерации неуклонно снижались. По сравнению с 1998 г. в 1999 г. они уменьшились на 10,5 тыс. га. Основная причина уменьшения площадей сельхозугодий, наравне с переводом земель из одной категории в другую, заключается в том, что не используются продуктивные земли. Причиной вывода угодий из разряда продуктивных в свою очередь является их деградация в результате нерационального использования и влияния негативных процессов, получивших широкое развитие в связи с резким сокращением мероприятий по защите ценных земель от водной и ветровой эрозии, подтопления, заболачивания и других процессов.

Так, по данным Государственной агрохимической службы Минсельхоза России и бывшего Госкомзема России, 56 млн. га пашни страны (45%) характеризуется низким содержанием гумуса, 28 млн. га (23%) – низким содержанием фосфора, 12 млн. га (9%) – низким содержанием калия, что лимитирует уровень урожайности на этих землях.

В настоящее время более 50 млн. га сельскохозяйственных угодий, в том числе более 35 млн. га пашни, подвержено водной и ветровой эрозии. Положение здесь за последние годы не изменилось (см. табл. 11 с данными на конец 90-х годов и рис. 4). Кроме того, 66 млн. га сельскохозяйственных угодий являются эрозионно опасными.

Практически все земли сельскохозяйственного назначения Центрально-Черноземного и Северо-Кавказского районов эродированы и эрозионно опасны; в Поволжье, Западной Сибири и на Южном Урале каждый третий-четвертый гектар пашни подвержен эрозии.

Эрозия является одной из главных причин деградации почв. Ежегодный вынос плодородной почвы в атмосферу вследствие ветровой эрозии составляет 0,37 т с гектара. Водная эрозия приводит не только к потере гумуса, но и к образованию оврагов и балок.

Вместе с тем меры, принимаемые государством в целом, а также субъектами Федерации и отдельными хозяйствами по сохранению плодородия почв, явно недостаточны и не позволяют кардинально изменить качественное состояние сельхозугодий.

Не выполняются в сколько-нибудь полном объеме практически все мероприятия, предусмотренные Государственной комплексной программой повышения плодородия почв России. Несмотря на большие площади эродированной пашни, значительное сокращение противоэрозионных мероприятий отмечается в хозяйствах большого числа регионов страны.

Таблица 11

Площади земель Российской Федерации, подверженных водной и ветровой эрозии, тыс. га

Экономический район
Земли, подверженные эрозии
В том числе

слабо
средне и сильно
всего
пашня
сенокосы
пастбища

слабо
средне и сильно
всего
слабо
средне и сильно
всего
слабо
средне и сильно
всего

Северный
65,9
54,2
120,1
59,7
41,3
101,0
2,4
7,5
9,9
3,8
5,4
9,2

Северо-Западный
72,3
60,3
132,6
45,3
44,2
89,5
18,0
3,2
21,2
9,0
12,9
21,9

Центральный
1918,8
919,1
2837,9
1849,4
504,1
2353,5
16,2
92,2
108,4
53,2
322,8
376,0

Волго-Вятский
1000,6
821,5
1822,1
950,7
449,2
1399,9
11,2
31,1
42,3
38,7
341,2
379,9

Центрально-Черноземный
1291,3
662,4
1953,7
1192,4
244,2
1436,6
28,8
5,3
34,1
70,1
412,9
483,0

Поволжский
9212,7
2356,7
11569,4
5635,9
1186,2
6822,1
34,6
37,7
72,3
3542,2
1132,8
4675,0

Северо-Кавказский
7946,2
1468,3
9414,5
5141,6
543,6
5685,2
233,5
60,4
293,9
2571,1
864,3
3435,4

Уральский
7846,1
2192,3
10038,4
6146,2
972,5
7118,7
194,2
207,1
401,3
1505,7
1012,7
2518,4

Западно-Сибирский
5562,3
2384,5
7946,8
5045,2
2118,9
7164,1
92,1
128,8
220,9
425,0
136,8
561,8

Восточно-Сибирский
2830,4
2230,3
5060,7
1419,9
1366,1
2786,0
43,0
334,6
377,6
1367,5
529,6
1897,1

Дальневосточный
68,0
128,1
196,1
38,9
125,8
164,7
4,7
1,0
5,7
24,4
1,3
25,7

Итого
37814,6
13277,8
51092,3
27525,2
7596,1
35121,3
678,7
908,9
1587,6
9610,7
4772,7
14383,4

Мероприятия по внесению органических удобрений, известкованию, фосфоритованию, гипсованию, мелиоративной обработке солонцовых почв выполняются, как правило, на уровне нескольких процентов от установленных в соответствующей Федеральной программе заданий.

В категории земель сельскохозяйственного назначения включены наибольшие площади, используемые для северного оленеводства (132 млн. га). По данным государственного учета земель, в 1999 г. в Российской Федерации под оленьи пастбища использовалось 282 млн. га земель. В результате крупномасштабного и многоцелевого промышленного освоения территорий Севера практически повсеместно наблюдается сокращение и загрязнение оленьих пастбищ, продолжается их дальнейшая деградация. Площадь деградированных в средней и сильной степени оленьих пастбищ составляет более 60% (от их общей площади).

Превышение пастбищной нагрузки и несоблюдение мер ухода за кормовыми угодьями приводит к деградации обычных пастбищ. Около половины всех средне и сильно сбитых пастбищ России сосредоточено в Поволжском районе. В Республике Калмыкия средне и сильно сбитые пастбища составляют 66% (от общей площади). Много сильно сбитых пастбищ в Северо-Кавказском и Восточно-Сибирском районах.

В Республике Дагестан в течение последних десятилетий обострилось опустынивание Кизлярских пастбищ, что связано с неконтролируемым перевыпасом – избыточной численностью скота и пастбищной дигрессией растительности. Кроме того, на территории отгонных пастбищ явно выражен процесс гидроморфного опустынивания (осолонцевание и осолончакование почв). В настоящее время различными формами опустынивания охвачено более 2,5 млн. га сельскохозяйственных и лесных угодий в пределах равнинного Дагестана и земель предгорных территорий.

К опасным и потенциально опасным районам в отношении опустынивания относится территория Астраханской области на всей площади землепользования. Реальная угроза опустынивания появилась к концу 70-х годов, когда на пастбищах была создана чрезмерная нагрузка скота, имели место избыточное сенокошение и распашка под выращивание арбузов. Площадь сбитых земель увеличилась до 80%. Специфика освоения земельного фонда, включающая дефляционно опасные пастбища, а также большие площади водоохранных зон Волго-Ахтубинской поймы и заповедной зоны Каспийского моря, создают особые экологические и хозяйственные сложности в землепользовании. В Волго-Ахтубинской пойме в результате зарегулирования стока вод Волги, загрязнения почв и подпитывания долины минерализованными ирригационными и грунтовыми водами происходит ксерофитизация пойменных лугов и высыхание прирусловых древесно-кустарниковых насаждений.

В большинстве случаев причины опустынивания не устраняются, поскольку отсутствует механизм экономической заинтересованности землепользователя в сохранении плодородия и экологического равновесия восстановленных земель. Местные комитеты по охране природы не обладают нормативными документами, регламентирующими землепользование на деградированных землях.

В настоящее время продолжается ликвидация организаций, основной задачей которых является практическая реализация мероприятий по предотвращению опустынивания. Общий экономический кризис, в том числе в сельском хозяйстве, предопределил обвальное падение уровня культуры земледелия и животноводства, что одновременно ускорило опустынивание во многих регионах России.

Большую тревогу вызывает состояние мелиорированных земель, площадь которых в России на начало 1999 г. составила 11,4 млн. га, из них 4,7 млн. га – орошаемых, 6,7 млн. га – осушенных. Динамика площадей этих земель представлена на рис. 5.

Сохраняется тенденция роста земель с неблагоприятной мелиоративной обстановкой и снижения их продуктивности (рис. 6, данные приведены на начало 1997 г.).

На территории южных регионов России, где сельскохозяйственные культуры недостаточно обеспечены водой, орошение является составной частью системы агротехнических мероприятий. Наибольшая доля орошаемой пашни (более 15%) приходится на Северо-Кавказский, Поволжский (Астраханская обл.) районы и Алтайский край.

В зоне недостаточного естественного увлажнения (картосхема – рис. 13) и масштабной ирригации, особенно в Поволжье, идет интенсивный подъем уровня грунтовых вод, причем на многих оросительных системах Астраханской, Волгоградской, Саратовской и Самарской областей он достиг критических отметок.

Главным средством регулирования водного режима пахотных земель в зоне временного или постоянно избыточного увлажнения (табл. 12) служит осушение земель. Больше половины площади пашни осушается в Северо-Западном и Северном регионах, высока ее доля в Дальневосточном районе. Из-за высокого уровня грунтовых вод, засоления земель и нарушения сроков отвода поверхностных вод в настоящее время в неудовлетворительном состоянии находятся 645 тыс. га орошаемых и 1261 тыс. га осушенных угодий, или соответственно 14 и 19% к их наличию.

В результате ухудшения мелиоративного состояния земель, сокращения финансирования работ по реконструкции, восстановлению и эксплуатации мелиоративных систем, обвального падения рентабельности сельскохозяйственного производства большие площади мелиорированных земель переведены в менее ценные категории угодий. За период с 1991 по 1997 г. переведено в богарные 1476,8 тыс. га мелиорированных земель, в том числе: в Воронежской области – 48,1 тыс. га; Рязанской – 37,3; Курганской – 46,1; Волгоградской – 77,1; Ростовской – 90,7 и Саратовской – 200,9 тыс. га. Значительно снизилась продуктивность мелиорированных земель.

Таблица 12

Площади переувлажненных и заболоченных сельскохозяйственных угодий

в Российской Федерации, млн. га

Регион
Год
обследования
Сельхозугодья – всего
В том числе

переувлажненные
заболоченные
пашня
кормовые угодья

переувлаж-ненные
заболоченные
переувлаж-ненные
заболоченные

Российская
Федерация
1990
1995
16
15,9
9,6
8,2
5,7
6,8
2,3
2,2
10,3
8,9
7,0
5,9

В том числе:

Нечерноземная зона

1990
1995

4,2
4,1

4,3
4,5

2,2
2,4

1,3
1,7

2,0
1,6

3,0
2,7

Итоги 1998 г., когда засуха охватила многие регионы России, а в северо-западных районах страны наблюдалось переувлажнение, однозначно показали преимущество орошаемого земледелия и осушения – производство продукции на мелиорированных землях осталось стабильным и рентабельным. Однако положение с финансированием продолжает ухудшаться. Объем государственных инвестиций в мелиоративное и водохозяйственное строительство по сравнению с 1991 г. сократился более чем в 40 раз.

Снижение объемов бюджетных и иных ассигнований привело к тому, что значительное количество каналов, водохранилищ, прудов для орошения, насосных станций, дождевальных машин и другого оборудования не используется, а площади сельхозугодий с поливом сокращаются. В 1998 г. по этим причинам в Российской Федерации осталось без орошения более 2,0 млн. га и, по расчетам, на этих землях недополучено продукции растениеводства на сумму свыше 1,2 млрд. руб.

Такое положение в мелиорации в определенной мере является следствием широкой кампании по борьбе с недостатками в мелиоративном строительстве и водном хозяйстве, развернутой в середине-конце 80-х годов. Это движение вкупе с последовавшими далее социально-экономическими преобразованиями на селе привели в значительной степени к обратному результату: обвальному сворачиванию ирригационных и осушительных работ, ускоренной деградации мелиорированных земель и, как следствие, к общему падению продуктивности сельхозугодий и снижению урожайности выращиваемых культур. (Следует учитывать, что кризис в сельском хозяйстве в целом и растениеводстве в частности имеет системный и комплексный характер. Ведущую роль в его формировании занимали как отмеченные выше недостатки, так и ценовая политика, замещение отечественной продукции импортом и т.п.)

Количество минеральных удобрений, вносимых в настоящее время в расчете на 1 га сельхозугодий и пашни, составляет около одной шестой от объема начала 90-х годов. В результате резкого снижения внесения минеральных, а также органических удобрений, при постоянном высоком дефиците питательных веществ процесс ухудшения агрохимических свойств почвы сельскохозяйственных угодий в ближайшее время будет усиливаться и может принять необратимый характер (рис. 7 и 8 и картосхема – рис. 14).

Поставка минеральных удобрений в 1998 г. по сравнению с 1997 г. сократилась почти в 1,5 раза и составила 1,1 млн. т в пересчете на 100%-ное содержание питательных веществ. Количество внесенных сельхозпредприятиями удобрений уменьшилось при этом с 1,5 до 1,3 млн. т, или примерно на 13% (в 1999 г. было внесено лишь 1,1 млн. т, или 11% от уровня 1990 г.). В среднем на 1 га пашни в 1998 г. было внесено менее 9 кг питательных веществ, в том числе в 22 регионах – менее 5 кг. Это означает, что лишь отдельные хозяйства имели возможность применять минеральные удобрения. Только в 3 регионах Российской Федерации было внесено более 50 кг минеральных удобрений в пересчете на 100%-ное содержание питательных веществ на 1 га пашни: в республиках Татарстан и Карелия и Мурманской области.
Внесение органических удобрений снизилось до 72,1 млн. т, или на 16% по сравнению с предыдущим годом, и более чем в 5 раз по отношению к уровню 1990 г. В 1999 г. внесение этих удобрений сократилось до 69,1 млн. т.
За последние годы опасные размеры на территории лесной зоны России приобрели процессы зарастания кормовых угодий, особенно сенокосов, кустарником и мелколесьем. Это связано с резким снижением поголовья общественного скота, нерегулярным и несвоевременным сенокошением. Наряду с зарастанием, на пастбищах и сенокосах, особенно переувлажненных и заболоченных, отмечаются процессы закочкаривания. Наиболее интенсивно этот процесс проявляется на пастбищах в Восточно-Сибирском, Западно-Сибирском, Центральном районах.

Следствием невыполнения планов финансирования федеральной и региональных программ повышения плодородия почв является большое количество таких нарушений земельного законодательства, как неиспользование земель сельскохозяйственного назначения, невыполнение обязательных мероприятий по улучшению земель, охране почв от эрозии и других процессов деградации почв. Так, в результате проведения ежегодных совместных проверок по использованию и охране земель сельскохозяйственного назначения органами бывших Госкомзема России и Госкомэкологии России в 1999 г. выявлено 62,9 тыс. указанных нарушений на площади 11,4 млн. га.

Загрязнение почв. В 1998 г. организациями Минсельхоза России была проведена эколого-токсикологическая оценка почв сельскохозяйственных угодий на содержание тяжелых металлов, остаточных количеств пестицидов, нитратов и других токсикантов. В результате обследования выявлено 1,4 млн. га земель сельскохозяйственного назначения, загрязненных тяжелыми металлами, из них 1,7% загрязнено веществами I класса опасности (высокоопасные вещества) и 3,8% – веществами II класса опасности (в основном медью).

Загрязнение почв с содержанием тяжелых металлов и мышьяка выше установленных норм выявлено в республиках Бурятия, Дагестан, Карелия, Мордовия, Тыва, Красноярском и Приморском краях, Иркутской, Сахалинской, Костромской, Читинской, Мурманской, Оренбургской, Ивановской, Новгородской, Кемеровской областях.

В проверенных в 1998 г. 4,1 млн. т растениеводческой и другой пищевой продукции (более 31000 образцов) соли тяжелых металлов в концентрациях, превышающих предельно допустимый уровень, не обнаружены.

Государственными центрами, станциями агрохимической службы на все площади сельскохозяйственных угодий, загрязненных тяжелыми металлами, составлены картограммы, установлены источники загрязнений, разработаны рекомендации по возделыванию сельскохозяйственных культур.

В 1998 г. сетевыми подразделениями Росгидромета были выборочно обследованы на содержание остаточных количеств пестицидов в почве на территории 32 субъектов Российской Федерации: весной – 17,1 тыс. га и осенью – 17,3 тыс. га, расположенных в 145 хозяйствах 93 административных районов. В 2,6 тыс. объединенных проб почвы определялись пестициды 22 наименований. Обнаружено загрязнение по следующим показателям: суммарному ДДТ, суммарному ГХЦГ, метафосу, трефлану и 2,4-Д. Почва, загрязненная остаточными количествами (ОК) пестицидов, выявлена на площади 0,85 тыс. га – весной и 0,79 тыс. га осенью, что составило соответственно 5,0 и 4,7% обследованной территории. Для сравнения, в 1997 г. весной было загрязнено 5,2% обследованной площади, осенью – 4,6%.

К наиболее загрязненным были отнесены почвы на территории Курской и Тамбовской областей, где при обследовании весной почвы в садах и ягодниках, под зерновыми и на пашне обнаружено загрязнение ОК суммарного ДДТ соответственно на 64 и 62% обследованной площади при максимальных уровнях 1,6–3,6 ПДК и 1,3–1,5 ПДК соответственно.

К регионам со средним загрязнением отнесены Самарская и Иркутская области, где площади загрязненных почв не превышали 5,0–8,5% при максимальных уровнях 2–4,3 ПДК суммарного ДДТ, 4,2 суммарного ГХЦГ и 1,4–11,3 ОДК трефлана.

К наименее загрязненным регионам отнесены Курганская и Новосибирская области, где площади загрязненных почв не превышали 1,6%, однако загрязнение ОК суммарного ДДТ было достаточно высоким – обнаружено оно, как и в прежние годы, на территории зон отдыха этих областей.

В последние годы также наблюдается тенденция сокращения поставок и применения средств защиты растений. В 1998 г. их поставка уменьшилась по сравнению с 1990 г. более чем в 3 раза и составила 28,1 тыс. т (по сравнению с 1997 г. снижение составило около 20%). Вместе с тем, несмотря на меры, принимаемые Минсельхозом России в течение последних лет, до сих пор из-за отсутствия финансирования не решен вопрос с утилизацией запрещенных и непригодных для дальнейшего использования пестицидов, которые представляют потенциальную угрозу для окружающей природной среды. В целом по стране их насчитывается в настоящее время более 13 тыс. т.

В 1998 г. была проведена инвентаризация 2,1 тыс. объектов – источников загрязнения сельскохозяйственных угодий и растениеводческой продукции (базы средств химизации, взлетно-посадочные полосы, склады минеральных удобрений, навозохранилища, животноводческие комплексы и т.д.). Источники загрязнения закартированы и сгруппированы по степени экологической опасности. Для 208 объектов разработаны первоочередные мероприятия по снижению и предотвращению загрязнения ими окружающей природной среды. Акты инвентаризации источников загрязнения направлены в природоохранные органы, СЭС, в административные и сельскохозяйственные органы.

В 1999 г. на содержание тяжелых металлов, остаточных количеств пестицидов, нитратов и других токсикантов обследовано 46,0 млн. га сельскохозяйственных угодий, в том числе на содержание тяжелых металлов – 34,4 млн. га. В результате обследования выявлено 1,1 млн. га земель сельскохозяйственного назначения, загрязненных тяжелыми металлами. Доля загрязненных почв элементами первой группы опасности (высокоопасные вещества) не превысила 2%, а загрязнение почв ртутью практически не выявлено. Из элементов второй группы опасности (умеренно опасные вещества) доля загрязнения медью составила 3,8%, загрязнение остальными элементами этой группы менее значительно. Среднее содержание тяжелых металлов в пахотном горизонте почв сельскохозяйственных угодий в основном не превышало 0,5 ПДК (ОДК). На все площади сельскохозяйственных угодий, загрязненных тяжелыми металлами, составлены картограммы, установлены источники загрязнения, разработаны соответствующие рекомендации по возделыванию сельскохозяйственных культур.

В том же году сетевыми подразделениями Росгидромета были выборочно обследованы почвы на загрязнение пестицидами на территории 34 субъектов Российской Федерации: весной на площади 17,5 тыс. га и осенью – на 19,5 тыс. га в 519 пунктах, расположенных в 154 хозяйствах 101 района. В 2,9 тыс. объединенных проб почвы определялись пестициды 21 наименования; обнаружено загрязнение по следующим показателям: суммарному ДДТ, метафосу, трефлану и 2,4-Д. Почва, загрязненная остаточными количествами пестицидов, выявлена на площади 1,61 тыс. га весной и 2,7 тыс. га осенью, что составило соответственно 9,2 и 13,7% от обследованной территории. Загрязненные почвы обнаружены на территории 12 субъектов Российской Федерации.
Как и в прошлые годы, наиболее загрязнены почвы Курской области и Северного Кавказа. В Курской области, на 20% обследованной площади, в почве под садами, зерновыми, ягодниками и кукурузой уровни суммарного ДДТ достигали 2,4–8,5 ПДК. На территории Ростовской области в почве под всеми обследованными культурами обнаружено загрязнение ОК метафоса на уровне 1,0–4,0 ПДК – загрязнение составило 23,6% весной и 28,9% осенью от обследованной площади. В Краснодарском крае в почве под корнеплодами уровни метафоса достигали 2,2–2,4 ПДК на 20% обследованной площади.

Впервые в Брянской области обнаружено значительное загрязнение почвы садов ОК суммарного ДДТ на уровне 4,5–6,2 ПДК; загрязненная площадь составила весной 70% от обследованной, осенью – 80%.

В Самарской области почвы были загрязнены ОК суммарного ДДТ весной на 2,6%, осенью – на 1,7% обследованной площади при максимальные уровнях 1,9–9,9 ПДК суммарного ДДТ; максимальные уровни трефлана не превышали 0,8 ОДК. Почвы Ульяновской области загрязнены ОК суммарного ДДТ весной на 11,6% и осенью – на 1,8% от обследованной площади при максимальных уровнях 1,1–2,2 ПДК.

В 1999 г. силами организаций НПО «Тайфун» Росгидромета проведено экспедиционное обследование почв полигона захоронения пестицидов в урочище «Волкова Дубрава» Фатежского района. Цель обследования – оценка уровней загрязнения почвы, поверхностных и подземных вод и атмосферного воздуха как на территории полигона, так и на расстоянии 50–150 м от края полигона и на территории населенных пунктов. Захоронения пестицидов проводятся с 1976 г. В результате обследования обнаружено значительное превышение ПДК суммарного ДДТ в почве (до 2000 ПДК) и суммарного ГХЦГ (до 9000 ПДК); содержание бенз(а)пирена достигало 85 ПДК, а количества таких ПАУ, как бензфлуарантены, бензоантрацены и инденпирены, составляло от 1,0 до 3,5 мг/кг почвы (вещества, обладающие канцерогенными свойствами). Содержание неорганической ртути лишь в двух пробах превышало ПДК в 1,3 раза.

Сокращение объемов применения средств химизации и защиты растений несколько ослабило негативное воздействие этих средств на окружающую среду, привело к некоторому снижению загрязнения ими водных источников, почв и растениеводческой продукции. Вместе с тем в отдельных регионах Российской Федерации из-за нарушения сроков, доз и способов применения, а также условий хранения средств химизации и защиты растений ожидаемого улучшения экологической и санитарной ситуации не произошло.

Ежегодно проводится около 450 млн. экспертиз продовольственного сырья и пищевых продуктов, в том числе и на радиационную безопасность. По линии Минсельхоза России почвы и полученную растениеводческую продукцию проверяет Государственная агрохимическая служба Российской Федерации. Ее 102 центра и станции (на конец 2000 г.) выявляют азотные соединения, подвижные формы фосфора, обменный калий, тяжелые металлы, остаточные количества пестицидов и другие токсические вещества. Контроль в целом сопровождает все стадии возделывания и переработки сельскохозяйственных культур. (Безопасность продуктов животного происхождения и выполнение ветеринарно-санитарных требований на предприятиях (объектах), где они производятся, перерабатываются и реализуются, обеспечивает Государственная ветеринарная служба. В ее составе насчитывается свыше 3,2 тыс. учреждений, в том числе 1,7 тыс. лабораторий ветеринарно-санитарной экспертизы на продовольственных рынках).

В частности, в 1998 г. Государственной агрохимической службой Минсельхоза России проверено на содержание нитратов 480 тыс. га сельскохозяйственных угодий и 1,9 млн. т плодоовощной продукции. Не соответствовали установленным уровням 4,2 тыс. т (2,9%) свеклы столовой; 1,0 тыс. т (1,3%) огурцов; 1,4 тыс. т (0,1%) картофеля; 2,9 тыс. т (0,5%) капусты белокочанной; 1,3 тыс. т (0,9%) моркови.

Кроме того, 1,6 млн. т растениеводческой продукции проверено на содержание нитратов лабораториями службы защиты растений Минсельхоза России. Из проанализированных 11 584 образцов 264 образца (2,3%), или 7,8 тыс. т продукции, содержали нитраты в количествах, превышающих предельно допустимый уровень. Указанная продукция по возможности выдерживалась на корню до достижения безопасного уровня содержания нитратов либо запрещалась к применению. Загрязнение продукции нитратами отмечено 26 контрольно-токсикологическими лабораториями (Волгоградская, Челябинская, Оренбургская области, Краснодарский край и др.).

Следует учитывать, что приведенные относительно низкие величины, характеризующие нитратное загрязнение растениеводческой продукции, в последние годы объясняются обвальным падением масштабов внесения минеральных удобрений под сельскохозяйственные культуры (см. ранее).

Во многих случаях негативные моменты усиливаются из-за внешнеэкономической политики и изменений в обеспечении продовольственного рынка страны отечественной и зарубежной продукцией.

Как известно, внутренний продовольственный рынок России в последние годы во многом формировался за счет импортных поставок продуктов питания и полуфабрикатов. Вместе с тем их качество зачастую оказывается (по различным причинам, в том числе санитарно-экологического характера) значительно хуже отечественного продовольствия. В частности, в I квартале 1999 г. при общей доле забракованных в ходе проверок пищевых концентратов потребительского рынка, равной 36% от числа проинспектированных, доля некачественной зарубежной продукции составила 52% (в I квартале 1998 г. – соответственно 24 и 34%), круп и бобовых – 27 и 16 (23 и 61), консервов плодоовощных и ягодных – 27 и 43 (35 и 38), сахара – 13 и 58 (29 и 8), цельномолочной продукции – 18 и 30% (11 и 37%).

Экологически опасной остается обстановка вокруг ряда крупных животноводческих комплексов, особенно свиноводческих и птицефабрик, при том, что ощутимое уменьшение поголовья скота произошло практически во всех субъектах Российской Федерации.

Ежегодно, согласно расчетам, на комплексах и птицефабриках образуется около 160 млн. м3 навозной массы и сырого помета. Неочищенные животноводческие стоки, плохо хранящийся навоз и сырой помет создали на ряде объектов угрозу окружающей среде и безопасности населения. В то же время работы по реконструкции и строительству очистных сооружений и утилизации отходов на крупных животноводческих комплексах и птицефабриках в 1998 г. не проводились из-за отсутствия финансовых средств. Не выполняется и Федеральная целевая программа «Отходы» в части создания сооружений по безотходной переработке сточных вод на 4 свиноводческих комплексах.

2.5.3.
Земли населенных пунктов

Площадь земель, находящихся в ведении городских, поселковых и сельских администраций (населенных пунктов) составила в 1997 г. 38,6 млн. га и по сравнению с 1996 г. увеличилась на 0,4 млн. га. В ведении городских (поселковых) администраций находится 7,4 млн. га, в ведении сельских администраций – 31,2 млн. га.

За период 1990–1997 гг. площадь земель населенных пунктов увеличилась на 29,4 млн. га, в основном за счет перевода в эту категорию земель сельскохозяйственного назначения и лесного фонда.

В 1998 г. площадь земель населенных пунктов уменьшилась на 17,7 млн. га и составила 20,9 млн. га. Это уменьшение во многом объясняется тем, что около 17 млн. га земель, ранее включаемых в категорию «земли населенных пунктов», было переведено в категорию «земли лесного фонда». При этом по состоянию на 1 января 1999 г. 7,6 млн. га находилось в ведении администраций городов и поселков городского типа, 13,3 млн. га – в ведении сельских администраций.

К началу 2000 г. земли населенных пунктов (городов, поселков городского типа, сельских населенных пунктов) составляли 18,6 млн. га, или 1,1% земельного фонда страны. Площадь земель этой категории уменьшилась по сравнению с 1998 г. на 2,3 млн. га, что связано с продолжавшимися работами по разграничению земель в соответствии с законодательством, в частности, исключением из состава данной категории земель, находящихся в ведении городских и сельских администраций и расположенных за чертой поселений.

В структуре земель населенных пунктов наибольший удельный вес приходится на сельскохозяйственные угодья – 8,9 млн. га (47,8%) и земли под зданиями и сооружениями – 3,1 млн. га (16,6%). Под лесами, парками и садами занято 1,8 млн. га (9,6%), под водными объектами, включая болота, – 1,0 млн. га (5,4%).

По состоянию на 1 января 2000 г. площадь земель городов и поселков городского типа составляла 7,7 млн. га. На этих землях преобладают застроенные территории (31%); также они в значительной мере используются для производства сельскохозяйственной продукции (20,9%).

В сельских населенных пунктах на земли сельскохозяйственного использования приходится более половины площади, на земли жилой застройки – 21,1%, на земли рекреации, особо охраняемых природных территорий, лесного фонда – 5,5%.

В сложившихся экономических условиях города и поселки России испытывают финансовые и организационные сложности с рациональным использованием и охраной своих земель. Рост урбанизации неизбежно приводит к усложнению экологической обстановки в городах, на землях промышленности и транспорта, прилегающих к ним территориях. Продолжающееся в крупных городах расширение промышленных зон, уплотнение застройки приводят к снижению доли свободных и озелененных пространств. По данным Госстроя России, темпы сокращения лесопокрытых земель в городах возросли до 0,75% в год. Дефицит озеленения (6,1–8,9 м2/чел.) характерен для Ижевской, Челябинской, Красноярской и других агломераций, многих городов Северного и Северо-Западного районов. Продолжается массовое усыхание зеленых насаждений специального назначения на землях вдоль автомагистралей (Москва и другие крупнейшие и крупные города).

В целом в настоящее время площадь озелененных территорий в городах Российской Федерации достигает 1,2 млн. га (около 20% городских земель). Площадь насаждений общего пользования (парки, сады, скверы, бульвары, набережные) составляет около 170 тыс. га при средней обеспеченности насаждениями общего пользования 11,2 м2 на одного жителя в городе.

Наиболее острыми экологическими проблемами городского землепользования остаются загрязнение и захламление земель в результате градостроительной деятельности и аварийных ситуаций, нарушение земель и недостаточные объемы их рекультивации. Продолжается рост площади земель, подверженных влиянию и загрязненных промышленными выбросами предприятий.

Данные многолетних наблюдений Росгидромета свидетельствуют, что по суммарному индексу загрязнения почв тяжелыми металлами, рассчитанному для территорий в пределах 5-километровой зоны, 2,2% населенных пунктов Российской Федерации относятся к категории «чрезвычайно опасного загрязнения»; 10,1% – к категории «опасного загрязнения»; 6,7% – к «умеренно опасного загрязнения».

В частности, в 1997 г. валовое содержание кадмия в почвах, в 5 и более раз превышающее ОДК, обнаружено в Каменск-Уральском, меди – в Верхней Пышме, свинца – в Иркутске, Спасск-Дальнем, цинка – в Березовском, Верхней Пышме, Глазове, Иркутске, Спасск-Дальнем; валовое содержание хрома, в 5 и более раз превышающее ПДК, – в Глазове, Ижевске, Иркутске, Нижнем Новгороде, Новочебоксарске. В 10 и более раз превышают фоновое содержание наибольшие количества олова в почвах Иркутска и Нижнего Новгорода. Количество меди в подвижных формах выше 5 ПДК отмечено в Верхней Пышме и Краснотурьинске, меди и никеля – в Березовском и Каменск-Уральском, свинца и кадмия – в Березовском, Верхней Пышме, Каменск-Уральском, Спасск-Дальнем. В почвах последних двух городов максимальные содержания подвижных форм кадмия выше 40 фоновых концентраций.

Загрязнение земель диоксинами было зафиксировано в этом году в ряде городов Подмосковья, Уфе, Чапаевске и др. Очаги локального радиационного загрязнения земель выявлены в Москве, Санкт-Петербурге, Екатеринбурге, Норильске, Иркутске и других городах.

В 1998 г. органами Росгидромета был обследован почвенный покров в районе 26 населенных пунктов на содержание токсикантов промышленного происхождения, в том числе на тяжелые металлы – в районе 17 населенных пунктов. По результатам обследования 1998 г. к категории «чрезвычайно опасного загрязнения» комплексом тяжелых металлов отнесены почвы Кировграда (свинец, кадмий, цинк, медь, никель), к опасной категории «опасного загрязнения» – почвы Режа (никель, кобальт, кадмий, свинец, хром, цинк, медь); к умеренно опасной – Владивостока (свинец, кадмий, цинк, медь, никель, марганец). Почвы остальных обследованных населенных пунктов отнесены к категории «допустимого загрязнения».

В 1999 г. организациями Росгидромета было осуществлено обобщение данных мониторинга загрязнения земельных площадей по отдельным населенным пунктам в динамике. Результаты этой работы представлены в табл. 13.

Таблица 13

Среднее содержание тяжелых металлов (млн.-1) по валу в почвах отдельных городов и поселков Российской Федерации (1976–1999 гг.)

Город (поселок)
Зона
обследования
Год
Свинец
Медь
Цинк
Никель
Кадмий
Кобальт
Мар​ганец
Ртуть
Молибден

Владивосток
0–5 км от
1978
50
28
79
48

17
1100

5

города
1985
40
32
63
30

23
860

5

1991
85
29
140
19
0,8
13
830

1993
77
34
130
17
0,6
14
960

1998
99
55
230
23
1,2
16
1300

Иркутск
Территория
1980
60
36
170
58

1070

города и
1985
58
77
170
79

590

зона радиу-
1989
57
66
94
74

760
0,03

сом 5 км вокруг него
1997
83
60
210
84

15
770
0,16

Ижевск
Территория
1988
21

2,4

города
1989
21

1,6

1995
26
54
30
38
0,3
4,3
280

2,3

1996
11
37
70
22
0,4
2,0
310

2,4

1997
17
46
120
53

4,0
480

3,7

Новокузнецк
Территория
1979
20
16
63
37
0,8

720

города
1986
12
16
55
28
0,5
14
720

1989
27
29
98
42

11
790
0,07

1994
17
25
140
31

770

1995
38
12
110

0,95
7
880
0,09

Окончание табл. 13

Город (поселок)
Зона
обследования
Год
Свинец
Медь
Цинк
Никель
Кадмий
Кобальт
Мар​ганец
Ртуть
Молибден

Усолье-
Вокруг
комбината
1978
22
39
68
80

750

1,5

Сибирское

0–5 км
1979
20
20
60
42

760

2,3

0–10 км
1985
43
31
96
90

720
0,03
2,0

0–5 км
1987
45
50
91
91

650
0,05
2,3

0–5 км
1989
35
32
92
83

640
0,11
1,3

Уссурийск
0–20 км
1978
42
17
44
38
0
26
1100

вокруг
1984
30
51
87
32
0
21
830

города
1989
32
21
75
38
0
12
810

1995
30
12
48
17
0,3
13
1100

1999
36
18
60
…
0,12
16
920

Степень опасности загрязнения почв комплексом тяжелых металлов (ТМ) оценивается по индексу загрязнения почвы химическими веществами (Z). К чрезвычайно опасной категории загрязнения почв ТМ (табл. 14) относится 0,5% обследованных населенных пунктов, к опасной категории загрязнения – 3,5%, к умеренно опасной категории загрязнения – 8,5%. Почвы остальных 87,5% населенных пунктов можно отнести к допустимой категории загрязнения ТМ. Отдельные участки почв почти всех городов имеют более высокую категорию загрязнения ТМ, чем в целом по городу.

Таблица 14

Города и поселки Российской Федерации с различной категорией опасности загрязнения
почв тяжелыми металлами

Населенный пункт
Радиус зоны обследования вокруг предприятий – источников загрязнений, км
Приоритетные техногенные металлы

Чрезвычайно опасная категория загрязнения Zф* 128*

Норильск
0–5
Никель, медь

Опасная категория загрязнения 32  Lф  128

Белово
0–5
Цинк, кадмии, свинец, медь

Горняк
0–5
Кадмий, цинк, свинец

Кировград
0–5
Цинк, свинец, медь, кадмий

Мончегорск
территория города
Никель, медь

Реж
0–5
Никель, кадмий, кобальт, цинк

Рудная Пристань
0–5 вокруг поселка
Свинец, кадмий, цинк, медь

Санкт-Петербург
территория города
Свинец, олово, цинк, мель, никель

Умеренно опасная категория загрязнения 16 Lф <32 при Zк> 16 и Zф = 14–15 при Zк >20*

Алапаевск
0–5
Никель, хром, цинк, медь

Асбест
территория города
Никель, хром, цинк, медь

Березовский
0–5
Цинк, свинец

Верхняя Пышма
0–5
Медь, цинк, кобальт

Дальнегорск
0–5
Свинец, цинк, медь

Екатеринбург
территория города
Цинк, свинец, медь

Комсомольск-на-Амуре
0–5
Цинк, свинец, медь, никель

Медногорск
0–5
Свинец, медь, олово, кобальт

Москва
территория города
Свинец, цинк, медь

Невьянск
территория города
Медь, цинк, свинец

Нижний Tагил
территория города
Медь, свинец, цинк

Орск
территория города
Кобальт, никель, хром, молибден

Первоуральск
территория города
Медь, свинец, цинк

Ревда
0–5
Медь, свинец, цинк

Свирск
0–5
Свинец, цинк

Хрустальный
0–5
Свинец, олово, медь, цинк

Череповец
территория города
Хром, никель, цинк, медь

* Zф или Zк – индексы загрязнения почв, найденные по среднему содержанию ТМ в почвах указанных зон и фоновым содержаниям или кларкам соответственно.

Вокруг наиболее мощных источников промышленных выбросов соединений фтора в атмосферу – алюминиевых заводов, предприятий по производству фосфорных удобрений и т.п. формируются очаги загрязнения почв фторидами радиусами до 15 и 5 км соответственно. Большую опасность представляет загрязнение фторидами продуктов питания и кормовых трав.

В частности, среднемесячная интенсивность выпадения фторидов на снежный покров в зоне радиусом 8,5 км вокруг Шелехова в 1999 г. осталась на уровне 1993 г., превышая фоновую примерно в 30 раз. Среднее содержание валового фтора в почвах этой зоны выше фонового в 11 раз, максимальное – в 200 раз.

По данным многолетних наблюдений, загрязнение почв водорастворимым фтором выше 1 ПДК обнаружено в Алапаевске, Ангарске, Асбесте, Верхней Пышме, Владивостоке, Волгограде, Воскресенске, Иркутске, Каменск-Уральском, Каслях, Кировграде, Краснотурьинске, Лучегорске, Михайловске, Невинномысске, Новокузнецке, Новокуйбышевске, Первоуральске, Ревде, Сухом Логе, Томске, Усолье-Сибирском, Шелехове и некоторых других городах и населенных пунктах.

Валовое содержание фтора, превышающее фоновое в 3 раза и более, отмечено в почвах Братска, Белой Калитвы, Владикавказа, Воскресенска, Шелехова.

В 1998–1999 гг. продолжалась инвентаризация источников загрязнения городских земель, что необходимо для принятия конкретных решений по предотвращению загрязнения земель. Работы по выявлению загрязненных и деградированных земель, в том числе в пределах населенных пунктов, осуществляются организациями, получившими в установленном порядке соответствующие лицензии.

В 1998 г. при осуществлении госземконтроля органами б. Госкомэкологии России было выявлено 16,3 тыс. несанкционированных свалок отходов производства и потребления на площади 32,9 тыс. га в городах и населенных пунктах, пригородных зонах, полосах отвода железных и автодорог. В 1999 г. число выявленных свалок превысило 13,5 тыс. единиц, а их площадь составила 19,8 тыс. га.

Одним из источников загрязнения урбанизированных земель продолжают оставаться полигоны складирования твердых бытовых отходов (ТБО) и иловые площадки осадка сточных вод городских очистных сооружений в пригородных зонах. Эти объекты занимают более 10 тыс. га земель, подавляющее число полигонов ТБО эксплуатируется с нарушением экологических требований. Только 3% объема складирующихся на них ТБО обезвреживается с использованием современных промышленных методов.

В 1999 г. в городах и поселках городского типа образовалось около 30 млн. т ТБО. По прогнозам, к 2000 г. ежегодное накопление ТБО составит 35 млн. т. Проблема экологической опасности ТБО затрагивает все стадии обращения с отходами. Из-за нехватки территорий организованные скалки все дальше удаляются от городов, а несанкционированные свалки в большом количестве размещаются вдоль автомобильных и железных дорог, в местах отдыха, что негативно сказывается на экологической обстановке, особенно в пригородах крупных городов.

Работы по консервации и санированию городских земель, интенсивно загрязненных тяжелыми металлами, нефтепродуктами, радионуклидами техногенного происхождения проводились за последние годы в незначительных объемах. Как показывают результаты наблюдений на стационарных экологических постах, а также космические снимки многих промышленных городов (Магнитогорск, Липецк, Череповец, Кемерово, Норильск и др.), значительные площади не только городских, но и пригородных ландшафтов сильно деградированы в результате проведения строительных работ, нерациональной планировки транспортных и коммунальных сетей.

Лишь в отдельных городах (Москва и некоторые другие) в отчетном году проводились работы по наведению порядка в землепользовании на территории водоохранных зон водных объектов и прибрежных береговых полос (ликвидация свалок, автостоянок, устранение захламления и др.). В целом экологическое состояние земель в этих зонах вблизи населенных пунктов остается крайне напряженным. Продолжается их интенсивная застройка (дачные поселки и др.), возникают новые несанкционированные свалки.

К числу наиболее опасных геологических процессов, которым подвержены городские земли России, относятся подтопление, оползни, разрушения вечной мерзлоты, а также сейсмичность и карстово-суффозионные процессы (картосхемы – рис. 15 и 16).

Подтопление является негативной (вплоть до катастрофической) тенденцией изменения гидрогеологических условий городских территорий, обусловленной в основном утечками из водонесущих коммуникаций в процессе строительства и эксплуатации промышленных и городских водохозяйственных объектов. Из 1064 городов России подтоплены земли 792 городов (74,4%). Среди них такие крупные и крупнейшие, как Москва, Нижний Новгород, Волгоград, Саратов, Краснодар, Ростов-на-Дону, Пермь, Уфа, Якутск, Томск, Кемерово и многие другие. Экологически опасные последствия подтопления урбанизированных территорий связаны с затоплением и разрушением подвалов и инженерных коммуникаций, обводнением и уменьшением несущей способности грунтов-оснований зданий и сооружений и их деформацией, с загрязнением подземных вод токсичными веществами, а также с ухудшением санитарно-эпидемиологичсской обстановки в жилых и рабочих помещениях. Особенно активно эти сопутствующие подтоплению негативные последствия проявляются в Центральном, Волго-Вятском, Поволжском и Северо-Кавказском экономических районах, в Московской, Нижегородской, Ульяновской, Краснодарской и Ростовской агломерациях.

В 1999 г. в Новочеркасске Ростовской области в результате подтопления подземными водами произошли многочисленные деформации зданий и сооружений и разрывы коммуникаций в просадочной толще лессовых грунтов, что привело к загрязнению подземных и поверхностных вод; территория города была отнесена к зоне чрезвычайной экологической ситуации.

Ухудшение экологической обстановки в городах, расположенных на Каспийском побережье России, связано с подъемом уровня моря и, как следствие, с затоплением, подтоплением, абразией. В целом к началу 1999 г. в пределах Астраханской области, республик Калмыкия и Дагестан различные проявления опасных природных и техногенных процессов (ОПТП) наблюдались в более чем 40 населенных пунктах и на 650 тыс. га сельскохозяйственных и рекреационных земель. Под угрозой затопления оказалось более 3,5 млн. га сельскохозяйственных угодий, урбанизированных и рекреационных территорий. В целях улучшения экологической обстановки в Астраханской области осуществлялось строительство берегоукрепительных сооружений: в Республике Калмыкия построена ограждающая дамба «Лагань-Северное» (южный участок), в Республике Дагестан проводились мероприятия по берегоукреплению в городах Махачкала, Дербент, Каспийск и пос. Главсулак (отсыпка дамб), переносу канализационного коллектора на участке Махачкала-Каспийск.

Оползни имеют широкое распространение на территории Российской Федерации. Земли более 70% городов страны подвержены отрицательному воздействию оползней. В первую очередь сюда относится Сочинское побережье Черного моря, почти все города по Волге (Нижний Новгород, Казань, Чебоксары, Ульяновск, Самара, Волгоград и другие), а также Екатеринбург, Томск, Омск, Новосибирск, Барнаул, Хабаровск и многие другие хозяйственные центры. В экологическом отношении оползни представляют большую опасность, так как вызывают разрушение нефте- и продуктопроводов, канализационных сетей, очистных сооружений, хранилищ экологически опасных продуктов. Кроме того, возникают техногенные оползни на бортах дорожных и строительных выемок и на откосах отвалов грунта.

Весной 1999 г. отмечалась резкая активизация оползней в Республике Мордовия. Оползневые смещения вызвали аварию магистрального газопровода у г. Сарапул (Пермская обл.), аварийную ситуацию на водозаборе г. Ставрополя.

На 65% территории Российской Федерации развиваются криогенные процессы: термокарст и тепловая осадка, криогенное пучение, солифлюкция, термоэрозия, криогенное растрескивание. Эти процессы крайне чувствительны к изменению условий под влиянием техногенных факторов. Почти во всех городах, где имеют место криогенные процессы, отмечаются массовые деформации зданий и сооружений, вплоть до аварийного состояния и полного разрушения.

Потери от геокриологических процессов были зафиксированы практически во всех поселениях, расположенных в зоне многолетнемерзлых пород (ММП). По данным обследований, около 25% зданий и сооружений в г. Воркуте, поселках Амдерма, Диксон, Тикси имели значительные деформации, а 8% – находились в аварийном состоянии. В результате воздействия геокриологических процессов повреждено в городах: Певек – 40% застройки, Анадырь – 20%, Салехард и Лабытнанги – более 10%. Ожидается дальнейшее увеличение площади развития ММП и, соответственно, рост экологического ущерба и экономических потерь от опасных геокриологических процессов в пределах урбанизированных территорий из-за постоянно увеличивающейся техногенной тепловой нагрузки.

Проявление карста охватывает более 13% территории России. Карст распространен на Урале, Северном Кавказе, в Восточной Сибири, в городах Москве, Нижнем Новгороде, Дзержинске, Казани, Уфе, Туле, Плесецке, Североуральске, Альметьевске, Кунгуре и других городах и поселках. Они представляют серьезную опасность для зданий и сооружений и наиболее опасны при строительстве и эксплуатации железных дорог, промышленных и гражданских объектов.

К сейсмоопасным территориям относятся около 34% урбанизированных территорий. Наиболее сейсмически опасны Северо-Кавказский и Дальневосточный экономические районы, а также высоко урбанизированные территории на юге Западно-Сибирского и Восточно-Сибирского экономических районов. Агломерации Урала, Поволжья и города Краснодар, Сочи, Анапа, Ставрополь, Пятигорск, Грозный, Махачкала, Дербент, Иркутск, Южно-Сахалинск, Петропавловск-Камчатский находятся в зоне повышенной сейсмичности (8 и более баллов). Следует отметить, что значительная часть зданий и сооружений в пределах указанных территорий не имеет достаточно надежной сейсмозащиты. Нефтедобывающие районы Казанской и Уфимской агломераций представляют техногенную сейсмическую опасность. Риск землетрясений возрастает с каждым годом по мере освоения сейсмоактивных территорий и проведения строительных работ. Площадь опасных в сейсмическом отношении территорий увеличилась за 10 лет в среднем на 2%, причем во Владивостокской агломерации – на 30%, Новосибирской – на 14%.

В 1999 г. общая экологическая напряженность ypбанизационных территорий и связи с проявлением ОПТП была в целом высокой. Эти процессы включают: оползни и обвалы (725), землетрясения (103), лавины и сели (14), овражную эрозию (442), карст (301), суффозию (958), просадку лессовых пород (563). В течение последних 15 лет площадь развития ОПТП в пределах урбанизированных территорий увеличивалась.

В современных генпланах развития городов на период до 2005–2010 гг. отражена тенденция территориального роста городов, что негативно влияет на экологическое состояние пригородных ландшафтов. Так, прогнозируется рост территории городов (с установлением новой городской черты): Железноводска – с 9 до 13 тыс. га, Минеральных Вод – с 5,2 до 10,5 тыс. га, Балашихи (Московская обл.) – с 1,6 до 2,0 тыс. га, Мценска (Орловская обл.) – с 2 до 5 тыс. га, Александрова (Владимирская обл.) – с 1,7 до 1,9 тыс. га.

В генеральных планах Нижнего Новгорода, Железноводска, проекте пригородной зоны Рязани, концепции генерального плана Воронежа разработан комплекс мероприятий по улучшению экологической ситуации в городах, причем в их составе важное место занимают предложения по регулированию использования пригородных ландшафтов. Так, по Генеральному плану Нижнего Новгорода предусматривается создание крупных особо охраняемых природных территорий к юго-востоку от существующей застройки на территории лесного массива «Зеленый город» и к северу от города на затапливаемой пойме р. Волги. При этом система зеленых насаждений рассматривается в качестве природно-экологического каркаса, способствующего поддержанию экологически благоприятной среды жизни населения.

К настоящему времени разработано 85 проектов генеральных планов по следующим городам: Каргополь, Великий Устюг, Таруса, Гдов, Александров, Углич, Ялуторовск, Taганрог, Кудымкар, Козьмодемьянск, Владимир, Ярославль, Ростов Великий и др. Градостроительную основу таких документов составляют проекты зон охраны памятников истории и культуры, включая территории ценных ландшафтов (в том числе пригородных), для которых устанавливаются регламенты использования с учетом природоохранных требований (допустимых нагрузок на природные комплексы). Генпланы городов Петрозаводска, Сортавалы, Кеми, Владимира, Александрова, Ессентуков, Малоярославца, Кемерово, Старого Оскола, Сольвычегодска, Ялуторовска, Каргополя характеризуются тем, что в них планировочные и функциональные зоны определялись во взаимосвязи с решением экологических вопросов.

2.5.4.
Земли промышленности, транспорта, связи и иного назначения

Земли промышленности, транспорта, связи, радиовещания, телевидения, космического обеспечения, обороны и иного назначения, занимали в 1997 г. 18,3 млн. га, в том числе земли: промышленных предприятий – 2,9 млн. га, автомобильного и железнодорожного транспорта – 2,2 млн. га, связи, радиовещания, телевидения, информатики и прочих предприятий – 13,3 млн. га. От 74% земель железнодорожного транспорта до 85% земель автомобильного транспорта было занято под полосами отвода дорог. Земли данной категории расположены за чертой населенных пунктов.

В 1998 г. земли промышленности, транспорта и иного назначения составили 17,6 млн. га, уменьшившись по сравнению с предыдущим годом на 0,7 млн. га. К началу 2000 г. площадь рассматриваемых земель сократилась еще на 0,2 млн. га и составила 17,4 млн. га (1% земельного фонда Российской Федерации). Данное сокращение произошло за счет возврата в лесной фонд земель, находившихся в пользовании у промышленных предприятий и организаций, за счет изъятия и перевода в запас земель ликвидированных предприятий, отработанных и рекультивированных земель, а также за счет выделения земель садоводческим объединениям, для туристических баз, детских оздоровительных лагерей и перевода их соответственно в земли сельскохозяйственного назначения и рекреации.

Площадь земель под объектами добывающей и перерабатывающей промышленности, включая энергетику, составляет ныне 2,4 млн. га. В структуре земель преобладают застроенные территории, пути сообщения и нарушенные земли, на долю которых приходится 40% от общей площади по всем учетным категориям.

По данным государственного учета, на начало 1998 г. в стране имелось 1232,1 тыс. га нарушенных земель, что было на 52,5 тыс. га больше, чем в предыдущем году. Площадь земель, нарушенных в 1997 г., составила почти 68 тыс. га.

На 1 января 1999 г. в Российской Федерации числилось уже 1186,3 тыс. га нарушенных земель (по всем учетным категориям), в том числе нарушенных при добыче полезных ископаемых и геологоразведочных работах – 640,2 тыс. га, торфоразработках – 276,5 тыс. га, строительстве – 135,6 тыс. га, проведении других работ – 134,0 тыс. га. В 1998 г. было нарушено 58,5 тыс. га, включая 12,6 тыс. га земель, нарушенных при добыче полезных ископаемых и геологоразведочных работах, 21,6 тыс. га – при строительстве, 24,3 тыс. га – при проведении других работ.

По данным государственного учета, на начало 2000 г. в Российской Федерации числится 1143,1 тыс. га нарушенных земель, из них нарушенных при добыче полезных ископаемых и геологоразведочных работах – 605 тыс. га, торфоразработках – 266,7 тыс. га, строительстве – 135,2 тыс. га. В 1999 г. нарушено 52,9 тыс. га, из них при добыче полезных ископаемых и геологоразведочных работах – 18,0 тыс. га, строительстве – 5,7 тыс. га.

В ходе проведенных в 1998 г. контрольно-инспекционных мероприятий органов бывших Госкомэкологии России и Госкомзема России выявлено более 20 тыс. нарушений земельного законодательства, связанных с порчей и уничтожением плодородного слоя почвы, что на 29,1% больше, чем в 1997 г. В 1999 г. было выявлено уже 35,2 тыс. нарушений, или на 57% больше, чем в предыдущем году.

При проведении работ с нарушением земной поверхности имеют место многочисленные факты невыполнения требований по снятию и складированию верхнего плодородного слоя, а также использованию его для рекультивации земель под сельскохозяйственные угодья и улучшение малопродуктивных земель.

Снимаемый плодородный слой почвы используется не полностью, объемы складирования увеличиваются. В частности, на начало 1999 г. было заскладировано 140 400 тыс. м3 плодородного слоя почвы, что больше прошлогоднего на 1970 тыс. м3. В 1998 г. использовано снятого плодородного слоя почвы 33 300 тыс. м3, в том числе 30 700 тыс. м3 – на рекультивацию нарушенных земель, 700 тыс. м3 – на улучшение малопродуктивных угодий, использовано на другие цели 1900 тыс. м3.

На 1 января 2000 г. было учтено 141,3 млн. м3 заскладированого плодородного слоя почвы (на 918 тыс. м3 больше, чем на 1 января 1999 г.). За год было использовано 31,6 млн. м3 плодородного слоя почвы, в том числе 25,3 млн. м3 – на рекультивацию нарушенных земель, 4,8 млн. м3 – на улучшение малопродуктивных угодий, на другие цели – 1,5 млн. м3.

Восстановление нарушенных земель проводится в незначительных объемах. В частности, в 1999 г. было рекультивировано 71,9 тыс. га нарушенных земель (в 1998 г. рекультивация составила 79,5 тыс. га, в 1997 г. – 79,2 и в 1996 г. – 79,9 тыс. га).

Проведение рекультивационных работ было осложнено неустойчивым финансовым положением многих предприятий, их экономической нестабильностью и неплатежеспособностью, а в ряде случаев распадом и ликвидацией.

2.5.5.
Земли особо охраняемых природных территорий

На территории Российской Федерации на 1 января 1998 г. было учтено 32,5 млн. га земель природоохранного назначения. По данным государственного учета, на 1 января 1999 г. их площадь составила 31,7 млн. га, уменьшившись за год на 0,8 млн. га. Доля заповедников и парков наибольшая – 99,6% общей площади соответствующих земель. На земли оздоровительного назначения приходилось 135 тыс. га. Для размещения домов отдыха, пансионатов, кемпингов, туристических баз, оздоровительных лагерей и других объектов рекреации было предоставлено 75,2 тыс. га, а под памятниками истории и культуры было занято 11,3 млн. га. Кроме того, земли природоохранного назначения имелись в составе земель других категорий: сельскохозяйственного назначения, населенных пунктов, земель водного фонда.

По данным государственного учета земель, по состоянию на начало 2000 г. площадь особо охраняемых природных территорий составляла как и в предыдущем году 31,7 млн. га.

Все виды природно-рекреационного и природно-заповедного фонда, защитные леса, водоохранные зоны, другие охраняемые территории, а также территории с природоохранными ограничениями режима использования составляют единую систему обеспечения экологического равновесия.

Как уже отмечалось, с природоохранной точки зрения особый смысл имеет сохранение почвы как естественно-исторического образования, однако сохранение и длительное наблюдение почвенного покрова в естественных ландшафтах на какой-либо территории еще ни разу не было основной причиной создания заповедника. Тем не менее именно почвы заповедных и других особо охраняемых природных территорий в минимальной степени испытывают антропогенное воздействие и могут служить естественным образцом (эталоном) для сравнения с техногенно (агрогенно) трансформированными аналогами.

Важная роль в этой системе отведена водоохранным зонам, которые устанавливаются для поддержания водных объектов в состоянии, соответствующем санитарно-гигиеническим и экологическим требованиям, для предотвращения загрязнения, засорения и истощения поверхностных вод, а также сохранения среды обитания объектов животного и растительного мира.

Состояние земель в пределах водоохранных зон остается неудовлетворительным. Продолжается загрязнение и захламление земель, не выводятся за пределы зон животноводческие фермы и лагеря крупного рогатого скота, продолжается сведение лесной и кустарниковой растительности, а также другие нарушения режима водоохранных зон, которые выявились органами б. Госкомэкологии России при осуществлении государственного экологического контроля. В 1998 г. было выявлено 4449 таких нарушений на площади 56,8 тыс. га. Наибольшее число нарушений режима землепользования в водоохранных зонах водных объектов выявлено в Республике Татарстан, Челябинской, Кировской областях, Алтайском крае.

В 1999 г. число указанных (выявленных) нарушений составило порядка 1,4 тыс. случаев на площади 36,1 тыс. га. К административной ответственности за указанные нарушения привлечено 536 нарушителей с наложением штрафов на сумму почти 375 тыс. руб.

2.5.6.
Земли лесного фонда

В соответствии с Лесным кодексом Российской Федерации в состав земель лесного фонда входят лесные земли (покрытые лесной растительностью и не покрытые ею, но предназначенные для лесовосстановления) и нелесные земли (земли, предназначенные для нужд лесного хозяйства). По данным государственного учета земельных ресурсов, на 1 января 1998 г. в составе земель лесного фонда числится более 828,4 млн. га лесных земель (на 2,8 млн. га больше, чем в 1996 г.), из которых только 607,6 млн. га покрыты лесом, а остальная часть – не покрытые лесом вырубки, гари, редины и т.д. Сельскохозяйственные угодья в категории земель лесного фонда занимают 3,7 млн. га (0,4%), около 62 млн. га (7,5%) пригодны для использования под оленьи пастбища. Значительные территории заняты водно-болотными угодьями (11,0%), на долю прочих земель приходится 7,7% территории лесного фонда.

Площадь земель лесного фонда, по данным б. Госкомзема России, на 1 января 1999 г. составляла 1046,0 млн. га и включала лесные (774,8 млн. га) и нелесные (271,2 млн. га) земли. Из площади лесных земель 774,7 млн. га считались покрытыми лесами, остальная часть этих земель была занята лесными питомниками, погибшими древостоями, вырубками, прогалинами и пустырями. В составе нелесных земель выделялись сельскохозяйственные угодья, площадь которых составляла 4,2 млн. га, поверхностные водные объекты занимали 117,8 млн. га, под застроенными территориями и дорогами было занято 1,8 млн. га, прочие земли составляли 147,5 млн. га, из них 92,8% приходилось на долю земель, используемых под оленьи пастбища. Из общей площади земель лесного фонда 187,4 млн. га было предоставлено в пользование предприятиям, организациям и гражданам, в основном для производства продукции сельского хозяйства.

По данным госучета земельных ресурсов, на начало 2000 г. площадь земель лесного фонда составила почти 1060 млн. га. Рост по сравнению с предыдущим годом объясняется в основном включением в лесной фонд земель из других категорий (сельскохозяйственного назначения, промышленности, населенных пунктов).

В лесном фонде засоленные земли в 1998 г. занимали 259,7 тыс. га, половина которых находилась в Западно-Сибирском районе, в основном в Новосибирской области (71,7 тыс. га), земли с солонцовыми комплексами – 236,6 тыс. га (главным образом также в Западно-Сибирском районе). Переувлажненные земли составляли 4586,7 тыс. га, заболоченные – 9389,6 тыс. га.

Процессы эрозии почв также характерны для лесных земель и древесно-кустарниковых насаждений, однако их доля от площади всех эродированных и дефлированных земель России невелика – 2,8%. Дефляционноопасные и эрозионноопасные лесные земли занимали 4774,3 тыс. га, из них дефлированы и эродированы – 1559,6 тыс. га.

Наибольшее распространение дефляционно-опасные земли имели в Уральском (384,7 тыс. га), Северо-Кавказском (337,8 тыс. га), Северном (314,6 тыс. га), Поволжском (284,2 тыс. га), Северо-Западном (255,0 тыс. га) и Волго-Вятском (250,8 тыс. га) районах.

Эрозионноопасные земли в большей степени были распространены в Уральском (463,3 тыс. га), Северо-Западном (399,5 тыс. га), Поволжском (356,3 тыс. га), Западно-Сибирском (355,6 тыс. га), Центральном (309,0 тыс. га) и Северо-Кавказском (250,2 тыс. га) районах.

Лесные пожары остаются основным фактором, оказывающим негативное воздействие на экологический и ресурсный потенциал лесов России. Повторения экстремальных пожароопасных сезонов отмечаются 2–3 раза в десятилетие, когда в отдельных регионах лесные пожары принимают характер стихийного бедствия. Исключительно неблагоприятным в этом плане был 1998 г., когда общая площадь, пройденная пожарами, превысила 4 млн. га, что в 6 раз больше, чем в 1997 г.

Дополнительная информация о землях лесного фонда (с учетом определенных методологических отличий) приведена в подразделе 2.6. «Лесные ресурсы» настоящего издания.

2.5.7.
Земли водного фонда

Земли водного фонда занимали по состоянию на 1 января 1998 г. 19,4 млн. га, на 1 января 1999 г. – 19,9 млн. га, на 1 января 2000 г. – 27,8 млн. га. В эту категорию земель включены поверхностные водные объекты (реки, водохранилища, озера, болота, каналы, ручьи, ледники, снежники), не учтенные в других категориях земель. Более 99% этих земель занято непосредственно под водными объектами. На долю других угодий (сельскохозяйственных, лесов, под постройками, дорогами и прочими землями) приходится менее 1%.

Основной причиной увеличения площади земель данной категории на 7,8 млн. га по сравнению с 1998 г. явилась передача земель запаса на территории Ямало-Ненецкого автономного округа после проведения работ по определению площадей земель под водными объектами.

По данным государственного учета земель (1999 г.), под поверхностными водными объектами и болотами было занято 211,1 млн. га земель (12,4% площади территории страны), из них на долю болот приходилось 139,4 млн. га, под реками, озерами, водохранилищами (т.е. непосредственно под водой) находилось 71,7 млн. га земель, в том числе до 60% этой площади было занято озерами, более 30% – поверхностью рек и ручьев, на водохранилища и пруды приходилось около 8%.

Наибольшие площади земель под водой характерны для территорий Ямало-Ненецкого автономного округа, а также Республики Карелия – 23,2%, территории Ленинградской области – 15,5%. Подавляющая часть земель сосредоточена здесь в водном (19,3 млн. га), лесном (17,6 млн. га) фондах и земельном запасе (18,0 млн. га). На землях сельскохозяйственного назначения под водными объектами занято 13,6 млн. га земель.

Половина площади под болотами занята верховыми болотами, преобладающими в северных регионах, заболоченность которых, как правило, выше среднего значения по России. Низинные болота приурочены к пониженным участкам рельефа и увлажняются грунтовыми и поверхностными водами, составляя 40% площади болот. Переходные болота, занимающие среднее положение между верховыми и низинными, увлажняемые за счет атмосферных осадков, грунтовых и поверхностных вод, располагаются на незначительных территориях (10%).

Наиболее заболочены тундра и таежная зона. В зоне тундры заболоченность некоторых районов достигает 50%. В таежной зоне сосредоточено около 80% всех торфяных болот. В пределах европейской части России наиболее заболочены Республика Карелия, Вологодская и Ленинградская области. Здесь заболоченность достигает 40%. В зоне тайги Западно-Сибирской равнины заболоченность доходит до 70%. Много болот на Дальнем Востоке, особенно в Приамурье.

Наибольшее количество болот сосредоточено на землях лесного фонда, их площадь составляла в 1999 г. 100,2 млн. га. На землях запаса ими занято 15,1 млн. га. Наличие болот на землях сельскохозяйственного назначения и их постоянный рост свидетельствуют о низкой культуре земледелия, постепенном свертывании работ по мелиорации земель. По сравнению с 1990 г. площадь заболоченных земель этой категории возросла на 4 млн. га.

2.5.8.
Земли запаса

К началу 1998 г. земли запаса составляли 110,4 млн. га. В запас, как правило, переводятся земли, которые по разным причинам временно или на длительный период не могут быть использованы в хозяйственном обороте. Сельскохозяйственные угодья располагались на площади 9,2 млн. га, или 8,3% от общей территории земель запаса, и были представлены мелкоконтурными участками, расположенными среди лесных массивов и далеко от населенных пунктов.

В структуре угодий этой категории преобладают «прочие земли» (пески, лишенные растительности участки тундры, щебнистые поверхности, солончаки, овраги, нарушенные земли). Незакрепленные пески занимали в 1998 г. 6,3 млн. га. Велика доля песков на Прикаспийской низменности, много песков находится на террасах нижнего Дона и его притоков в пределах Волгоградской и Ростовской областей. Ледники, оползни, осыпи и каменистые поверхности занимали площадь 171,7 тыс. га. (0,01% от всей территории страны).

На 1 января 1999 г. общая площадь земель запаса равнялась 118,5 млн. га, увеличившись по сравнению с предыдущим годом на 8,1 млн. га; в начале 2000 г. земли запаса составляли 114,4 млн. га.

Структура угодий в данной категории постоянно меняется, что связано, с одной стороны, с переводом в нее земельных участков, владение или пользование которыми прекращено, отказом собственников земельных участков от земли, а с другой стороны, предоставлением угодий в пользование предприятиям, организациям и гражданам. Наибольший удельный вес в структуре угодий данной категории приходится на земли, вовлечение которых в хозяйственный оборот является экономически нецелесообразным (солончаки, пески, овраги, болота, нарушенные земли и другие). Их площадь составляла в 1999 г. около 75 млн. га (63%). Под реками, ручьями, озерами было занято 18 млн. га (15%), под лесами и иной древесно-кустарниковой растительностью – порядка 12 млн. га (10%).
2.5.9.
Проблема охраны земель от нефтяного и радиационного загрязнения

Одна из весьма актуальных проблем охраны и рационализации землепользования, которая по широте распространения, масштабам негативного воздействия и перспективам решения является наиболее острой для страны, – это вопрос предотвращения и борьбы с нефтяными загрязнениями. Соответствующие мероприятия оказываются необходимыми практически повсеместно: при добыче, транспортировке, хранении, переработке и использовании нефтепродуктов.

В частности, в нефтегазодобывающих районах Российской Федерации в последнее время не произошло снижения числа аварий на объектах нефтегазового комплекса, продолжаются сверхнормативные выбросы и сбросы, приводящие к загрязнению природной среды нефтепродуктами. Несмотря на возросшее количество штрафных санкций за загрязнение окружающей среды со стороны природоохранных и иных контролирующих органов по отношению к предприятиям нефтегазового комплекса, последними не было принято достаточных мер по улучшению природоохранной деятельности и соблюдению правил эксплуатации месторождений нефти и ее транспортировки.

По оценкам Госгортехнадзора России, только в 1995–1997 гг. на месторождениях Западной Сибири произошло до 40 тыс. различных аварий с разливами нефти и попаданием ее в водоемы и на заболоченные территории, что осложняло ее сбор и утилизацию. При этом информация о части аварий предприятиями нефтегазового комплекса скрывается, что не дает возможности составить реальную картину негативного воздействия на окружающую природную среду в целом.

Следует отметить, что общие масштабы (количество) аварий на нефтегазопромыслах, внутрипромысловых и магистральных трубопроводах, включая нефтепроводы, так же как и динамика зафиксированных чрезвычайных и аварийных загрязнений, варьируют по отдельным контролирующим органам (см., в частности, табл. 15). Причиной этого являются различия в организации соответствующего наблюдения, в круге охвата различных хозяйственных объектов, специфике первичного учета и другие факторы.

Таблица 15

Число аварий и чрезвычайных ситуаций, имевших определенные экологические последствия
на объектах нефтегазопромыслового и трубопроводного хозяйств Российской Федерации

Министерство, ведомство
Количество (всего единиц)

1996 г.
1997 г.
1998 г.
1999 г.

Министерство Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий

аварии на магистральных трубопроводах, внутрипромысловых нефтепроводах (чрезвычайные ситуации)
62
81
63
46

Федеральный горный и промышленный надзор России (по подконтрольным объектам)

аварии на предприятиях нефтегазодобывающих отраслей промышленности
...
16
12
19

аварии на объектах магистрального трубопроводного транспорта
60*
79
71
43

Государственный комитет Российской Федерации по охране окружающей среды

аварии на магистральных трубопроводах, внутрипромысловых нефтепроводах, трубопроводах промышленных объектов
...…
...
39
30

* Оценка.

Данные табл. 15 свидетельствуют, что, несмотря на известные различия в конкретных цифрах, в 1999 г. имело место четко выраженное снижение общего количества зафиксированных чрезвычайных ситуаций и аварий на нефте- и газопромыслах, а также в трубопроводном хозяйстве.

Необходимо учитывать, что далеко не всегда загрязнение происходит в результате аварийных ситуаций. Большинство разливов нефти произведено в результате безответственного отношения к охране окружающей среды (сброс нефти при ремонте скважин за обваловку куста и т.д.).

Загрязнение почв нефтью в местах, связанных с ее добычей, переработкой, транспортировкой и распределением, превышает фоновое в десятки раз.

Нефтяными компаниями принимались меры по наращиванию объемов выборочного и капитального ремонтов, созданию специализированных подразделений по устранению дефектов на трубопроводах. Эти подразделения оснащаются техникой и оборудованием по ликвидации технических и экологических последствий аварий. Однако ежегодные объемы профилактических ремонтных работ по обеспечению надежности трубопроводных систем, по оценкам Госгортехнадзора России, составляют не более 2% от общей их протяженности при требуемых 10–12%. Это приводит к неуклонному старению этих систем и росту аварийности, а следовательно, – к ухудшению перспектив решения проблемы.

Значительная часть эксплуатируемых трубопроводов в России проходит в районах с экстремально низкими температурами, в вечной мерзлоте, в заболоченной местности, на подтапливаемых территориях с агрессивными грунтовыми водами, по территориям, подверженным карсту, овражно-балочной эрозии и другим неблагоприятным экзогенным геологическим процессам. Доступ ремонтных бригад и восстановительной техники к отдельным достаточно протяженным участкам трасс трубопроводов затруднен.

В настоящее время около половины нефтепроводов эксплуатируется более 20 лет, при этом 25% нефтепроводов (и треть продуктопроводов) построены более 30 лет назад, то есть у них уже превышен расчетный ресурс. В таком же положении находятся 30% перекачивающих агрегатов.

Основная причина аварий – коррозия (физический износ) оборудования. На втором месте стоят механические повреждения, вызванные случайной или намеренной деятельностью посторонних лиц. Указанные умышленные повреждения (несанкционированные врезки) в последние годы были типичной причиной загрязнения земельных площадей нефтепродуктами, в частности в Чеченской Республике. Кроме того, серьезное негативное воздействие на почвенный слой оказывала здесь кустарная перегонка нефти на мелких и мельчайших объектах.

В целях повышения надежности магистральных нефтепроводов компанией «Транснефть» разработана и реализуется «Комплексная программа диагностики, капитального ремонта и реконструкции магистральных нефтепроводов».

Среди нарушений, которые устраняются в минимальной степени, преобладает загрязнение нефтью и нефтепродуктами больших площадей земель в районах нефтепромыслов, аварий на межпромысловых, а также разрывов магистральных нефтепроводов, отстоящих от мест добычи порой на сотни и даже тысячи километров. Причины слабой устраняемости таких нарушений следующие:

· масштабность загрязнений почвенно-растительного покрова и многолетнее накопление в почвенно-грунтовой толще нефтепродуктов;

· сложность локализации разливов нефти на водно-болотных типах местности;

· отсутствие совершенных технологий и оборудования по очистке нефтезагрязненных грунтов и донных отложений;

· низкая производственная культура и отсутствие организованного порядка ликвидации аварийных разливов;

· недостаточное число и слабая оснащенность специализированных предприятий, которые бы занимались очисткой почв и водных объектов от нефтезагрязнений;

· отсутствие финансирования мероприятий, связанных с решением проблемы «старых» загрязнений и т.д.

Остается напряженной ситуация с «бесхозными» скважинами, пробуренными геологоразведочными предприятиями и не стоящими на балансе ни в одной из организаций, ведущих хозяйственную деятельность. Госгортехнадзором России в Западно-Сибирском регионе было учтено свыше 3,5 тысяч таких скважин, многие из которых находятся под давлением и с другими признаками проявления нефти и газа. Работы по их ликвидации (консервации) практически не ведутся из-за отсутствия финансирования.

Проблема нефтяного загрязнения почвенного покрова не является единственным фактором соответствующей экологической деградации земельных ресурсов. Относительно более локальной, однако не менее актуальной по долгосрочным последствиям и возможностям ликвидации остается проблема радиационного загрязнения почв.

В частности, в результате Чернобыльской аварии значительному радиоактивному загрязнению подверглись сельскохозяйственные угодья 14 субъектов Российской Федерации (их перечень был официально установлен постановлением Правительства Российской Федерации в декабре 1997 г.). Наиболее интенсивное загрязнение цезием-137 в середине 90-х годов отмечалось в Брянской, Калужской, Тульской и Орловской областях (табл. 16). В доаварийный период уровни радиоактивного загрязнения сельскохозяйственных угодий в этих областях составляли 0,02–0,06 Ки/км2.

Таблица 16

Загрязнение почв сельхозугодий цезием-137 в Российской Федерации в результате
Чернобыльской катастрофы

Субъект Федерации
Загрязнено с/х угодий
В том числе по уровню загрязнения, тыс. га

тыс. га.
к общей площади с/х угодий, %
1–5
Ки/км2
5–15
Ки/км2
15–40
Ки/км2
>40
Ки/км2

Брянская область
700,9
37,3
401,2
185,1
97,5
17,1

в том числе:

пашня
483,0
36,5
290,3
130,5
55,0
7,2

сенокосы и пастбища
217,9
39,1
110,9
54,6
42,5
9,9

Калужская область
145,5
10,8
111,7
33,1
0,7
–

в том числе:

пашня
94,6
9,6
74,5
21,7
0,2
–

сенокосы и пастбища
49,1
13,5
37,2
11,4
0,5
–

Тульская область
870,2
45,1
756,0
113,7
0,5
–

в том числе:

пашня
729,9
46,9
639,9
92,6
0,4
–

сенокосы и пастбища
140,3
37,5
119,1
21,1
0,1
–

Орловская область
419,2
20,4
396,4
22,8
–
–

в том числе:

пашня
338,1
20,3
318,8
19,3
–
–

сенокосы и пастбища
81,1
20,8
77,6
3,5
–
–

Рязанская область
497,6
20,3
486,9
10,7
–
–

в том числе:

пашня
365,8
21,0
365,8
0,04
–
–

сенокосы и пастбища
131,8
18,4
121,1
10,7
–
–

Белгородская область
110,9
5,3
110,9
–
–
–

Воронежская область
333,7
8,3
333,7
–
–
–

Курская область
117,8
4,9
117,8
–
–
–

Окончание табл. 16

Субъект Федерации
Загрязнено с/х угодий
В том числе по уровню загрязнения, тыс. га

тыс. га.
к общей площади с/х угодий, %
1–5
Ки/км2
5–15
Ки/км2
15–40
Ки/км2
>40
Ки/км2

Ленинградская область
37,6
4,8
37,6
0,04
–
–

Липецкая область
234,0
12,1
234,0
–
–
–

Республика Мордовия
15,7
0,9
15,7
–
–
–

Пензенская область
47,8
1,6
47,8
–
–
–

Тамбовская область
56,6
2,1
56,6
–
–
–

Ульяновская область
16,0
0,7
16,0
–
–
–

К началу 1999 г. в Брянской области оставались территории с плотностью загрязнения почвы цезием-137 более 15 Ки/км2, в Тульской, Брянской, Орловской и Калужской областях – более 5 Ки/км2 и в 15 областях – более 1 Ки/км2. Радиационная обстановка на этих территориях до сих пор определяется наличием долгоживущих продуктов аварии: цезия-137, стронция-90, плутония-239 и -240. Наибольшие площади загрязнения по-прежнему приходятся на Брянскую и Тульскую области. В табл. 17 представлены данные Росгидромета, полученные в 1990–1998 гг., о распределении населенных пунктов загрязненных районов по уровням загрязнения цезием-137.

Таблица 17

Распределение числа населенных пунктов Российской Федерации на территории, загрязненной
цезием-137 в результате Чернобыльской аварии* (по состоянию на 01.01.1999 г.)

Субъект Федерации
Всего
< 1 Kи/км2
1–5 Kи/км2
5–15 Kи/км2
15–40 Kи/км2

н/п**
проб
н/п**
проб
н/п**
проб
н/п**
проб
н/п**
проб

Республика Башкортостан
16
91
16
91
–
–
–
–
–
–

Белгородская область
550
3617
356
2446
194
1171
–
–
–
–

Брянская область
2023
21175
1200
8339
484
5165
265
5633
74
2038

Волгоградская область
5
24
2
10
3
14
–
–
–
–

Воронежская область
1208
9673
1041
8253
167
1420
–
–
–
–

Kалужская область
610
5522
283
1769
270
2950
57
803

Kурская область
1116
6528
947
5269
169
1259
–
–
–
–

Ленинградская область
160
1745
93
1013
67
732
–
–
–
–

Липецкая область
215
1628
141
1048
74
580
–
–
–
–

Республика Марий Эл
25
74
25
74
–
–
–
–
–
–

Республика Мордовия
395
1502
360
1303
35
199
–
–
–
–

Московская область
9
51
9
51
–
–
–
–
–
–

Нижегородская область
141
762
141
762
–
–
–
–
–
–

Новгородская область
85
497
85
497
–
–
–
–
–
–

Орловская область
1584
11502
799
5623
777
5794
8
85

Пензенская область
202
1505
166
1309
36
196
–
–
–
–

Ростовская область
2
10
2
10
–
–
–
–
–
–

Рязанская область
587
7442
321
4086
266
3356

Саратовская область
13
61
13
61
–
–
–
–
–
–

Смоленская область
89
517
89
517
–
–
–
–
–
–

Тамбовская область
123
980
118
924
5
56

Тульская область
2371
18449
1162
6233
1111
10690
98
1526
–
–

Ульяновская область
133
679
127
653
6
26
–
–
–
–

Чувашская Республика
33
93
33
93
–
–
–
–
–
–

Всего
11695
94127
7529
50434
3664
33608
428
8047
74
2038

* Не указаны пункты, подлежащие отселению, с плотностью загрязнения почвы цезием-137 более 40 Ки/км2.

** Населенные пункты.

К концу 90-х годов на территориях Гордеевского, Злынковского, Клинцовского, Новозыбковского районов Брянской области с плотностью загрязнения почвы цезием-137 15–90 Ки/км2 максимальные значения (мощности экспозиционной дозы гамма-излучения) колебались от 31 до 62 мкР/ч (с. Ущерпье Клинцовского района). На территории 18 районов Брянской, Калужской, Орловской и Тульской областей с плотностью загрязнения почвы цезием-137 5–15 Ки/км2 максимальные значения МЭД находились в пределах от 11 мкР/ч в пос. Красная Гора Красногорского района до 47 мкР/ч в с. Творишино Гордеевского района, а на территориях с плотностью загрязнения цезием-137 1–5 Ки/км2 значения МЭД не превышали естественного фона.

В настоящее время в Тульской области порядка 45 сельскохозяйственных угодий загрязнено цезием-137, причем загрязненная пашня в отдельных районах достигает более половины ее площади. В Брянской области 37% сельскохозяйственных угодий загрязнено этим радионуклидом, причем 17 тыс. га. – свыше 40 Ки/км2.

Содержание стронция-90 в почвах сельскохозяйственных угодий субъектов Российской Федерации, пострадавших в результате Чернобыльской аварии и имевших в прошедшие годы поверхностную плотность загрязнения почвы цезием-137 в пределах 0,3–1,5 кБк/м2, мало отличается от остальной территории Российской Федерации.

Общая радиологическая обстановка в Брянской, Калужской, Орловской и Тульской областях, подвергшихся наиболее интенсивному радиоактивному загрязнению, остается неблагоприятной. Сельскохозяйственное производство в этих областях ведется на площади 6690 тыс. га. По данным Минсельхоза России, утвержденным Межведомственной комиссией по радиационному мониторингу окружающей природной среды, 2160 тыс. га этих сельскохозяйственных угодий имеют уровни загрязнения цезием-137 выше 1 Ки/км2, в том числе 324,9 тыс. га – более 5 Ки/км2.

Животноводческая продукция и корма с содержанием радиоактивных веществ выше действующих нормативов производились на территории Брянской и Калужской областей, а также импортировались из Украины и Белоруссии.

В Брянской области в 1999 г. было проведено 71,6 тыс. радиометрических исследований; зарегистрировано 6,1% проб «грязного» молока, 2,1% – мяса, 2,6% – рыночной продукции, 19,9% – кормов (1998 г. – соответственно 6,0; 1,4; 4,0; 17,4%). Проведено также 91,6 тыс. дозиметрических исследований.

В рамках реализации Федеральной целевой программы по защите населения Российской Федерации от воздействия последствий Чернобыльской катастрофы на период до 2000 г. и Федеральной целевой программы «Дети Чернобыля» в 1999 г. выполнен комплекс мероприятий, направленных на обеспечение производства нормативно чистой продукции и создание безопасных условий проживания сельского населения пострадавших областей. На реализацию указанных мероприятий Минфином России были перечислены все запланированные средства в объеме 2,65 млн. руб.

Значительное радиоактивное загрязнение почв сельскохозяйственных угодий стронцием-90 имеет место на Южном Урале (в Челябинской, Свердловской и Курганской областях) и связано с деятельностью ПО «Маяк» (1949–1956 гг. – сброс радиоактивных отходов в р. Течу; 29 сентября 1957 г. – Кыштымская авария и образование Восточно-Уральского радиоактивного следа; весна 1967 г. – пылевой перенос радионуклидов с обсохшей береговой полосы оз. Карачай).

Общая площадь сельхозугодий, загрязненных стронцием-90 свыше 0,1 Ки/км2, составляет более 700 тыс. га. Наибольшее загрязнение отмечается в Челябинской области, где 11% сельхозугодий (12% пашни) загрязнено радионуклидами (табл. 18).

Таблица 18

Загрязнение почв сельскохозяйственных угодий стронцием-90 в результате деятельности
ПО «Маяк»

Регион
Загрязнено с/х угодий
В том числе по уровню загрязнения, тыс. га

тыс. га
%
0,1–1,0
Ки/км2
1,0–5,0 Ки/км2
>5 Ки/км2

Челябинская область
560,0
11,0
526,0
34,0
4,2

в том числе:

пашня
380,0
12,0
346,0
34,0
4,2

сенокосы и пастбища
180,0
9,3
180,0
–
–

Свердловская область
140,0
5,4
140,0
–
–

в том числе:

пашня
92,0
5,8
92,0
–
–

сенокосы и пастбища
48,0
4,7
48,0
–
–

Курганская область (пойма р. Течи)
0,38
–
–
–
–

В 1998 г. в рамках задания Министерства Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий по созданию государственных карт радиоактивного загрязнения были начаты работы по созданию карт радиоактивного загрязнения поймы р. Теча на основе единой системы наблюдений. Основным отличием от предыдущих исследований является отбор проб на полную глубину распространения радионуклидов в почвах поймы (как правило, на низких террасах поймы эта глубина достигала 1,5 м). На основе результатов проведенного картографирования уровни загрязнения в пойме р. Течи изменяются следующим образом:

1. Наибольшие плотности загрязнения почв стронцием-90 и цезием-137 приурочены к нижним террасам поймы до высоты 2–2,5 м над урезом воды, а также к заболоченным местам, окаймляющим русло реки. Порядок значений уровней загрязнения в этих местах поймы изменяется: по стронцию-90 от 10 до 130 Ки/км2, по цезию-137 – от 5 до 500 Ки/км2. Для большинства профилей в пойме нижнего течения реки высокие уровни загрязнения распространяются на 50–60 м от русла. В верхнем течении реки в условиях заболоченных берегов это расстояние увеличивается до сотен метров. На высоких террасах (2,5–4,0 м) уровни загрязнения по стронцию-90 и цезию-137 в большинстве случаев варьируют от десятых долей до 1–2 Ки/км2.

2. Уровни загрязнения почв в пойме реки по стронцию-90 не снижаются на всем протяжении реки от промзоны до ее устья. В нижнем течении реки в 4–30 км от устья намечается даже тенденция к возрастанию концентрации стронция-90. Уровни загрязнения почв поймы цезием-137 снижаются по мере подхода к устью. Если в болотах вблизи промзоны наблюдаются значения в 150–550 Ки/км2, то в среднем течении реки они падают до 20–30 Ки/км2, а вблизи устья – до 5 Ки/км2. Все сказанное относится к низким террасам реки. На высоких террасах эти закономерности выражены слабо.

3. Заглубление радионуклидов. На низких террасах и на болотах оно максимально и распространяется на глубину до 1,5 м в первом случае и глубже 2 м – во втором. Как показала статистическая обработка более 600 послоистых проб, в 66% случаев в верхнем 40-санти​метровом слое почв удерживается до 20% запаса стронция-90 и до 30–40% цезия-137. На высоких террасах поймы в верхнем слое почв в 60% случаев сосредоточено более 60% запаса радионуклидов. Во всех поселках на берегу р. Течи зафиксированы высокие уровни загрязнения почв на низких террасах поймы, измеряемые от десятков до сотен Ки/км2. Во всех поселках, а их на берегу реки более 10, эти высоко радиоактивные земли используются для выпаса личного скота и покосов. Ранее построенные заборы, ограждающие эти участки, давно сломаны. Население игнорирует предупреждение об опасности.

2.5.10.
Обобщенные показатели продуктивности (полезности) земельных ресурсов

Накопленный к настоящему времени значительный информационный массив в основном характеризует или исходные, или конечные результаты сельскохозяйственной (растениеводческой) деятельности и лишь косвенным образом – продуктивность почвы (рис. 7, 9–11). Представленную на рисунках динамику производства и урожайности основных сельскохозяйственных культур можно дополнить итогами за 1999 г. Так, по оценкам Госкомстата России, было получено порядка 55 млн. т зерна (на 14% больше, чем годом ранее), собрано более 12 млн. т овощей (рост на 16,5%), свыше 31 млн. т картофеля (снижение на 0,6%).

Оценка величины урожая 2000 г. к концу этого года по зерну находилась в пределах немногим более 65 млн. т.

Тенденция в продуктивности растениеводства, то есть в конечном счете в отношении к земельным ресурсам, характеризуется данными, приведенными в табл. 19.

Таблица 19

Урожайность основных видов растениеводческих культур в России
(во всех категориях хозяйств; в расчете на 1 га убранной площади; ц/га)
Урожайность
В среднем за год
1996–1999 гг.,
% к 1986–1990 гг.

1986–1990 гг.
1991–1995 гг.
1996–1999 гг.

Зерновые культуры (после доработки)
16,5
15,7
15,0
91

Сахарная свекла (фабричная)
330
179
175
53

Подсолнечник (на семена)
13,3
10,5
8,4
63

Картофель
110
111
105
95

Овощи
163
145
146
90

Плоды и ягоды
39,5
35,2
35,1
89

Виноград
54,1
42,5
38,4
71

Кукуруза на силос, зеленый корм и сенаж
200
148
130
65

В 1999 г. урожайность зерновых культур в целом по России составила 14,4 ц/га; сахарной свеклы – 185; подсолнечника – 8,3; картофеля – 97; овощей – 149; плодов и ягод – 27,8; винограда – 39,8; кукурузы на силос, зеленый корм и сенаж – 127 ц/га.

Даже если иметь в виду определенное повышение выхода общей продукции растениеводства в 1999 г. по сравнению с неурожайным 1998 г., а также тенденции по некоторому занижению отчетных данных о произведенной продукции, представляемых хозяйствами, положение с землепользованием в последнее время выглядит весьма неблагоприятным. В определенной степени это связано с ухудшением качественного состояния сельхозугодий.

Существующие кадастровые сведения о структуре и оценке земель пока что не дают полноценного представления о качественном составе земельного фонда Российской Федерации и его динамике, о пригодности земель для сельскохозяйственного использования и плодородии пашни по отдельным регионам России. Отсутствуют также необходимые характеристики по оценке городских земель.

Имеющиеся результаты земельно-оценочных работ были малопригодны для сравнительной межрегиональной оценки земель, так как зависели не только от качества земель, но и от интенсивности их использования по конкретным территориям. Нередко при этом обобщенные оценки земель субъектов Федерации с высоким потенциальным плодородием, но низкой эффективностью их использования (Калужская обл.) оказались более низкими, чем в регионах с худшим качеством земель, но более эффективным их использованием (Ивановская обл.).

В то же время достоверная информация о качестве земель регионов России крайне необходима для фискальных целей и принятия управленческих решений на уровне федеральных ведомств и Правительства Российской Федерации.

РосНИИземпроектом разработана новая методика, позволяющая оценить в сопоставимых показателях любые земли сельскохозяйственного назначения, независимо от их площади (участок, район и др.), видов использования (пашня, сенокос и др.), пригодности для использования (пахотнопригодные, пригодные только под кормовые угодья), мелиоративного состояния (богарные, осушенные) и т.п.

Основными земельно-оценочными показателями в этом случае предлагается считать нормальную урожайность зерновых (Ун) и оценку в зерновом эквиваленте (Уэ), т.е. стоимость земель, выраженную в зерне или в рублях. Показатель урожайности зерновых, рассчитываемый на средний уровень интенсивности земледелия, характеризует пригодность земель только для зерновых культур. Зерновой эквивалент является комплексным показателем, который включает в себя как урожайность, так и оценку пригодности земель для всех основных сельскохозяйственных культур, уровня затрат на их выращивание, а также поддержания плодородия почв, и выражается в условном выходе зерна с 1 га.

Зерновой эквивалент наиболее полно характеризует уровень плодородия почв и поэтому является главным для оценки качества земель. В отличие от показателя урожайности зерновых он пригоден для сопоставимой оценки качества всех сельскохозяйственных земель, независимо от вида угодий (пашня, кормовые угодья и др.).

Самый высокий показатель зернового эквивалента имеют земли Центрально-Черноземных областей (ЦЧО) – 36,3–39,8 ц/га, несколько ниже – черноземные территории Центрального и Волго-Вятского районов – 34,0–34,8 и Северного Кавказа (Краснодарский край – 30,3–35,8; некоторые районы Ставропольского края – 31,7).

Таким образом, земли с наиболее плодородными почвами европейской части России расположены в ее центральной части и на Северном Кавказе, что хорошо согласуется с почвенно-климатическими условиями регионов. Так, земли ЦЧО средне обеспечены теплом, характеризуются самым высоким бонитетом почв (77–89 баллов), влажным и полувлажным климатом, т.е. тепло- и влагообеспеченность растений достаточно сбалансирована. Земли ЦЧО благоприятны для выращивания не только зерновых (зерновой потенциал до 60 ц/га), но и других основных культур, выращиваемых в России. В первую очередь сахарной свеклы, подсолнечника и картофеля. Высокая пригодность земель под эти культуры отражается в существенном превышении величины показателя зернового эквивалента над урожайностью зерновых (на 6–7 ц/га).

К северу от ЦЧО (в Центральном районе и далее) резко снижается качество почв (бонитет 40–50 баллов), уменьшается теплообеспеченность, возрастает доля почв с неблагоприятными свойствами (избыточно увлаженных, каменистых и пр.). Показатель зернового эквивалента уменьшается до 10–12 ц/га и ниже, зерновой потенциал – до 20–30 ц/га и менее, снижается в целом пригодность земель под технические культуры (величина Уэ становится меньше Ун). Среди типично нечерноземных областей наиболее плодородны почвы сельхозугодий Калининградской, Московской и Ленинградской областей, что обусловлено их мелиоративной обустроенностью.

В южном направлении также постепенно снижается качество почв, усиливается засушливость климата. По уровню плодородия почв земли в южной части Воронежской области, в степных районах Ростовской области и Ставропольского края занимают промежуточное положение между землями ЦЧО и Нечерноземной зоны (Уэ 20–25 ц/га). Наиболее сильно плодородие почв пахотнопригодных земель падает в сухостепных и полупустынных районах Северного Кавказа (Уэ 6,4–13,6).

На основе новых земельно-оценочных показателей может быть дана более детальная характеристика качественного состава земельного фонда регионов. С этой целью земли группируются по категориям пригодности, классам и оценочным разрядам.

Указанный комплекс работ будет продолжен и получит дальнейшее развитие параллельно с проводимыми мероприятиями по формированию государственного земельного кадастра и совершенствованию мониторинга земель (см. гл. 9 и 10).

2.5.11.
Характеристика земельных преобразований, происходящих в России
в последние годы

Произошедшие за последние годы крупные аграрные и земельные преобразования привели к значительному перераспределению земельных площадей. Все эти преобразования затронули систему землепользования России. Непосредственно для сельскохозяйственных товаропроизводителей это выразилось в изменении конкретных землепользований, особенно их размеров и числа. Самые значительные изменения коснулись земель сельскохозяйственного назначения.

В начале реформирования было затронуто не более 10% территории сельскохозяйственных угодий, что не изменило существенно ситуации в землепользовании. Главное внимание уделялось развитию индивидуальных форм землепользования: крестьянских хозяйств, приусадебного, садово-огородного хозяйства. Наиболее активное реформирование началось с 1992 г., когда была проведена приватизация и перераспределение около 60–80% сельскохозяйственных угодий, которые сопровождалось массовым созданием землепользования крестьянских (фермерских) хозяйств.

К началу 1994 г. в основном завершилось крупномасштабное перераспределение сельхозугодий между основными собственниками (владельцами) земли.

В первой половине 90-х годов происходило активное и масштабное внутриотраслевое перераспределение земель сельскохозяйственного назначения, связанное с их приватизацией и реформированием в сельском хозяйстве. Появились новые и достаточно многочисленные виды сельскохозяйственного землепользования: ассоциации крестьянских хозяйств, акционерные общества, товарищества, кооперативы, фермерские хозяйства и другие виды сельских товаропроизводителей. По сравнению с 1995 г. площадь новых видов землепользования возросла в целом на 20,4 млн. га.

Во второй половине 90-х годов произошли дальнейшие изменения в структуре землепользователей и земледельцев (табл. 20).

Можно констатировать, что по состоянию на начало 1999 г. в государственной и муниципальной собственности оставалось 92,4% всех земель (72,2% земель сельхозназначения), в собственности юридических лиц – 1,7 (6,2) и в собственности граждан – 5,9% (21,6%). При этом формы произошедших изменений были достаточно разнообразны (при преобладающем значении рыночных методов). Свидетельством этого могут служить данные табл. 21 и 22.

За 1998 г. по сравнению с предыдущим периодом на 13% уменьшилось общее количество сделок по купле-продаже земли между собственниками. На 26% сократился объем продаж земельных участков под садами.

Практически в 2 раза снизилось количество сделок по передаче земельных участков в собственность за плату местными органами власти – 11,5 тыс. единиц (в 1997 г. – 20,9 тыс. единиц). Количество прочих сделок с земельными участками (дарение, наследование, залог), заключенных в этом же году, также уменьшилось.

Площади земельных участков, вовлеченные в сделки между гражданами, составили лишь 1% от всех земель, используемых гражданами.
Таблица 20

Динамика распределения земель граждан по правовому статусу за 1991–1999 гг.

Правовой статус земельных участков
Наличие земель по годам (по состоянию на 1 января)

1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Крестьянское хозяйство

количество (тыс. ед.)
4,4
49
183,4
269,9
278,1
279,1
278,6
274,3
270,2

площадь (тыс. га)
181,0
2067,9
7809,9
11339,1
11833,7
11982,1
12139,2
13045,1
13844,7

Личное подсобное хозяйство

количество (тыс. ед.)
16380,0
17561,4
16389,8
16403,2
16533,5
16001,3
15956,3
16064,9
16025,8

площадь (тыс. га)
3244,0
3654
5876,5
5481,5
5728,2
5613
5665,9
5781,9
5946,6

Коллективное садоводство

количество (тыс. ед.)
8533,0
12238,3
13477,8
14317,8
14720,6
15005,7
15069,6
15059,0
15025,1

площадь (тыс. га)
575,0
930,2
1081,4
1165,0
1212,6
1248,5
1266,3
1264,0
1265,5

Коллективное огородничество

количество (тыс. ед.)
4580,0
9583,3
8096,7
7475,4
7724,6
7427,0
6985,2
6535,9
6314,0

площадь (тыс. га)
345,0
668,8
604,3
625,5
617,1
603,3
573,2
541,5
526,7

Индивидуальное жилищное строительство

количество (тыс. ед.)
–
426,1
2845,6
4301,1
4996,0
5789,8
5979,0
6087,8
6148,0

площадь (тыс. га)
–
56,2
292,7
421,4
485,3
580,2
597,6
605,5
624,6

Дачное строительство

количество (тыс. ед.)
28,2
96,8
127,4
127,2
120,7
76,6
81,2
84,1
81,1

площадь (тыс. га)
2,3
10,4
17,4
18,5
18,7
11,2
11,9
12,4
11,8

Таблица 21

Структура сделок с земельными участками по купле-продаже, дарению, наследованию,
залогу гражданами и юридическими лицами в целом по Российской Федерации

Вид сделок
1996 г.
1997 г.
1998 г.

количество сделок, ед. (площадь, га)
доля вида сделок от их общего числа, %
количество сделок, ед. (площадь, га)
доля вида сделок от их общего числа, %
количество сделок, ед. (площадь, га)
доля вида сделок от их общего числа, %

Всего
429691

(182312)
100
481662

(124787)
100
420033

(105768)
100

в том числе:

продажа местными органами власти
43907

(8990)
10
20897

(7029)
4
11467

(7483)
3

купля-продажа гражданами и юридическими лицами
218759
(33622)
51
265689
(59324)
55
234590
(40945)
56

дарение
34094

(8270)
8
33581

(6095)
7
26452

(6610)
6

наследование
132171

(128448)
31
158512

(49323)
33
144735

(47037)
34

залог
760

(2982)
–
2983

(3016)
1
2789

(3693)
1

Таблица 22

Передача земельных участков в собственность за плату местными органами власти
Российской Федерации

Земельные участки
1996 г.
1997 г.
1998 г.

количество сделок, ед.
площадь, га
количество сделок, ед.
площадь, га
количество сделок, ед.
площадь, га

Гражданам для индивидуального жилищного строительства,
личного подсобного хозяйства, животноводства

Вне населенных пунктов
4657
446,6
5271
422,2
1241
143,0

В сельских населенных пунктах
6568
778,5
4189
470,5
3378
804,8

В городах и поселках
29680
2242,6
9421
675
5174
291,4

Итого
40905
3467,7
18881
1567,7
9793
1239,2

Гражданам и их объединениям для предпринимательской деятельности

Вне населенных пунктов
21
30,4
8
2,1
40
78,9

В сельских населенных пунктах
175
249,2
193
24,3
226
36,2

В городах и поселках
347
141,1
275
53,1
419
49,0

Итого
570
420,7
476
79,5
685
164,1

Приватизированным предприятиям

Вне населенных пунктов
34
813,2
37
454,1
40
1320,2

В сельских населенных пунктах
52
102,8
61
151,8
51
97,1

В городах и поселках
1824
2747,9
1236
2158,5
816
978,9

Итого
1910
3663,9
1334
2764,4
907
2396,2

Крестьянским (фермерским) хозяйствам и другим сельскохозяйственным предприятиям

Вне населенных пунктов
69
1324,6
45
1786,7
57
3448,7

В сельских населенных пунктах
265
27,2
105
823,2
18
233,0

В городах и поселках
188
86
56
7,1
7
1,33

Итого
522
1437,8
206
2617
82
3683,0

ВСЕГО
43907
8990,1
20897
7028,6
11467
7482,5

Основными причинами сокращения сделок с землей, и прежде всего по купле-продаже, являются нестабильность экономики и финансовый кризис 1998 г., повлиявшие на покупательную способность граждан и юридических лиц.

В 1999 г. в стране было осуществлено более 5 млн. сделок; ими было охвачено 72,1 млн. га. Подавляющая часть сделок (свыше 90%) касалась аренды государственных и муниципальных земель. После спада 1998 г. был отмечен некоторый рост сделок по купле-продаже земельных участков (до 292 тыс. случаев). Масштабы залоговых операций с земельными участками резко сократились.

Одной из основных задач реформирования земельных отношений явилось предоставление земельных участков гражданам. Однако если в первые годы проведения земельной реформы этот процесс носил массовый характер, то в настоящее время отмечается процесс отказа граждан по различным причинам от принадлежащих им земельных участков.

На начало 2000 г. в Российской Федерации насчитывалось около 265 тыс. крестьянских (фермерских) хозяйств, которые занимали 14,4 млн. га. Средняя площадь хозяйства составляет около 50 га. Кроме того, в стране имелось почти 16 млн. личных подсобных хозяйств на площади 6,2 млн. га.

По данным Госкомстата России, фермерами на соответствующих земельных площадях в 1996 г. было получено (в % от общего сбора во всех категориях хозяйств): зерна – 4,6; подсолнечника – 11,4; сахарной свеклы – 3,3. В 1997 г. соответствующие показатели составили 6,2; 10,8 и 3,5%, а в 1998 г. – 6,8; 10,9 и 40%. Производство картофеля и овощей фермерскими хозяйствами незначительно: в 1998 г. на их долю пришелся 1,0% производства картофеля и 1,8% – овощей. В 1999 г. фермерами было получено зерна 7,1% от общего сбора в хозяйствах всех категорий, подсолнечника – 12,7; сахарной свеклы – 5,4%.

Всего в 1998 г. крестьянскими (фермерскими) хозяйствами было произведено немногим более 2% российской сельхозпродукции, а в 1999 г. – 2,5%. Начиная с 1992 г. эта доля колебалась в пределах 1–3%.

Наибольшая часть картофеля производится в личных хозяйствах населения: в 1996 г. – 90,2% от общего сбора, в 1997 г. – 91,3%, 1998 г. – 91,2%, 1999 г. – 92,0%. Подавляющая доля овощей также выращивается в этих хозяйствах – соответственно 16,8%; 76,3; 79,6 и 77,1%. Товарность производства этой группы, судя по всему, сравнительно невысока.

Основную массу зерна, сахарной свеклы, подсолнечника, яиц, молока, ряда других важнейших видов растениеводческой и животноводческой продукции поставляют на переработку и на рынок сельскохозяйственные предприятия – акционерные общества, товарищества, колхозы, государственные предприятия, кооперативы.

Как уже отмечалось, предоставление земельных площадей («всеобщего предмета труда») гражданам и организациям как для сельхозпроизводства, так и для других целей во многом реализуется путем купли-продажи земли. Динамика цен на земельные участки при продаже их местными органами власти в сельской и городской местностях по группам покупателей приведена в табл. 23.

Таблица 23

Средние цены на земельные участки при продаже их местными органами власти
Российской Федерации (с учетом деноминации 1998 г.), руб/м2

Покупатель
земельных участков
1996 г.
1997 г.
1998 г.

вне н/п*
в сельских н/п*
в городах и поселках
вне н/п*
в сельских н/п*
в городах и поселках
вне н/п*
в сельских н/п*
в городах и поселках

Граждане для индивидуального жилищного строительства, личного подсобного и дачного хозяйства, садоводства и животноводства
0,9
2,1
3,6
1,9
3,2
5,1
11,7
2,1
17,4

Граждане и их объединения для предпринимательской деятельности
2,9
3,6
6,9
2,1
6,1
52,5
2,2
12,0
70,5

Приватизированные предприятия
0,4
0,9
5,0
1,1
0,6
6,9
0,3
2,8
73,1

Крестьянские и другие сельско-хозяйственные предприятия
0,7
15,7
5,7
0,06
0,6
7,8
0,08
0,06
4,0

* Населенный пункт.

В 1998 г. в Саратовской области в соответствии с принятым здесь законом «О земле» земельные участки или права их аренды продавались гражданам и юридическим лицам через аукционы. За год было проведено более ста аукционов внутри области и один в Москве. На торги выставлялось 1140 участков на площади 12,8 тыс. га. Фактически было продано 544 участка на площади 5,0 тыс. га на общую сумму 6,2 млн. руб., в том числе было продано 68 участков сельскохозяйственного назначения на площади 4,9 тыс. га.

Приведенная в табл. 24 информация о 104 аукционах по продаже земли в Саратовской области позволяет получить представление о состоянии аукционного земельного рынка.

Таблица 24

Результат аукционов по продаже земли в Саратовской области (на начало 1999 г.)

Целевое назначение продаваемых
земельных участков
Выставлено на
аукционах
Фактически продано
Общая стартовая цена проданных земельных участков, руб.
Общая сумма продажи, руб.
Средняя цена продажи 1 м2 земли, руб.

число участков
площадь, га
число участков
площадь, га

Для индивидуального жилищного строительства
388
58,70
149
31,43
499 326
816 822
2,6

Для садоводства и огородничества
64
32,20
41
29,97
6684
22 054
0,1

Для строительства торговых объектов и предпринимательской деятельности
408
40,38
246
26,98
880 466
3 717 911
13,8

Для строительства объектов социального, культурно-бытового назначения
56
35,94
38
17,65
329 648
431 736
2,4

Для сельскохозяйственного использования
174
12548,22
68
4905,90
665 461
1068 658
0,02

Для строительства производственных объектов (промышленных)
14
36,73
2
2,63
177 973
182 000
6,9

Всего
1104
12752,17
544
5014,65
2559 588
6239 181
0,12

Общая площадь государственных и муниципальных земель, переданных в аренду, увеличилась за 1998 г. на 5% в основном за счет земель вне населенных пунктов и городских территорий (табл. 25).

Таблица 25

Предоставление земельных участков в аренду местными органами власти
в целом по Российской Федерации

Категория земель
1996 г.
1997 г.
1998 г.

Площадь, тыс. га
численность арендаторов, тыс.
Площадь, тыс. га
численность арендаторов, тыс.
Площадь, тыс. га
численность арендаторов, тыс.

Земли вне населенных пунктов
17855,9
1123,2
20520,0
1199,5
22706,8
1333,5

Земли сельских населенных пунктов
2102,0
1192,8
2484,4
1208,2
1374,4
1240,7

Земли городов и поселков
349,9
1111,2
347,3
1153,3
442,1
1421,3

Всего
20308,4
3427,2
23351,7
3561,0
24523,3
3995,5

В 1998 г. средний размер арендуемого земельного участка составлял:

в городах и поселках

· предприятиями промышленности, транспорта, связи, строительства – 3,3 га;

· гражданами – 0,11 га;

вне населенных пунктов
· сельскохозяйственными предприятиями – 180 га;

· предприятиями промышленности, связи, строительства – 56,0 га;

· гражданами и их объединениями – 1,4 га.

Арендные платежи за землю значительно дифференцированы в зависимости от спроса и предложения, категории арендаторов, местоположения и размера земельных участков (табл. 26).

Таблица 26

Средние размеры арендной платы на землю в Российской Федерации
(с учетом деноминации 1998 г.), руб./м2
Арендатор земельных участков
1996 г.
1997 г.
1998 г.

вне н/п*
в сельских н/п*
в городах и поселках
вне н/п*
в сельских н/п*
в городах и поселках
вне н/п*
в сельских н/п*
в городах и поселках

Предприятия, организации, учреждения

Промышленности, транспорта, связи, строительства
0,04
0,09
1,0
0,07
0,2
1,8
0,15
0,22
1,97

Торговли, общественного питания, бытового и сервисного обслуживания

–

2,4

5,1

–

2,1

11,3

–

2,7

9,5

Сельскохозяйственные
0,001
0,001
0,02
0,001
0,07
0,01
0,005
0,02
0,03

Граждане и их объединения, использующие земельные участки

Для индивидуального жилищного строительства, личного подсобного и дачного хозяйства, садоводства, животноводства, огородничества

0,005

0,003

0,03

0,006

0,004

0,06

0,009

0,01

0,14

Для предпринимательской деятельности (кроме сельско-хозяйственного производства)

–

5,9

20,1

0,005

6,0

30,4

0,05

18,2

17,2

* Населенный пункт.

Одним из важнейших аспектов проводимых земледельных преобразований в России является наделение работников сельскохозяйственных предприятий земельными долями (с выдачей им соответствующих свидетельств). В 1998 г. насчитывалось немногим более 11,8 млн. собственников земельных долей, в 1999 г. – около 11,9 млн. собственников. На них ныне приходится около 118 млн. га земли. К началу 2000 г. правоустанавливающие документы были выданы 92% собственников. Анализ информации показывает, что решение по распоряжению земельной долей принято примерно 65% собственников, причем из них около трех четвертей передали свои доли на условиях аренды, а более 20% передали право пользования долями в уставной капитал сельхозпредприятий. Лишь менее 4% владельцев за счет земельной доли решили организовать крестьянские (фермерские) хозяйства или использовали их в целях расширения личного подсобного хозяйства.

В России, несмотря на некоторое сокращение притока вынужденных переселенцев и беженцев, не снижается острота проблемы их социальной защиты, расселения, обустройства, обеспечения земельными участками для жилищного строительства, производственной и хозяйственной деятельности. На начало 1999 г. численность вынужденных переселенцев и беженцев составляла более 1100 тыс., из них вынужденных переселенцев – около 980 тыс. человек. В 1999–2000 гг. положение усложнилось в связи с военными действиями в Чеченской Республике.

Предоставление земель беженцам и вынужденным переселенцам осуществляется из целевого земельного фонда, сформированного в соответствии с постановлением Правительства Российской Федерации «О порядке формирования целевого земельного фонда для расселения беженцев и вынужденных переселенцев и режиме его использования» (март 1995 г.). По состоянию на начало 1999 г. в Российской Федерации более 66 тыс. семей беженцев и вынужденных переселенцев получили 43,8 тыс. га земель, в том числе 23,4 тыс. семей – 3,5 тыс. га для индивидуального жилищного строительства, 42,3 тыс. семей – 14,4 тыс. га для личного подсобного хозяйства, свыше 900 семей – 25,8 тыс. га для организации крестьянских хозяйств.

По состоянию на начало 2000 г. уже 69 тыс. семей беженцев и вынужденных переселенцев получили в целом 48 тыс. га земель для индивидуального жилищного строительства и других целей.

Одно из направлений государственной поддержки при решении вопросов жилищного обеспечения и трудоустройства – предоставление гражданам, уволенным с военной службы, и членам их семей земельных участков для индивидуального жилищного строительства, ведения личного подсобного хозяйства с правом строительства жилого дома, организации крестьянских (фермерских) хозяйств.

К началу 1999 г. всего земельные участки получили свыше 26 тыс. семей военнослужащих общей площадью 47,7 тыс. га, в том числе около 17 тыс. семей – для индивидуального жилищного строительства на площади 2,9 тыс. га, около 8,0 тыс. семей – для организации личного подсобного хозяйства с правом строительства жилого дома на площади свыше 2 тыс. га, около 1,4 тыс. семей – для организации крестьянских (фермерских) хозяйств на площади 42,7 тыс. га.

По состоянию на 1 января 2000 г. земельные участки были представлены уже почти 30 тыс. семей военнослужащих, причем общая площадь этих участков превысила 48 тыс. га.

По состоянию на 1 января 1999 г. в 18 субъектах Российской Федерации на территории 171 административного района был создан целевой земельный фонд для казачьих обществ на площади 180,8 тыс. га, в том числе 144,7 тыс. га сельскохозяйственных угодий, из них 92,9 тыс. га пашни. Наибольшие площади целевого земельного фонда имеют территории традиционного проживания казачества: Ростовская область – 37,6 тыс. га, Ставропольский край – 43,7 тыс. га, Республика Бурятия – 28,7 тыс. га, Челябинская область – 19,0 тыс. га. Аналогичный целевой земельный фонд создан также на новых нетрадиционных территориях регионов: Псковская область – 3,3 тыс. га, Ленинградская область – 550 га, Курская область – 110 га.

Основные направления предполагаемого использования целевого земельного фонда следующие: для коллективного сельскохозяйственного использования – 180,3 тыс. га (в том числе 144,1 тыс. га сельскохозяйственных угодий, из них 92,8 тыс. га пашни); для размещения поселений – 207 га; индивидуального жилищного строительства и личного подсобного хозяйства –327 га.

На 1 января 1999 г. в 9 субъектах Российской Федерации было предоставлено земель казачьим обществам, включенным в государственный реестр, общей площадью 36,5 тыс. га, в том числе для коллективного сельскохозяйственного использования – 36,3 тыс. га, для размещения поселения – 28 га, индивидуального жилищного строительства и личного подсобного хозяйства – 202 га.

Наибольшие площади земель предоставлены казачьим обществам и их членам: в Ростовской области – 11,8 тыс. га, Ставропольском крае – 6,9 тыс. га, Красноярском крае – 5,1 тыс. га, Челябинской области – 4,5 тыс. га.

На начало 2000 г. земельные работы по созданию целевого земельного фонда для казачьих обществ были проведены в целом по стране на площади 244 тыс. га в 27 субъектах Федерации.

Для целей индивидуального жилищного строительства граждан к началу 2000 г. были предоставлены земельные участки для 6,5 млн. человек общей площадью почти 640 тыс. га.

[image: image4.png]

2.6. Лесные ресурсы России

2.6.1.
Характеристика лесного фонда Российской Федерации

Леса обеспечивают разнообразные потребности людей. Они не только служат сырьевой базой лесной и лесоперерабатывающей промышленности, но и являются одним из основных элементов рекреационного потенциала, средой обитания человека, регулируют и очищают водные стоки, эффективно предотвращают эрозию, сохраняют и повышают плодородие почв, наиболее полно сберегают генетическое разнообразие биосферы, обогащают атмосферу кислородом и предохраняют воздушный бассейн от загрязнения, в значительной степени формируют климат. Растительный мир лесов – уникальный поставщик дикорастущих плодов и ягод, орехов и грибов, ценных видов лекарственных трав и специфического технического сырья для различных отраслей промышленности.

На пороге возникновения земледелия, по существующим оценкам, лесами было покрыто 62 млн. км2, или более двух пятых поверхности суши нашей планеты, а с учетом других типов лесной растительности эта площадь составляла 75 млн. км2.

Россия является крупнейшей лесной державой. Площадь ее лесного фонда и лесов, не входящих в лесной фонд, составляла к концу 90-х годов 1178,6 млн. га, в том числе в управлении Федеральной службы лесного хозяйства России (б. Рослесхоз) находились 94,2%, сельскохозяйственные формирования управляли 3,6% лесной территории, на систему Госкомэкологии России приходилось 1,6%, другие министерства и ведомства – 0,6%. Сюда не включены 2,13 млн. га лесов, относящихся к лесному фонду, но не предусмотренных положениями Лесного кодекса страны, действующего с начала 1997 г.
Таким образом, общая территория, занятая лесами, превышает в Российской Федерации 1180 млн. га.

Структура земель лесного фонда России, полученная по данным проводимых один раз в пять лет и обеспечивающих наиболее полную и достоверную информацию единовременных государственных учетов лесного фонда (ГУЛФ), а также текущего лесоустройства, отображает естественную взаимосвязь лесных, нелесных, покрытых и не покрытых лесом земель, или, другими словами, – пространственную мозаику лесной и нелесной растительности, вод, дорог, различных землепользований и поселений, исторически сложившуюся в результате природных процессов и деятельности человека в зоне произрастания лесов (рис.1).

Общая площадь лесного фонда Российской Федерации, по данным последнего по времени проведения ГУЛФ на 1 января 1998 г., составляла 1172,3 млн. га. В это число вошли 1110,6 млн. га в ведении б. Рослесхоза, 42,5 млн. га – Министерства сельского хозяйства и продовольствия Российской Федерации (б. Минсельхозпрод России), 18,9 млн. га – Государственного комитета Российской Федерации по охране окружающей среды (б. Госкомэкологии России) и 0,4 млн. га – Министерства общего и профессионального образования Российской Федерации. Не вошли в лесной фонд 4,9 млн. га лесов в ведении Министерства обороны Российской Федерации и 1,3 млн. га в ведении органов исполнительной власти субъектов Российской Федерации (городские леса).

Запасы древесины на корню в целом по России составляли на начало 1998 г. 81,9 млрд. м3, а с учетом лесов, не предусмотренных Лесным кодексом Российской Федерации, – порядка 82 млрд. м3, из которых 81,3 млрд. м3 составляли запасы лесного фонда страны. Хвойные породы занимают по объему более трех четвертей российских запасов древесины.

Запасы древесины в лесах в ведении б. Рослесхоза составили на начало 1998 г. 74,3 млрд. м3, или 90,6% общероссийских запасов.

По состоянию на 1 января 2000 г., по оценкам ВНИИЦлесресурс, общая площадь земель, управляемых с целью ведения лесного хозяйства (государственный лесной фонд), и лесов, не входящих в лесной фонд, в Российской Федерации определена в 1181,4 млн. га с запасом 82,1 млрд. м3. Площадь покрытых лесной растительностью земель составляет 64,8% от площади лесного фонда.

По имеющимся предварительным (примерным) оценкам, общая площадь земель лесного фонда страны, находившегося в ведении системы б. Рослесхоза, на начало 2001 г. составила 1113 млн. га, в том числе покрытых лесной растительностью земель – 722 млн. га с запасом древесины 75 млрд. м3. По сравнению с началом предыдущего года общая площадь лесного фонда возросла на 1,7 млн. га, покрытая лесом территория – на 2,7 млн. га, а площадь хвойных лесов – на 1,2 млн. га.

Следует иметь в виду, что в дальнейшем анализ лесных ресурсов основывается, несмотря на наличие более поздних данных, главным образом на информации ГУЛФ.

По обеспеченности лесами Россия занимает первое место в мире, обладая примерно 1/5 мировых лесонасаждений (рис.2) и запасов древесины, а в отношении бореальных и умеренных лесов является практически монополистом, обладая 2/3 мирового запаса.

Массив лесов США и Канады составляет около одной десятой общемировой величины (по каждому государству). В Бразилии эта доля несколько выше. Более одной двадцатой мировых лесных ресурсов сосредоточено на территории Китая и Индии (суммарно). На каждого жителя планеты приходится менее 1 га лесов, в Канаде – более 8, в Финляндии – 4, в России – 5,3; а в США – только 0,8 га. Запасы древесины на корню в расчете на одного жителя в среднем по миру составляют 65 м3, в Канаде – более 570, в России – 561, в Финляндии – свыше 370 и в США – всего порядка 83 м3.

Лесной фонд Российской Федерации, простирающийся на многие тысячи километров от сосновых лесов Куршской косы на берегах Балтики до березняков Камчатки и ельников Северного Сахалина, от скудной карликовой растительности севера Кольского Приполярья до богатейших по видовому составу лесов Причерноморья, занимает 69% суши страны. При этом уровень лесистости (отношение покрытой лесом площади ко всей территории) в целом по России составляет 45,3%. В табл. 1 сопоставлены данные ГУЛФ 1993 г. с данными ГУЛФ 1998 г., а в табл. 2 приводится динамика основных показателей лесного фонда по результатам ГУЛФ с 1966 по 1998 г.

Таблица 1

Общая характеристика лесного фонда России, тыс. га

Общая площадь
На 01.01.93
На 01.01.98

всего
из них земли
Рослесхоза
всего
из них земли Рослесхоза

Земли лесного фонда
1 180 881,6
1 110 481,6
1 172 322,3*
1 110 567,8

в том числе:

покрытые лесом земли
763 500,9
705 789,2
769 785,4
718 662,1

не покрытые лесом земли
70 784,0
68 403,8
107 221,5
104 899,6

Хвойные леса
530 281,4
507 708,2
...
508 684,2

Твердолиственные леса
18 693,5
17 286,6
...
17 498,3

Мягколиственные леса
130 401,6
113 211,1
...
119 711,9

* Без учета 2,13 млн. га, входящих в лесной фонд и находящихся в ведении отдельных министерств и ведомств, не предусмотренных действующим Лесным кодексом Российской Федерации, а также 6232,1 тыс. га лесов, не входящих в лесной фонд.

Таблица 2

Изменение лесного фонда в Российской Федерации с 1966 по 1998 г.
(включая земли, переданные в долгосрочное пользование; по данным ГУЛФ)

Показатель
Год учета лесного фонда

1966
1973
1978
1983
1988
1993
1998

Общая площадь земель лесного фонда, млн. га
1161
1165
1170
1172
1179
1181
1172

в том числе находящихся в ведении органов лесного хозяйства
1106
1103
1123
1120
1116
1110
1111

из них:

покрытые лесом земли, млн. га

657

679

694

709

714

706

719

несомкнувшиеся лесные культуры, млн. га
3,1
3,4
3,7
3,9
3,8
3,8
2,6

площадь спелых и перестойных насаждений, млн. га
386
407
396
376
357
327
318

из них хвойных
331
324
319
308
291
259
251

Окончание табл. 2

Показатель
Год учета лесного фонда

1966
1973
1978
1983
1988
1993
1998

Общий запас древесины в лесах в ведении органов лесного хозяйства, млрд. м3
73,5
74,0
74,7
75,4
74,6
73,0
74,3

в том числе хвойных пород
61,2
61,0
61,2
61,3
60,2
57,7
57,8

Запас спелых и перестойных насаждений, млрд. м3
52,8
52,4
51,5
49,1
46,2
42,0
41,9

в том числе хвойных пород
45,8
44,6
43,8
41,8
38,9
34,2
33,4

Общий средний прирост, млн. м3
792
821
824
839
823
830
869

Средний прирост на 1 га, м3
1,3
1,3
1,3
1,3
1,3
1,3
1,3

Динамика указанных показателей определяется как фактическими (физическими) изменениями, произошедшими в лесном фонде страны, так и методологическими корректировками. В частности, в 1998 г. методика подсчета покрытой и не покрытой лесом площади, также как и структура показателя «лесной фонд» несколько отличались от методологии и структуры, принятых при проведении учетов в 1993 г. и более ранние периоды (например, в составе лесного фонда перестали учитывать городские леса). Необходимо также иметь в виду, что ГУЛФ за последние десятки лет базируются на материалах лесоустройства, полученных с различной степенью точности. Это определяется постоянным развитием технических и иных средств сбора данных (проведения оценок), улучшением информационной инфраструктуры, повышением уровня подготовки кадров и иными факторами.

Общая площадь земель лесного фонда в целом по России достаточно стабильна; на ее величину в большой степени влияют, с одной стороны, уточнения методов измерения рассматриваемых площадей (в совокупности с землями других категорий), а с другой – передачи земельных участков под промышленное и сельскохозяйственное использование, транспортные и иные коммуникации и т.д.

Как уже отмечалось, в подавляющее большинство лесов находилось в ведении бывшей Федеральной службы лесного хозяйства России (в настоящее время Государственной лесной службы МПР России). За 1966–1998 гг. общая площадь лесного фонда в ведении б. Рослесхоза увеличилась на 4,9 млн. га (0,4%). При этом в Европейско-Уральской части России (ЕУЧР) в последнее пятилетие увеличение составило 1,2 млн. га, в основном за счет приемки земель от сельхозорганизаций, а в Азиатской части России (АЧР), наоборот, произошло уменьшение на 1,1 млн. га. При общем увеличении площади лесного фонда в Республике Саха (Якутия) произошло уменьшение площади лесного фонда в ведении Рослесхоза на 2,2 млн. га, в том числе в связи с различными отводами – на 1,0 млн. га и в результате исправления ошибки лесоустройства прошлых лет, выявленной экспедицией ВНИИЦлесресурс по Верхоянскому лесхозу, – на 1,2 млн. га.

В ЕУЧР, где сосредоточен основной экономический потенциал страны и проживает подавляющая часть населения, общая площадь земель лесного фонда, за последние десятилетия практически не изменилась, в то же время площадь покрытых лесом земель постоянно увеличивалась. Это происходило главным образом за счет сокращения более чем в 3 раза площади рубок, более чем вдвое – пустырей и прогалин, в 5 раз – редин, гарей и погибших насаждений. Существенную роль в увеличении площади покрытых лесом земель сыграло и освоение нелесных территорий. Только за два десятилетия осушены и переведены в покрытые лесом земли почти 3 млн. га болот и облесены более 100 тыс. га песков.

В целом же территориальные особенности размещения лесного фонда достаточно разнообразны и специфичны. В табл. 3 и на картосхеме (рис. 20) приводится характеристика основных показателей лесного фонда по субъектам Федерации.

Таблица 3

Территориальная характеристика лесопокрытых площадей и запасов древесины
лесного фонда России (по данным ГУЛФ на 01.01.98)

Субъект Федерации

(по экономическим районам)
Покрытая лесом площадь
Общий запас древесины,
млн. м3

тыс. га
% лесистости*

Российская Федерация
769 785
45,3
81 334

Северный район
76 668
52,1
8042

Республика Карелия
9328
52,0
927

Республика Коми
30 042
72,1
2960

Архангельская область
21 927
53,5
2400

Продолжение табл. 3

Субъект Федерации
(по экономическим районам)
Покрытая лесом площадь
Общий запас древесины,
млн. м3

тыс. га
% лесистости*

Ненецкий автономный округ
191
1,1
18

Вологодская область
9983
69,4
1530

Мурманская область
5198
36,3
207

Северо-Западный район
10 008
53,1
1731

Ленинградская область
4458
56,0
819

Новгородская область
3485
64,1
580

Псковская область
2065
38,1
331

Центральный район
20 606
43,5
3415

Брянская область
1125
32,4
197

Владимирская область
1411
50,4
237

Ивановская область
941
45,6
158

Калужская область
1288
44,6
234

Костромская область
4411
73,5
724

Московская область
1804
41,0
366

Орловская область
185
7,8
29

Рязанская область
998
25,4
157

Смоленская область
2028
41,1
309

Тверская область
4448
53,7
702

Тульская область
341
13,5
53

Ярославская область
1626
45,2
249

Волго-Вятский район
13 520
51,9
1955

Республика Марий Эл
1234
55,1
186

Республика Мордовия
690
26,5
107

Чувашская Республика
573
31,3
81

Кировская область
7477
62,8
1050

Нижегородская область
3546
47,3
531

Центрально-Черноземный район
1416
8,6
211

Белгородская область
222
8,5
36

Воронежская область
436
8,4
64

Курская область
228
7,8
27

Липецкая область
189
8,0
29

Тамбовская область
341
10,3
55

Поволжский район
4827
9,1
643

Республика Калмыкия
15
0,2
0,3

Республика Татарстан
1137
16,8
165

Астраханская область
93
1,9
6

Волгоградская область
490
4,4
34

Пензенская область
904
21,3
129

Самарская область
659
12,6
91

Саратовская область
556
5,7
57

Ульяновская область
973
26,4
161

Северо-Кавказский район
3734
10,7
658

Республика Адыгея
275
36,4
69

Республика Дагестан
436
8,7
42

Республика Ингушетия
76
39,8
11

Чеченская Республика**
331
19,1
46

Кабардино-Балкарская Республика
186
14,9
26

Карачаево-Черкесская Республика
427
30,0
90

Республика Северная Осетия-Алания
182
23,3
30

Краснодарский край
1495
20,2
321

Ставропольский край
87
1,5
10

Ростовская область
240
2,5
15

Уральский район
35 685
44,0
5118

Республика Башкортостан
5475
38,4
769

Удмуртская Республика
1910
45,8
325

Курганская область
1586
22,3
189

Оренбургская область
542
4,5
68

Пермская область

Коми-Пермяцкий автономный округ
8381

2626
66,5

80,1
1170

344

Окончание табл. 3

Субъект Федерации

(по экономическим районам)
Покрытая лесом площадь
Общий запас древесины,
млн. м3

тыс. га
% лесистости*

Свердловская область
12 677
66,9
1891

Челябинская область
2488
28,5
361

Западно-Сибирский район
91 192
37,3
10 934

Республика Алтай
3933
42,4
739

Алтайский край
3562
21,3
511

Кемеровская область
5589
58,7
660

Новосибирская область
4548
26,1
507

Омская область
4462
31,7
573

Томская область
18 652
59,4
2742

Тюменская область

Ханты-Мансийский автономный округ

Ямало-Ненецкий автономный округ
6493

27 687

16 268
40,7

52,0

21,1
828

3183

1191

Восточно-Сибирский район
228 861
55,5
27 720

Республика Бурятия
21 992
63,4
2273

Республика Тыва
8091
48,0
1110

Республика Хакасия
2956
48,0
458

Красноярский край

Таймырский (Долгано-Ненецкий)
автономный округ

Эвенкийский автономный округ
52 154

3326

50 742
72,1

3,8

66,5
7910

98

3931

Иркутская область

Усть-Ордынский Бурятский автономный округ
60 056

1100
80,4

49,8
9188

158

Читинская область

Агинский Бурятский автономный округ
27 812

633
69,6

32,0
2523

71

Дальневосточный район
283 011
45,9
20 865

Республика Саха (Якутия)
143 969
46,7
8934

Еврейская автономная область
1628
45,1
175

Чукотский автономный округ
5133
7,1
90

Приморский край
12 302
76,1
1914

Хабаровский край
53 666
68,2
5373

Амурская область
23 130
63,9
2036

Камчатская область

Корякский автономный округ
9560

10 237
56,4

35,0
655

572

Магаданская область
17 733
38,4
486

Сахалинская область
5561
64,8
629

Калинингpадская область
258
19,5
42

* С учетом лесов, не входящих в лесной фонд.

** На 01.01.88 г.

Покрытые лесной растительностью земли составляют, по данным ГУЛФ-98, около 66% площади лесного фонда. В период 1966–1993 гг. среднее ежегодное увеличение территории этих земель насчитывало 1,8 млн. га, а в 1993–1998 гг. – около 2,5 млн. га. Если в Азиатской части России этот рост связан главным образом с различного рода уточнениями, то в ЕУЧР, где среднее ежегодное увеличение составило 780 тыс. га, рост в значительной мере является результатом хозяйственной деятельности лесхозов (содействие естественному возобновлению леса и создание лесных культур). Вместе с тем в ряде областей увеличение связано с приемкой новых земель от сельхозорганизаций. Например, в Вологодской области из 300 тыс. га увеличения 200 тыс. га приходится на прием новых лесов, а в Курганской области общее увеличение на 200 тыс. га полностью произошло за счет этих лесов. По результатам же собственной лесохозяйственной деятельности площадь, покрытая лесом, в Курганской области уменьшилась на 16 тыс. га. Уменьшение от 3 до 9 тыс. га отмечено также в Калужской, Ростовской и Белгородской областях.

За период 1993–1998 гг. площадь естественных редин увеличилась с 47 до 69 млн. га, но следует учитывать, что выявление этих земель в 1993 г. носило предварительный характер и проводилось камеральным путем. За это же время на 3,7 млн. га, т.е. почти наполовину, уменьшилась площадь вырубок за счет проведенного на них лесовосстановления и в связи с резким сокращением объемов рубок главного пользования.

Важнейшим показателем экономической, экологической и социальной роли лесов является распределение их по группам. Все леса России разделены на 3 группы (рис. 3 и 4) по хозяйственному значению и функциональным особенностям:

I группа – водоохранные, почвозащитные, заповедные и иные леса, в которых вырубка в большинстве случаев запрещена, то есть лесополосы, заповедники, лесопарки, пригородные и курортные зоны (площадь – 268,7 млн. га лесного фонда страны);

II группа – многоцелевые леса в малолесных зонах с ограниченной эксплуатацией лесных массивов (площадь – 88,7 млн. га);

III группа – эксплуатируемые леса в многолесных зонах, в которых осуществляется хозяйственная деятельность и большая часть лесонасаждений воспроизводится с участием человека (площадь – 815,0 млн. га).

Таким образом, к лесам I группы относится 22,9% площади лесного фонда, ко II – 7,6%, к III – 69,5%.

За последние двадцать лет в структуре лесов произошли заметные изменения (рис. 4). Ощутимо уменьшилась доля лесов III группы, преимущественно за счет увеличения площади лесов I и частично II групп. Это свидетельствует, в частности, о возрастающей экологической и социальной роли лесов.

Леса России, находящиеся в ведении органов управления лесным хозяйством, представлены тремя видами основных лесообразующих пород, которые в целом занимают 645,9 млн. га, или 89,9% всей покрытой лесом площади в ведении б. Рослесхоза (табл. 4, рис.5). При этом хвойные породы (сосна, кедр, ель, пихта, лиственница) занимают в целом 508,7 млн. га (70,8%); мягколиственные (береза, осина, липа, тополь, ива, ольха) – 119,7 млн. га (16,7%); твердолиственные (береза каменная, дуб, бук, ясень, клен, вяз и другие ильмовые, граб, акация белая, саксаул) – 17,5 млн. га (2,4%).

Таблица 4

Распределение покрытых лесом земель в Российской Федерации
по группам основных лесообразующих пород и возрастным

Группы
Площадь, млн. га
1998 г. к 1966 г., %

1966 г.
1998 г.*

Хвойные

Молодняки
42,7
90,7
212,4

Средневозрастные
67,6
115,3
170,6

Приспевающие
46,6
51,2
109,9

Спелые и перестойные
331,2
251,5
75,9

Всего
488,1
508,7
104,2

Мягколиственные

Молодняки
22,6
25,4
112,4

Средневозрастные
27,0
39,0
144,4

Приспевающие
12,9
13,1
101,6

Спелые и перестойные
45,5
42,3
93,0

Всего
108,0
119,7
110,8

Твердолиственные

Молодняки
2,5
1,9
76,0

Средневозрастные
3,2
4,4
137,5

Приспевающие
1,5
1,9
126,7

Спелые и перестойные
9,2
9,3
101,1

Всего
16,4
17,5
106,7

Прочие древесные породы и кустарники

Всего
44,9
72,8
162,1

* 1998 г. – по лесам в ведении б. Рослесхоза.

Группа «прочие древесные породы и кустарники», занимающая 72,8 млн. га, или оставшиеся 10,1% лесопокрытой площади, представлена в основном кустарниковыми насаждениями в притундровой полосе (кедровый стланик, береза кустарниковая) и почти вся (72,2 млн. га, или 99,3%) сосредоточена в Азиатской части страны.

Запас (ресурсы древесины) основных лесообразующих пород, сосредоточенный в лесах в ведении органов лесного хозяйства, составлял, по данным ГУЛФ–98, 72,8 млрд. м3 (97,9% общего запаса древесины в лесах б. Рослесхоза), в том числе: хвойных – 57,8 млрд. м3 (77,8%), мягколиственных – 13,1 млн. м3 (17,6%), твердолиственных – 1,9 млрд. м3 (2,6%).

Среди лесокультур в целом и по отдельным возрастным группам в лесном фонде страны доминируют хвойные, хотя их доля с 1966 г. несколько снизилась (в 1966 г. – более 74%, в 1998 г. – около 71% по лесам в ведении б. Рослесхоза).

В твердолиственном хозяйстве особое внимание обращает на себя состояние дубрав в ЕУЧР, площадь которых за 32 года (1966–1998 гг.) уменьшилась на 20%. Уменьшение началось задолго до введения нового порядка таксации. За 1966–1983 гг. площадь дубрав уменьшилась с 4,4 до 4,1 млн. га, к 1993 г. – до 3,9 млн. га, а к 1998 г. – до 3,5 млн. га. При этом сокращение площади идет в основном за счет дуба низкоствольного, доля которого за 32 года снизилась с 76 до 65%. В 1993–1998 гг. наибольшее сокращение площади дуба низкоствольного отмечалось в Самарской, Ульяновской, Нижегородской, Орловской областях и республиках Татарстан, Башкортостан, Мордовия, где эта площадь в сумме уменьшилась на 150 тыс. га, или на 19%. В Волгоградской и Нижегородской областях и Республике Чувашия за эти 5 лет уменьшилась и площадь дуба высокоствольного на 47 тыс. га, или на 31%, что частично объясняется новым порядком таксации.

По такой ценной твердолиственной породе, как бук, произрастающей на Северном Кавказе, отмечается положительная динамика. За 1966–1993 гг. площадь насаждений бука увеличилась, по данным ГУЛФ, на 48 тыс. га, или на 7,3%, а за 1993–1998 гг. – еще на 30 тыс. га, или на 4,4%, составив в результате 731,6 тыс. га.

К числу ценных твердолиственных пород также относится ясень. Его площадь составляет 612,7 тыс. га, из которых 32% произрастает в Поволжском и Северо-Кавказском районах, а остальные 68% – на Дальнем Востоке, в том числе 12% – в Хабаровском и 51% – в Приморском краях. За 1988–1998 гг. площадь насаждений с преобладанием ясеня в Приморском крае увеличилась на 4,6 тыс. га, или на 1,5%.

В возрастной структуре лесов России (табл. 4, рис. 6) преобладают спелые и перестойные насаждения, расположенные в основном в Азиатской части. Подтверждением интенсивного лесопользования в группе хвойных пород является более чем двукратное увеличение площади молодняков за рассматриваемый в табл. 4 период. Этим же объясняется и значительный рост доли средневозрастных хвойных насаждений, которые возникли на лесосеках концентрированных рубок 40–50-х годов. Более равномерна и стабильна во времени возрастная структура мягколиственных пород. Но и в этой группе площадь спелых и перестойных древостоев сократилась на 7%. Доля приспевающих насаждений здесь, как и у хвойных, невелика. Незначительные изменения претерпела возрастная структура твердолиственных пород, где резко преобладают спелые и перестойные древостои.

За 1966–1998 гг. общий запас насаждений всех пород изменился незначительно. При этом произошло его перераспределение как по группам основных лесообразующих пород, так и по возрастным группам. Хвойные породы и в конце рассматриваемого периода продолжают преобладать, составляя 77,8% общего запаса древесины. Вместе с тем произошло сокращение их запаса: всего – на 3,4 млрд. м3, или на 5,6%, в том числе спелых и перестойных древостоев – на 12,4 млрд. м3, или на 27,1%.

В группе мягколиственных пород за период 1966–1998 гг. произошло увеличение как общего запаса, так и запаса молодняков, средневозрастных и приспевающих древостоев. В целом запас мягколиственных пород всех возрастов составляет теперь 17,6% от общего объема древесины. Доля запаса твердолиственных пород в общем запасе всех лесных пород ничтожна – всего 2,6%, в том числе в Европейско-Уральской части России – 4,3%, а в Азиатской – 2%.

Запасы спелых и перестойных древостоев основных лесообразующих пород указаны в табл. 5.

Таблица 5

Распределение запасов спелых и перестойных древостоев основных лесообразующих пород
России по группам на начало 1998 г. (в ведении б. Рослесхоза), млн. м3
Группа основных лесообразующих пород
Всего
В том числе

I группа
II группа
III группа

Российская Федерация – всего

Хвойные
33432
5534
1444
26454

Твердолиственные
1068
351
97
621

Мягколиственные
6964
1326
1166
4472

Всего
41464
7211
2707
31546

Европейско-Уральская часть

Хвойные
5883
1784
712
3387

Твердолиственные
236
186
21
29

Мягколиственные
2372
697
857
818

Всего
8490
2666
1590
4234

Окончание табл. 5

Группа основных лесообразующих пород
Всего
В том числе

I группа
II группа
III группа

Азиатская часть

Хвойные
27549
3750
733
23066

Твердолиственные
832
165
75
592

Мягколиственные
4592
630
309
3654

Всего
32974
4545
1117
27312

Из табл. 5 видно, что почти четыре пятых этих запасов приходится на Азиатскую часть, в том числе 63% древостоев I группы, 41,3% – II группы и 86,6% – III группы. Однако следует отметить, что доля эксплуатационного фонда в общем запасе спелых и перестойных древостоев в Азиатской части намного ниже, чем в Европейско-Уральской (наибольшие различия наблюдаются в группе хвойных пород). Это объясняется рядом обстоятельств: во-первых, практически все резервные леса расположены в Азиатской части, во-вторых, здесь значительно ниже уровень эксплуатационной доступности лесного фонда.

В Европейско-Уральской части России удельный вес эксплуатационного фонда в общем запасе спелых и перестойных насаждений по всем группам пород в настоящее время последовательно снижается от III группы лесов к I. Особенно существенна разница между II и I группами вследствие исключения лесов ряда категорий защитности из главного пользования.

В ЕУЧР за последние десятилетия наиболее крупное уменьшение запасов древесины спелых и перестойных лесов (в ведении Рослесхоза), в сумме составляющее порядка 150 млн. м3, отмечено в период 1993–1998 гг. в Архангельской, Пермской, Кировской, Свердловской областях и Республике Коми. В Костромской, Новгородской и Ленинградской областях отмечено увеличение этих запасов в размере от 63 до 68 млн. м3.

Для лесного хозяйства, с учетом процессов возобновления лесных ресурсов и необходимости перспективного и неистощительного лесопользования, большое значение имеет не только наличие древостоев спелых и перестойных возрастов. Не менее, если не более важную роль для потребностей будущих поколений играют молодые леса.

В частности, несмотря на то, что запасы спелого и перестойного леса в ЕУЧР за последние десятилетия уменьшились, считается, что возрастная структура хвойного хозяйства здесь несколько улучшилась; отмечается тенденция к ее выравниванию. В твердолиственном хозяйстве ЕУЧР, наоборот, отмечается ухудшение возрастной структуры, главным образом в связи с сокращением площади молодняков и ростом доли насаждений спелых и перестойных возрастов. Вместе с тем по отдельным субъектам Федерации имеются отличия.

Например, в связи с запрещением рубок главного пользования в 12 малолесных субъектах Федерации (Астраханская, Воронежская, Белгородская, Курская, Орловская, Ростовская, Волгоградская, Тульская, Липецкая, Саратовская области, Ставропольский край, Республика Калмыкия) идет процесс ухудшения возрастной структуры лесов. В частности, увеличение доли спелых и перестойных лесов ведет к усилению лесопатологических процессов. Восстанавливать же нормальную возрастную структуру с помощью рубок промежуточного пользования представляется весьма проблематичным. Например, по данным лесоустройства 1996 г., в Саратовской области с помощью рубок промежуточного пользования используется лишь 17% ежегодного среднего прироста, что способствует старению насаждений, накоплению сухостоя и отпада, снижению древесного прироста, ухудшению экологических показателей.

Площадь хвойных молодняков в целом по России за 10 лет (1988–1998 гг.) увеличилась на 4,3 млн. га. Но по ЕУЧР она уменьшилась на 0,9 млн. га. Особенно заметно это уменьшение в таких лесоизбыточных районах, как Республика Коми и Вологодская область, где указанная площадь уменьшилась соответственно на 10,4 и 7,4%.

В пределах 20–40% уменьшение этой площади отмечено за 1988–1998 гг. в Псковской, Брянской, Ивановской, Рязанской, Смоленской, Московской, Воронежской, Белгородской областях. В некоторой мере на это уменьшение оказал влияние новый порядок таксации лесов. Однако он не может влиять на процентное соотношение площади групп возраста. Уменьшение доли хвойных молодняков на 5–14% за 1993–1998 гг. в таких субъектах Федерации, как Брянская, Владимирская, Ивановская, Калужская, Орловская, Смоленская, Белгородская области, республиках Марий Эл и Мордовия, также указывает на ухудшение процессов лесовосстановления в последние годы.

Продуктивность насаждений во всех группах основных лесообразующих пород в Европейско-Уральской части России намного больше, чем в Азиатской (табл. 6, рис. 7 и 8). В последней сосредоточено более 80% площади всех хвойных лесов, и из них только 3,1% древостоев относится к высоким классам бонитета (II и выше).

Таблица 6

Соотношение классов бонитета по группам пород в лесах,
находящихся в ведении б. Рослесхоза,%

Год
Хвойные
(класс бонитета)
Твердолиственные
(класс бонитета)
Мягколиственные
(класс бонитета)

учета
II и
выше
III-V
Vа-Vб
II и
выше
III-V
Vа-Vб
II и
выше
III-V
Vа-Vб

Российская Федерация – всего

1966
5,4
74,8
19,8
15,4
71,6
13,0
26,1
69,2
4,7

1973
4,8
72,3
22,9
13,6
71,4
15,0
27,7
64,2
8,1

1983
5,7
76,8
17,5
12,1
73,0
14,9
27,5
67,0
5,5

1993
5,8
73,6
20,6
11,4
73,2
15,4
30,4
64,2
5,4

1998
5,8
73,5
20,7
10,6
74,3
15,1
31,0
63,3
5,7

Европейско-Уральская часть России

1966
13,3
70,3
16,4
33,3
64,8
1,9
39,1
55,6
5,3

1973
14,5
68,7
18,8
36,0
62,3
1,7
43,0
51,4
5,6

1983
16,9
66,9
16,2
32,4
65,9
1,7
43,8
51,3
4,9

1993
18,3
64,8
16,9
33,3
64,5
2,2
50,2
44,8
5,0

1998
18,4
64,8
16,8
33,1
64,6
2,3
51,8
43,6
4,6

Азиатская часть России

1966
3,7
75,8
20,5
2,3
76,6
21,1
18,3
77,4
4,3

1973
2,9
73,0
24,1
2,2
75,9
21,9
18,7
71,7
9,6

1983
3,5
78,8
17,7
2,3
76,4
21,3
17,9
76,2
5,9

1993
3,2
75,5
21,3
1,6
77,2
21,2
18,3
76,1
5,6

1998
3,1
75,4
21,5
1,1
78,3
20,6
18,1
75,5
6,4

Общие тенденции роста продуктивности лесов России прослеживаются по классам бонитета.

В спелых и перестойных хвойных древостоях величина среднего запаса на 1 га колеблется от 110 м3/га в Дальневосточном экономическом районе до более 490 м3/га в Северо-Кавказском районе. Наименьшая величина (порядка 50 м3/га) отмечена в Чукотском, Корякском, Таймырском автономных округах и в Магаданской области. В ЕУЧР наименьший показатель – 138 м3/га – отмечен в Мурманской области. Наиболее продуктивные хвойные насаждения с запасом 500–600 м3/га произрастают в Краснодарском крае и в Республике Адыгея. В Оренбургской области этот показатель достигает 400 м3/га, а в Пензенской области – 300 м3/га.

Доля высокобонитетных насаждений II класса и выше в ЕУЧР в течение 32 лет (1966–1998 гг.) заметно увеличилась в хвойном и мягколиственном хозяйствах за счет уменьшения доли группы III-V классов бонитета при практически постоянной доле низкобонитетных насаждений Vа-Vб класса. Причиной стало постоянное замещение насаждений, произра​стающих в несвойственных им условиях местопроизрастания, древостоями, для которых эти условия наиболее благоприятны. Этому способствовало производство лесных культур, содействие естественному возобновлению хозяйственно ценных пород, рубки ухода за лесом с целью выращивания наиболее продуктивных насаждений. В то же время в Азиатской части России по хвойному и мягколиственному хозяйству, а также в Европейско-Уральской части по твердолиственному хозяйству определенных закономерностей в динамике доли высоко​бонитетных насаждений не наблюдается. Что же касается твердолиственного хозяйства как в целом по России, так и по ее Азиатской части, то там доля насаждений I и II классов бонитета уменьшается. Это, в частности, подтверждается снижением доли пород твердолиственного хозяйства в составе лесных культур, что объясняется более значительной трудоемкостью этих работ и ухудшением экономических возможностей.

По имеющимся оценкам, лишь 55% всей площади лесов представляют производственный интерес, т.е. рентабельны в промышленной эксплуатации. Однако преобладающая часть этого массива, расположенная на Европейском Севере и вдоль Транссибирской магистрали, значительно истощена в результате интенсивного лесопользования в течение последнего столетия.

2.6.2.
Основные показатели лесопользования

Потребление древесины (изъятие ее из окружающей природной среды) обычно выражается в кубических метрах и включает рубки главного пользования, когда чаще всего применяется сплошная вырубка леса, и санитарные рубки, когда вырубаются, как правило, отдельные деревья. В лесах России заготавливают разнообразные сортименты древесины, имеющие потребительскую ценность как внутри страны, так и на мировом рынке.

Ежегодная расчетная лесосека в последние годы составляет свыше 500 млн. м3, в том числе по хвойным лесам – более 300 млн. м3 (табл. 7 и 8, рис. 9 и 10). Ее использование (отношение объема фактически вырубленной древесины к объему расчетной лесосеки) в 80-е годы в России составляло от 49 до 54%, в 1993 г. – 33%, в 1996 г. – 20%, а в 1998 г. упало до 18%. По оценке, использование расчетной лесосеки в 1999 г. в целом по всем лесопользователям несколько возросло (составило примерно 20%). При этом существенно повысилась доля лесопользователей, получивших лесосечный фонд по результатам лесных аукционов.

В 2000 г. расчетная лесосека в лесах Российской Федерации составляла 550 млн. м3, причем ее использование вышло (по оперативным данным) на уровень примерно 23%.

Таблица 7

Расчетная лесосека и ее использование в Российской Федерации, млн. м3
Показатель
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Расчетная лесосека главного пользования, всего
529,4
542,8
545,6
541,5
541,8
541,4

в том числе по хвойному хозяйству
319,1
316,7
317,6
313,7
312,3
311,2

Фактически вырублено, всего
174,2
130,4
134,1
110,5
103,4
98,0

в том числе по хвойному хозяйству
120,5
92,7
93,1
78,7
75,0
67,5

В 1999 г. заготовка древесины по рубкам главного пользования в Российской Федерации превысила 121 млн. м3; в 2000 г. составила (по оценке) – 131 млн. м3, а в 2001 г. должна по прогнозу превзойти 140 млн. м3.

Таблица 8

Динамика отпуска древесины по видам пользования в лесах, находящихся в ведении
б. Рослесхоза (без лесов, переданных в долгосрочное пользование), млн. м3 ликвидной древесины

Год
Фактический
отпуск – всего
В том числе

рубки главного пользования (включая восстановительные)
рубки ухода за лесом, выборочные санитарные, реконструктивные
прочие рубки

1946
172,1
145,8
15,4
11,0

1950
237,5
214,8
15,4
7,2

1955
308,1
285,1
13,7
9,4

1959
353,2
325,7
13,5
14,0

1965
354,9
330,4
15,1
9,3

1970
354,7
325,7
20,6
8,5

1975
377,0
335,6
25,4
16,0

1980
349,2
309,6
25,6
14,1

1985
344,3
302,7
26,4
15,1

1990
329,6
283,2
27,5
18,9

1991
294,5
251,7
24,7
18,1

1995
150,2
124,8
19,4
6,0

1996
126,7
101,9
19,3
5,5

1997
...
94,2
...
...

1998
...
88,6
...
...

Расчетная лесосека по лесам в ведении б. Рослесхоза составляла в 1997 г. 504,9 млн. м3 (в том числе по хвойному хозяйству – 299,1 млн. м3), в 1998 г. – соответственно 504,2 и 298,2 млн. м3. В 1999 г. расчетная лесосека по главному пользованию составила здесь по всей древесине 509 млн. м3, а в 2000 г. – примерно 513 млн. м3. Изменения расчетной лесосеки в последние годы связаны в основном с продолжающимся уточнением наименований категорий защитности лесов I группы, а также приведением объема расчетной лесосеки в соответствие с принципами непрерывности и неистощительности лесопользования.

Объем заготовки древесины в лесах б. Рослесхоза составил в 1999 г. 111 млн. м3 против 89 млн. м3 в 1998 г. В 2000 г. рост лесозаготовок (вывозки древесины) продолжился и вышел на уровень 117 млн. м3.

Между Европейско-Уральской и Азиатской частями России продолжает сохраняться значительное несоответствие по запасам древесины и размерам главного лесопользования. Запас спелых и перестойных насаждений (основной возрастной группы лесозаготовки) в Европейско-Уральской части составляет всего 20% от общего по России, а вывозится здесь около 65% от общегосударственной промышленной заготовки древесины.

Именно в Европейско-Уральской части расчетная лесосека используется наиболее интенсивно. Так, в Чувашской Республике в 1998 г. она была освоена на 73,0%; в Республике Карелия – на 65,6%; во Владимирской области – на 55,0; в Республике Марий Эл – на 49,6; в Удмуртской Республике – на 47,3; в Ульяновской области – на 47,1; в Ленинградской области – на 43,0%.

Объем ежегодной промышленной вывозки древесины по сравнению с 1985 г. снизился в России к концу 90-х годов примерно в 3–4 раза, в то время как в США и Канаде объем лесозаготовок, начиная с 80-х годов, остается стабильным и составляет в среднем 500 и 180 млн.м3 в год соответственно. Индия, Бразилия и Индонезия неуклонно наращивают выпуск в лесной промышленности (объемы вывозки древесины составляли здесь в 1996 г. соответственно 304, 282 и 201 млн. м3). Россия, таким образом, занимает ныне шестое место по этому показателю в мире (1990 г. – второе после США).

Недостаточное освоение лесных ресурсов обусловлено тяжелым финансово-экономиче​ским положением предприятий лесозаготовительной отрасли, отсутствием или слабым развитием в лесных районах транспортных коммуникаций, инфраструктуры лесозаготовительных производств, удаленностью основных лесоперерабатывающих предприятий от сырьевых баз, высокими транспортными издержками и рядом других факторов.

Помимо заготовки древесины от рубок главного пользования, в соответствии с лесным законодательством в лесах России осуществляется и промежуточное лесопользование. К нему относятся рубки ухода за лесом, выборочные санитарные рубки, рубки реконструкции и иные рубки, связанные с изъятием малоценных древостоев, а также рубки древесно-кустарниковой растительности, теряющей свои природоохранные функции. Целью проведения таких рубок является выращивание высокопродуктивных лесных насаждений ценных древесных пород и улучшение качественного и санитарного состояния лесов.

С 1988 г. сохраняется тенденция уменьшения площадей рубок промежуточного пользования, что связано с их низкой рентабельностью и нехваткой средств на их проведение.

В 1998 г. рубки ухода в молодняках проведены на площади 0,5 млн. га. Объем заготовленной древесины в порядке рубок промежуточного пользования составил 18,8 млн. м3, прочих рубок – 8,6 млн. м3.

Объем заготовки древесины по рубкам промежуточного пользования и прочим рубкам в 1999 г. составил соответственно 19,5 и 11,1 млн. м3. В 2000 г. эти заготовки остались в целом на уровне предыдущего года.

Необходимо отметить, что в последние годы бывшая Федеральная служба лесного хозяйства превратилась в крупного (второго по объему вырубки) лесозаготовителя. Объем ежегодной вырубки древесины на продажу составлял здесь до 20 млн. м3. Имели место случаи, когда коммерческие лесозаготовки осуществлялись под видом рубок ухода. Вместе с тем необходимые рубки ухода в молодых и средневозрастных лесах проводились лесной службой в недостаточных объемах.

За истекшие годы значительно снижены потери древесины при лесопользовании. Так, объемы недорубов по сравнению с 1992 г. снизились в 3,2 раза, остаток неочищенных площадей – в 2,3 раза, объемы древесины, брошенной на местах рубок, – в 2,6 раза (рис. 11 и 12). Однако, несмотря на относительное улучшение показателей лесопользования, на лесосеке 1997 г. все же было брошено около 1 млн. м3 срубленного леса и оставлено около 2,9 млн. м3 недорубов.

Относительные недорубы и потери древесины в расчете на 100 м3 рубок главного пользования с 1991 г. практически не изменились.

Значительно сократился технический ущерб, наносимый лесным ресурсам в ходе лесозаготовок, что во многом определяется снижением масштабов лесозаготовок (рис. 12).

Вместе с тем в 1999 г. общий объем незаконной вырубки только в лесах, подведомственных б. Рослесхозу, составил свыше 700 тыс. м3. Выявленный ущерб превысил 300 млн. руб. Подобного рода локальный подрыв естественной сырьевой базы страны даже при уникальности лесного фонда России может усилить в будущем нерентабельность деревопереработки в конкретных регионах из-за необходимости доставки сырья издалека, усилить социальные проблемы из-за сокращения здесь рабочих мест на лесозаготовках и т.п.

2.6.3.
Лесовосстановление

На территории лесного фонда осуществляется значительный объем лесовосстановительных работ. Посадка и посев леса, содействие его естественному возобновлению проводятся на вырубках, гарях и прогалинах. Начиная с 1994 г. площади, на которых проводятся эти работы, почти в два раза превышают площади сплошных рубок леса. Вместе с тем, масштабы лесовосстановления за последнее время ощутимо уменьшились (табл. 9, рис. 13 и 14).
Таблица 9

Лесовосстановление в Российской Федерации, тыс. га

Год
Лесовосстановление – всего
В том числе

посев и посадка леса
содействие естественному
возобновлению леса

1950
538
284
254

1960
1112
434
678

1970
1731
724
1007

1975
1809
775
1034

1980
1862
820
1042

1985
1875
719
1156

1990
1831
566
1265

1991
1562
521
1041

1992
1402
447
955

1993
1461
428
1033

1994
1562
391
1171

1995
1454
367
1087

1996
1110
305
805

1997
1092
267
825

1998
1019
260
759

Лесовосстановительные работы в 1998 г. были проведены на площади 1019 тыс. га, в том числе посев и посадка леса – на 260 тыс. га. При этом на долю организаций Рослесхоза пришлось соответственно 953,3 тыс. га (93,6%) и 232,1 тыс. га (89,3%). В 1999 г., по имеющимся оценкам, запланированные лесовосстановительные мероприятия в целом по б. Федеральной службе лесного хозяйства России и по большинству ее территориальных органов были выполнены. Были проведены лесовосстановительные мероприятия на площади 964 тыс. га, в том числе по посеву и посадке леса – на 255 тыс. га. Более 90% лесных культур созданы хвойными породами. Лесные культуры дуба были заложены на площади 8,0 тыс. га, кедра – 16,1 тыс. га. В 1998 г. было выращено и введено в категорию ценных древесных насаждений 2088 тыс. га молодняков. В 1999 г. было выращено и введено в категорию ценных древесных насаждений 1797,0 тыс. га молодняков, в том числе за счет перевода лесных культур в покрытые лесной растительностью земли – 420,4 тыс. га (менее 24%), площадей с проведенными мерами содействия естественному возобновлению леса – 607,3 тыс. га, лесовозобновления на площадях, оставленных под естественное зарастание, – 672,5 тыс. га.

В 2000 г. в большинстве субъектов Российской Федерации и в целом по МПР России предусмотренные лесовосстановительные мероприятия были выполнены, при этом объемы посадки и посева леса превысили прошлогодние на 8 тыс. га, или 3,5%. В этом году было выращено и введено в категорию хозяйственно ценных насаждений порядка 1,9 млн. га молодняков.

В 1998 г. было выращено более 2 млрд. шт. стандартных сеянцев и саженцев, что в целом по Рослесхозу обеспечивало потребности на закладку лесных культур в 1999 г. Однако в ряде лесных питомников в Ростовской области и на Дальнем Востоке не хватало собственного посадочного материала. В 1999 г. выращивание этих сеянцев и саженцев превысило 1,7 млрд. шт., что в целом по стране обеспечило потребности на закладку лесных культур в 2000 г.

Искусственное лесовосстановление требует устойчивого производства посадочного материала, что невозможно без запаса семян основных лесообразующих лесных пород. Так, на середину 2000 г., по данным Центрлессема МПР России, общий остаток семян мелкохвойных пород на местах составил 132 т, в том числе сосны – около 67 т, ели – 61 и лиственницы – почти 5 т. Кроме того, сложившийся за летний период урожай позволяет заготовить, по оценке, в 2000–2001 гг. дополнительно 105 т семян мелкохвойных пород. Учитывая, что общая потребность в этих семянах составляет 100 т, можно утверждать, что имеющийся запас и урожай обеспечивают эту потребность более чем на 2 года.

Вместе с тем, если оценивать масштабы создания лесных культур в целом по Российской Федерации в длительной ретроспективе, то следует констатировать, что в 1966–1999 гг. соответствующие объемы работ сократились, по оценке, более чем втрое, а в 1988–1999 гг. – вдвое.

Процесс интенсивного лесовосстановления в целом за последние годы в абсолютном и относительном выражении также ощутимо уменьшился как в целом по стране, так и по организациям, подведомственным б. Рослесхозу (в 1991 г. доля посева и посадки леса в общем объеме лесовосстановления превышала 33%, в 1998 г. была на уровне 22%, а в 1999 г. превысила 26%).

В водоохранной зоне озера Байкал лесовосстановление в 1998 г. было осуществлено на площади 17,4 тыс. га, в том числе посев и посадка – на 2,8 тыс. га (16%). В 1999 г. лесовосстановительные работы здесь были выполнены на площади 17,9 тыс. га.

Работы по лесовосстановлению на землях б. Рослесхоза в последние годы в условиях всеобщего сворачивания хозяйственной активности проводились на уровне 85–100% от запланированных объемов (в 1998 г. соответствующие задания как в целом по всем работам, так и по посеву и посадке были перевыполнены). Почти 90% лесных культур закладывается наиболее ценными, хвойными породами.

В 1998 г. в лесах в ведении б. Рослесхоза погибло 53,0 тыс. га лесных культур, не переведенных в покрытые лесом земли, в том числе 45,5 тыс. га – в связи со стихийными бедствиями (пожары, засуха и т.п.).

В 2000 г. значительное списание лесных культур было допущено в Воронежской области (1,7 тыс. га), Республике Алтай (1,5 тыс. га), Ханты-Мансийском автономном округе (1,3 тыс. га).

Характерно, что если в 1966 г. в целом по России лесные культуры составляли только 0,4% площади покрытых лесной растительностью земель, то к 1993 г. эта цифра достигла 1,9%, а к 1998 г. – 2,1%. В ЕУЧР доля лесных культур за 1966–1993 гг. увеличилась с 2,0 до 8,2%, а к 1998 г. – до 9,0%. По этому показателю здесь лидирует Ростовская область – 63,3%. В пределах 40% лесопокрытой площади лесные культуры занимают в Липецкой, Тамбовской, Воронежской, Калининградской областях и Ставропольском крае, в пределах 30% – в Брянской, Тульской, Волгоградской, Ульяновской областях и Республике Чувашия.

За 1966–1998 гг. доля сосны в составе культур в России снизилась с 62 до 34%, а в ЕУЧР – с 58 до 29%. Соответственно, увеличился объем посадок еловых культур, менее подверженных повреждению лосем. Культуры дуба создаются преимущественно в лесхозах ЕУЧР, причем их доля в составе всех культур снизилась за 32 года с 3,4 до 2,3%.

В Азиатской части России лесные культуры создаются в основном в местах лесозаготовок. Наибольшая доля культур в площади лесов отмечена в Алтайском крае – 6%, в Омской области – 3,5%, на Сахалине – 3%. Объемы посадок кедра в Азиатской части России за 1978–1998 гг. увеличились с 11 до 23%.

Породный состав лесных культур, переведенных в покрытые лесной растительностью земли, заметно изменился в пользу ели и кедра в ущерб сосне и дубу за рассматриваемый период времени.

За последнее время значительно сократились объемы создания защитных лесных насаждений на землях сельскохозяйственного назначения, в особенности в Ставропольском крае, Волгоградской, Оренбургской и Пензенской областях. В ряде регионов – Карачаево-Черкесской Республике, Республике Бурятия, Курганской, Омской и Читинской областях – работы по защитному лесоразведению вообще прекращены.

В 1999 г. на землях сельскохозяйственного назначения было заложено 29 тыс. га защитных лесных насаждений, что составило только 23% от объемов, предусмотренных Государственной комплексной программой повышения плодородия почв России на 1996–2000 гг. В 2000 г., по предварительным данным, указанные работы проведены на площади более 25 тыс. га.

2.6.4.
Охрана лесов

Общая площадь погибших насаждений, по данным б. Рослесхоза, в 1999 г. составила 312,0 тыс. га, из них 228,3 тыс. га – хвойные леса. Более 69% этих древостоев приходится на районы Восточной Сибири и Дальнего Востока. Размеры усыхания в 1999 г. превышают более чем на треть его среднее многолетнее значение за последние 20 лет.

Основной причиной гибели (усыхания) лесных насаждений в 1999 г., как и в предыдущие годы, оставались пожары. К прочим причинам гибели относятся болезни леса, повреждения вредными насекомыми и дикими животными, антропогенные факторы, неблагоприятные погодные условия (табл. 10).
Таблица 10

Динамика гибели лесных насаждений в Российской Федерации, тыс. га

Фактор гибели
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.*
1999 г.*

Погибло насаждений, всего
171,2
321,8
172,1
525,2
270,9
279,2
312,0

в том числе от:

повреждений вредными насекомыми
13,2
25,6
78,8
194,9
3,2
3,1
3,5

повреждений дикими животными
3,9
5,5
4,8
1,6
1,8
1,1
0,2

болезней леса
0,8
1,2
2,0
3,7
2,6
5,1
6,0

антропогенных факторов, всего
2,2
1,2
1,5
1,6
1,2
8,7
1,2

в том числе от промышленных выбросов
1,1
0,4
0,6
0,2
...
0,1
0,1

неблагоприятных условий погоды
19,6
21,0
27,9
27,9
21,3
15,3
19,6

пожаров
131,6
267,3
57,1
295,5
240,8
245,9
281,3

* По лесам в ведении б. Рослесхоза.

Динамика лесных пожаров и их основные причины представлены на рис. 15 и 16.
В России, по отчетам Лесного департамента, в 1910–1914 гг. возникало в среднем по 23 пожара в год в расчете на 1 млн. га, при средней площади пожара 1300 га. По усредненным данным, за 1994–1998 гг. возникало 23 пожара в год в расчете на 1 млн. га лесного фонда и лесов, не входящих в лесной фонд, при средней площади одного пожара 56 га. За 1995–1999 гг. в среднем возникало 26 пожаров в год в расчете на 1 млн. га лесного фонда, зато средняя площадь одного пожара сократилась до 51 га.

Хотя по сравнению с 1998 г. на территории Российской Федерации в 1999 г. наблюдалось увеличение количества лесных пожаров, но их последствия для лесного хозяйства оказались гораздо менее ощутимыми, чем в предыдущий год, что видно из данных табл. 11.

Таблица 11

Динамика лесных пожаров и их последствий в Российской Федерации

Показатель
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.
2000 г.

Число случаев лесных пожаров, тыс. ед.
18
25,8
18,4
20,3
26,0
32,8
31,3
28,0
36,6
22,4

Лесная площадь, пройденная пожарами:

всего, тыс. га

682

691,5

748,6

536,8

360,1

1853,5

726,7

4268,8

751,7

1328,6

в расчете на 1 пожар, га
38
26,8
40,7
26,4
13,9
56,5
23,2
152,6
20,5
59,3

Сгорело и повреждено леса на корню, млн. м3
10
11,1
22,3
10,2
8,5
55,9
21,8
143
21,9
39,6

В 1998 г. в лесном фонде Российской Федерации в целом было зарегистрировано 27 970 лесных пожаров, которыми пройдено 4268,8 тыс. га лесной площади (это самый большой показатель за последние 25 лет) и 1070,9 тыс. га нелесной площади. Потери древесины на корню оценены в 143 млн. м3, погибло 419 тыс. га молодняков.

В качестве причин такой пожароопасной обстановки, сложившейся в Российской Федерации в 1998 г., следует отметить необычайно ранние сроки наступления высоких температур и схода снежного покрова (на месяц раньше обычного), повышенную температуру воздуха и длительное отсутствие осадков в июне-июле. Экстремальные климатические условия года резко обострили ситуацию в ряде регионов Сибири и Дальнего Востока.

Наиболее крупные пожары произошли в следующих регионах: Хабаровский край (2558 лесных пожаров общей лесной площадью 3537,0 тыс. га), Читинская область (соответственно 1501 и 205,1), Республика Саха (Якутия) (563 и 92,2), Приморский край (708 и 67,4), Амурская область (341 и 52,5), Сахалинская область (350 и 52,4), Томская область (437 пожаров и 30,8 тыс. га).

По сравнению с 1997 г. лесная площадь, пройденная пожарами, в целом по России возросла почти в 6 раз, при этом на территории Сахалинской области – в 9 раз, Томской – в 26 раз, Хабаровского края – в 104 раза.

Почти пять шестых всей лесной площади, пройденной пожарами, пришлось на Хабаровский край, где потери от них древесины на корню оценены в 125 млн.м3 (почти 90% потерь от лесных пожаров в целом по России).

Ущерб от пожаров, причиненный лесному хозяйству в 1998 г., оценивается в 6307 млн. руб., из них почти половина (2885 млн. руб.) приходится на стоимость сгоревшего и поврежденного леса на корню. Ущерб от гибели молодняков определен в размере 531 млн. руб. Расходы по тушению лесных пожаров составили 646 млн. руб.

В 1999 г. ситуация с лесными пожарами продолжала оставаться непростой. Только в лесах б. Рослесхоза зарегистрировано более 31 тыс. случаев лесных пожаров. Лесная площадь, пройденная пожарами, приблизилась к 1 млн. га, что значительно меньше, чем в предыдущем году. Средняя площадь одного лесного пожара составила здесь 21,4 га против 104 га в 1998 г.

Наибольшее количество лесных пожаров отмечено в республиках Хакасия, Саха (Якутия), Карелия, в Алтайском, Красноярском, Хабаровском краях, Вологодской, Читинской, Амурской, Ленинградской, Ярославской, Иркутской, Томской, Нижегородской областях и ряде других регионов.

Всего в 1999 г. в лесном фонде Российской Федерации зарегистрировано 36629 лесных пожаров. Огнем пройдено 1048 тыс. га, в том числе 751,7 тыс. га лесных земель. Ущерб от пожаров составил в 1999 г. 1664,3 млн. руб. При этом уничтожено 21928,8 тыс. м3 древесины на корню, погибло 82,4 тыс. га молодняков.

Особую тревогу вызывали пожары в лесах, подвергшихся загрязнению радионуклидами. Только в Брянской области было зарегистрировано 280 случаев возникновения таких пожаров на площади 145 га.

Итоги пожароопасного сезона, подведенные на коллегии Рослесхоза в декабре 1999 г., показали, что основной причиной возникновения лесных пожаров продолжает оставаться антропогенный фактор (более 80%, рис.15). Это свидетельствуют о все еще несовершенной противопожарной пропаганде и недостаточном внимании к работе по выявлению и привлечению к ответственности виновников возникновения лесных пожаров, о неудовлетворительном осуществлении в лесах государственного пожарного надзора.

В 2000 г., по данным Госкомстата России, общее число лесных пожаров составило 22,4 тыс. случаев, пройденная пожарами лесная площадь – 1,3 млн. га, объем сгоревшей древеси​ны – около 40 млн. м3. По величине нанесенного ущерба этот год за последнее десятилетие находится на третьем месте после 1998 г. и 1996 г. (см. табл. 11).

Опыт борьбы с лесными пожарами последних лет показал, что решение этой проблемы не может быть осуществлено без дальнейшего совершенствования систем раннего обнаружения пожаров с использованием космических, авиационных, наземных средств, развития современных средств связи, формирования специализированных противопожарных отрядов.

Крайне негативно в последние годы на результатах противопожарной деятельности отражается сокращение финансирования соответствующих работ (как профилактических, так и в условиях чрезвычайных ситуаций), а также серьезные организационные недочеты. В 1998 г. на мероприятия по охране лесов от пожаров выделено 35% требуемого объема операционных средств и около 4% необходимых капитальных вложений. Это во многом определяет уменьшение, в частности, численности пожарно-десантной службы, работники которой принимают самое непосредственное участие в тушении лесных пожаров (сокращение за 1992–1997 гг. составило 5,1 тыс. чел., или почти в четыре раза по сравнению с 1991 г.). Число пожаров, обнаруженных с помощью авиации (т.е. наиболее оперативным методом наблюдения), сократилось за этот период с 12,1 до 7,7 тыс. случаев. Площадь активной охраны лесов от пожаров в 1997 г. составила: авиационным способом – 703 млн. га, наземным – 42 млн. га (рис. 17). В 1999 г. площадь лесов, охраняемая авиационным способом, несколько возросла, но тем не менее продолжает оставаться недостаточной (751 млн. га). При этом налет часов за последние годы снизился, а стоимость летного часа и аренда воздушных судов возросли. Практически прекращено поступление средств на оснащение лесопожарных служб новыми противопожарными механизмами и оборудованием, число которых составляет менее 30% потребности.

Эти негативные факторы, судя по всему, определяют тенденцию роста ежегодных ущербов от лесных пожаров, сложившуюся в последние годы. В 1992–1994 гг. в среднем выгорало 0,7 млн. га лесной площади, в 1995–1997 гг. – уже 1 млн. га, а в 1998–2000 гг. – свыше 2 млн. га. Объем сгоревшей на корню древесины составил соответственно 15; 29; 143 и 22 млн. м3.

Постановлением Правительства Российской Федерации в январе 1999 г. была утверждена Федеральная целевая программа «Охрана лесов от пожаров на 1999–2005 годы» в дополнение и развитие к аналогичной Программе, действовавшей с 1993 г.

В Программе предусмотрено:

· укрепление действующих авиационной и наземной лесопожарных служб;

· создание новых подразделений по оперативному обнаружению и тушению лесных пожаров и обеспечение этих подразделений материально-техническими ресурсами в соответствии с научно обоснованными нормативами;

· организация в многолесных регионах специальных мобильных формирований для борьбы с крупными лесными пожарами, оснащенных высокопроходимой лесопожарной техникой и средствами ее доставки;

· ускорение разработки конструкций и создание отряда воздушных судов для борьбы с лесными пожарами с воздуха;

· разработка и ввод в эксплуатацию космических средств информационного обеспечения охраны лесов от пожаров и слежения за лесопожарной обстановкой, системы обнаружения и оперативного оповещения о возникающих лесных пожарах, оперативной связи;

· создание единых диспетчерских пунктов управления охраной лесов от пожаров.

Однако на реализацию программных мероприятий в 1999 г. было выделено бюджетных ассигнований менее 50% от объема текущих затрат, установленного программой, а финансирование НИОКР вообще не было предусмотрено.

Среднегодовая площадь действующих очагов вредных насекомых и болезней леса составляет за последнее время 2,5–3 млн. га (табл. 12, 13 и рис. 18). Борьба с вредными насекомыми и болезнями леса осуществляется на площади свыше 1 млн. га в год, при этом в среднем на трех четвертях этой площади – биологическими методами с применением бактериальных и вирусных препаратов.

Таблица 12

Динамика изменения площадей очагов вредителей и болезней лесных культур
в Российской Федерации (по лесам в ведении б. Рослесхоза), тыс. га

Вредитель, болезнь
Площадь очагов вредителей и болезней

1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Всего
2435,1
3170,1
2973,8
2677,2
2677,5

В том числе:
Хвоегрызущие вредители
из них:
892,1
449,8
333,0
358,7
372,7

сибирский шелкопряд
574,8
245,6
81,7
120,8
156,0

сосновый шелкопряд
11,0
8,4
10,4
8,7
9,5

шелкопряд-монашенка
24,4
24,3
41,2
49,6
49,7

сосновая пяденица
36,2
5,3
21,1
17,7
17,9

обыкновенный сосновый
пилильщик
34,9
21,4
24,3
10,8
28,6

рыжий сосновый пилильщик
67,5
29,5
85,4
56,6
70,2

Листогрызущие вредители
1070,4
1624,8
1671,3
1084,1
1295,5

из них:

непарный шелкопряд
855,2
1427,1
1310,8
755,8
938,0

златогузка
0,8
5,7
12,3
1,2
1,3

зеленая дубовая листовертка
184,9
121,3
124,7
100,0
101,0

Прочие вредители
199,0
152,0
160,9
381,5
148,4

из них:

стволовые вредители
19,2
34,8
58,2
268,4
45,0

хрущи
99,9
93,4
83,4
77,5
77,6

Болезни леса
273,6
943,5
808,7
852,8
861,0

из них корневая губка
115,1
136,1
136,6
134,8
139,7

По имеющимся оценкам, к концу 2000 г. площадь очагов вредителей и болезней леса резко возросла (почти в три раза). Для стабилизации лесопаталогической ситуации в 2001 г. необходимо выполнить комплекс лесозащитных работ в полном объеме. Истребительные мероприятия должны быть осуществлены на площади около 714,6 тыс. га, что в 2 раза превышает площадь борьбы 2000 г. Санитарно-оздоровительные мероприятия следует провести в насаждениях, поврежденных ветром, пожарами, гнилями и столовыми вредителями.

Таблица 13

Регионы наибольшего поражения леса болезнями и вредителями
в Российской Федерации в 1998 г.

Вредитель, болезнь
Субъект Федерации

Непарный шелкопряд
Республики: Башкортостан, Мордовия, Тыва

Приморский край

Области: Пензенская, Ульяновская, Саратовская, Амурская, Курганская, Тюменская, Читинская

Сибирский шелкопряд
Республики: Алтай, Тыва

Алтайский край

Области: Иркутская, Новосибирская

Сосновая пяденица
Алтайский край,

Курганская область

Звездчатый ткач-пилильщик
Алтайский край,

Области: Челябинская, Тверская

Болезни
Республики: Удмуртская, Чувашская

Области: Кемеровская, Московская, Брянская, Пензенская, Костромская, Тамбовская, Смоленская

Если рассматривать в совокупности последние годы, то можно констатировать, что максимальная плотность очагов поражения леса вредителями в пересчете на тысячу гектаров покрытой лесом площади отмечается в насаждениях Поволжья и Центрально-Черноземного экономического района.

По болезням леса в 1999 г. наибольший рост отмечен в древостоях Бузулукского бора, а также Орловской, Смоленской, Самарской и Липецкой областей и Алтайского края. Наибольшие по площади зараженных древостоев сконцентрированы в настоящее время в лесных массивах Центрального и Западно-Сибирского экономических районов.

В 1999 г. усыхание древостоев от поражений болезнями выявлено на площади около 6,0 тыс. га (табл. 10), причем в лесах Республики Мордовия и Пензенской области этот фактор являлся основной причиной гибели насаждений. Усыхание насаждений от повреждений дендрофильными насекомыми и дикими животными отмечено на 4,1 тыс. га в лесах 21 субъекта Российской Федерации.

Очаги дендрофильных насекомых и мышевидных грызунов на конец 1999 г. действовали на площади около 1642,3 тыс. га, из них 510,8 тыс. га (более 31%) требовали проведения лесозащитных мероприятий в 2000 г.

В течение 1998 г. органами лесного хозяйства были проведены лесозащитные мероприятия на площади 793,4 тыс. га, в том числе с применением биологических методов защиты – на 643,9 тыс. га и химических методов – 149,5 тыс. га. В 1999 г. эти мероприятия были проведены на площади 777,5 тыс. га, в том числе с применением биологических методов – 469,0 тыс. га и химических методов – 213,9 тыс. га. Только около 13% всех мероприятий проводилось с применением авиации (в 1998 г. – 30%), что свидетельствует о резком сокращении технической базы «малой авиации».

Ежегодно на площади 7–9 млн. га проводятся работы по организации и ведению лесопатологического мониторинга – системы оперативного контроля за состоянием лесов, обеспечивающей своевременное выявление патологических изменений в лесу, оценку и прогноз развития ситуации.

Экспедиционные лесопатологические обследования выполнены в 1999 г. на площади в 10,9 млн. га, что составляет 89% от показателя Федеральной целевой программы «Леса России».

От антропогенных воздействий в 1999 г. погибли насаждения на площади более 1,2 тыс. га, в том числе от промышленных выбросов – на 124 га. Это примерно в 7 раз меньше, чем в 1998 г., однако гибель насаждений здесь выявлена в лесах 23 субъектов Российской Федерации.

В целом в настоящее время под значительным техногенным воздействием в результате локальных выбросов и региональных переносов загрязняющих веществ находится более 1300 тыс. га лесов, из них площадь лесов с поврежденным от химических и радиоактивных воздействий древостоем составляет 98% (данные Росгидромета).

Среди факторов техногенного воздействия на окружающую среду особое место занимает радиационный фактор, экологическая значимость которого постоянно возрастает в связи с расширяющимся использованием атомной энергии. В частности, в результате радиационных аварий на Чернобыльской АЭС, ПО «Маяк», Сибирском химическом комбинате, а также при испытаниях ядерного оружия на Семипалатинском полигоне часть лесного фонда в 23 субъектах Федерации подверглась радиоактивному загрязнению. Радиационный фактор оказывает многолетнее отрицательное воздействие на хозяйственную деятельность в лесном фонде более 130 лесхозов и более 330 лесничеств.

Общая площадь земель лесного фонда, загрязненных цезием-137 при аварии на Чернобыльской АЭС, по состоянию на 1 января 1998 г. составила около 1 млн. га (табл. 14).

Таблица 14

Площадь земель лесного фонда, загрязненных цезием-137 при аварии на Чернобыльской АЭС
(по состоянию на 1 января 1998 г.), тыс. га

Орган управления лесным хозяйством
в субъекте Федерации
Площадь земель, загрязненных цезием-137

всего
в том числе по уровню загрязнения почвы, Ки/км2

1–5
5–15
15–40
свыше 40

Управления лесами:

Брянское
171,0
103,1
39,7
26,0
2,2

Калужское
177,8
132,6
43,8
1,4
–

Орловское
97,1
95,6
1,5
–
–

Рязанское
70,3
70,2
0,1
–
–

Смоленское
5,0
5,0
–
–
–

Белгородское
15,4
15,4
–
–
–

Воронежское
25,3
25,3
–
–
–

Курское
21,3
21,2
0,1
–
–

Липецкое
15,4
15,4
–
–
–

Тамбовское
1,7
1,7
–
–
–

Пензенское
148,4
148,4
–
–
–

Комитеты по лесу:

Тульской области
77,5
66,0
11,4
0,1
–

Ленинградской области
85,7
85,7
–
–
–

Ульяновской области
69,4
69,4
–
–
–

Государственный комитет по лесу
Республики Мордовия

1,3

1,3

–

–

–

Всего
982,6
856,3
96,6
27,5
2,2

В настоящее время радиационная обстановка в этих лесах стабилизировалась. Наступила восстановительная стадия, длительность которой при имеющемся составе радионуклидов составляет десятки, а иногда и сотни лет.

На начало 1999 г. площадь загрязненных лесов (с плотностью загрязнения свыше 5 кюри/км2) в наиболее пострадавших Брянской и Калужской областях осталась на уровне предыдущего года.

В Уральском районе в результате радиационной аварии и многолетней деятельности ПО «Маяк» радиоактивное загрязнение лесных земель установлено на площади 647,0 тыс. га, в том числе в Челябинской области – 424,1 тыс. га, Свердловской – 183,5 тыс. га, Курганской области – 39,4 тыс. га. На территории лесного фонда трех указанных областей радиоактивное загрязнение отмечается в 15 лесхозах.

При испытаниях ядерного оружия, произведенных до введения запрета на наземные и воздушные ядерные взрывы, радиоактивному загрязнению подверглись леса Алтайского края и Республики Алтай на площади около 2,5 млн. га.

В настоящее время радиационная обстановка в лесах здесь, как и в Чернобыльской зоне, в целом стабилизировалась. На загрязненных территориях Томского и Алтайского управлений лесами и Государственного комитета по лесу Республики Алтай содержание радионуклидов в лесной растительности не превышает гигиенических нормативов.

Радиационный контроль на землях, подвергшихся радиоактивному загрязнению, осуществляется силами 15 лабораторий и специалистами службы радиационного контроля. Только в лесах Чернобыльской зоны ежегодно фиксируется содержание радионуклидов в различных компонентах лесных экосистем более чем на 130 стационарных участках, подобранных таким образом, чтобы охватить практически весь диапазон плотности загрязнения почвы, а также большинство типов лесорастительных условий.

Если говорить о лесонарушениях и деятельности органов гослесохраны в целом, то анализ соответствующих данных показывает, что в 1992–1999 гг. число нарушений лесного законодательства и законодательства о животном мире возросло в 2,7 раза и последние 5 лет сохраняется на уровне 26–29 тыс. случаев в год. Ухудшение криминогенной обстановки в лесах, объясняющее рост числа лесонарушений, усугубляется низкой профессиональной подготовленностью государственной лесной охраны, слабой обеспеченностью ее форменным обмундированием (62%), средствами транспорта и радиосвязи, огнестрельным оружием.

В силу этого только в 1999 г. погибло 6 специалистов гослесохраны, около 100 человек при исполнении служебных обязанностей получили ранения, увечья или были избиты. Кроме того, имели место случаи поджога и уничтожения производственных и жилых зданий, техники и личного имущества работников.

Лесомелиорация. Площадь переувлажненных минеральных и заторфованных земель в лесном фонде России оценивается в 224 млн. га, из них 114 млн. га занято лесами и вырубками и 110 млн. га – открытыми и слабооблесенными болотами.

Осушение и освоение этих земель – мощное средство повышения продуктивности лесов, улучшения товарности древесины и увеличения покрытой лесом площади путем облесения болот. Гидролесомелиорация не только создает условия для поддержания и увеличения побочного пользования и лесоотпуска на оптимальном уровне, но и оказывает благоприятное влияние на климат, водный режим рек, на условия жизни и труда многих людей.

Из 17 млн. га осушаемых в мире лесных земель на Россию приходилось 4,5 млн. га. По этому показателю наша страна занимала после Финляндии второе место в мире. Более 2 млн. га было осушено после 1962 г., когда в соответствии с техническими условиями проектирования гидролесомелиорация стала рассматриваться как комплексное мероприятие, включающее в себя не только собственно осушение – регулирование водного режима почв, но и транспортное освоение осушаемых массивов, ведение хозяйства на них, эксплуатацию осушительной сети и охрану окружающей природной среды. В 1969 г. было осушено более 200 тыс., а в 1975 г. – более 300 тыс. га лесов. По темпам их осушения СССР вышел тогда на первое место в мире. Была поставлена задача организовать сеть специальных управлений для технической эксплуатации лесоосушительных систем и оснастить производство новыми гидролесомелиоративными машинами. Создание таких машин проводилось Ленинградским (ныне Санкт-Петербургским) НИИ лесного хозяйства (СПбНИИЛХ), которому был подчинен Вырицкий опытно-механический завод.

В настоящее время работы по осушению лесных земель в России практически полностью свернуты. При отсутствии надлежащих уходов за мелиоративными системами эффективность лесоосушения снизилась, системы приходят в запустение и упадок. Начались процессы вторичного заболачивания, которое гораздо опаснее первичного, так как ведет к усыханию и гибели древостоев.

В 2000 г. ремонтные работы гидролесомелиоративных систем были проведены на площади более 100 тыс. га.

2.6.5.
Производство лесопродукции

Работа лесной и связанных с ней основных отраслей промышленности характеризуется за последние годы данными табл. 15 и 16. Следует отметить, что по сравнению с началом 90-х годов производство основных видов лесопродукции и объемы лесозаготовок снизились к 1999 г. в среднем в 2–4 и более раз.

Таблица 15

Динамика производства и выпуска важнейших видов продукции
лесозаготовительной промышленности в России, млн. плотных м3
Показатель
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Вывозка древесины
116
96,8
85,4
78
90

Технологическая щепа для производства целлюлозы и древесной массы из дров и отходов лесозаготовок
3,1
2,3
2,2
1,8*
...

* Оценка.

Таблица 16

Динамика производства важнейших видов продукции
деревообрабатывающей и целлюлозно-бумажной промышленности в России

Вид лесопродукции
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.
1999 г. в %
к 1998 г.

Деревообрабатывающая промышленность

Пиломатериалы*, млн. м3
26,5
21,9
19,6
18,6
19,1
102,7

Фанера клееная, тыс. м3
939
972
943
1102
1324
120,1

Целлюлозно-бумажная промышленность

Целлюлоза (по варке), тыс. т
4197
3075
3164
3210
4225
131,6

Бумага, тыс. т
2773
2302
2226
2452
2968
121,0

Картон, тыс. т
1301
922
1114
1138
1589
139,6

* Включая пиломатериалы из давальческого сырья.

Вывозка древесины сократилась по сравнению с 1990 г. примерно в 3 раза. Как уже отмечалось, в настоящее время Россия занимает лишь шестое место в мире по вывозке древесины, уступая не только США и Канаде, но и Бразилии, Индии и Индонезии.

В Российской Федерации ежегодная вывозка древесины – возобновимого природного ресурса – в настоящее время находится примерно на уровне начала 30-х годов – периода развертывания индустриализации страны.

В составе вывезенной древесины более трех четвертей ее объема составляет деловая древесина, а почти все остальное – дрова для отопления.

Производство целлюлозы и бумаги с 1990 г. упало почти в два раза, картона – также в два, пиломатериалов – в четыре раза.

В 1999 г. выпуск продукции лесной, деревообрабатывающей и целлюлозно-бумажной промышленности в целом увеличился по сравнению с 1998 г. на 17%.

Индекс производства продукции всей отрасли в первом полугодии 2000 г. по сравнению с аналогичным периодом прошлого года составил, по расчетам, 111%. Вывозка древесины возросла примерно на 10% к первому полугодию 1999 г., выпуск пиломатериалов – почти на 12%, производство целлюлозы товарной и бумаги – соответственно на 30% и 17%.

В 1997 г. удельное производство в расчете на 1 тыс. м3 вывезенной древесины в целом по Российской Федерации составило по пиломатериалам – 240 м3, клееной фанере – 11,0; древесностружечным плитам – 17,4; целлюлозе – 37,0; бумаге – 26,1 и картону – 13,0 м3. В 1999 г. рассматриваемый показатель составил по пиломатериалам – 216 м3, клееной фанере – 14,7, древесностружечным плитам – 22,1 м3.

Добыча живицы составила в 1997 г. 4,4 тыс. т и уменьшилась по сравнению с 1990 г. в 24 раза.

В 1988 г. предприятиями Госкомлеса СССР было заготовлено дикорастущих плодов и ягод – 16,8 тыс. т, грибов – 1,8 и орехов – 0,8 тыс. т. В 1997 г. в целом по б. Рослесхозу эти величины составили соответственно менее 0,6; 0,1 и 0,15 тыс. т.

2.6.6.
Внешняя торговля лесопродукцией

Доля лесных товаров в российском экспорте сейчас невысока (несколько процентов), хотя в 1913 г. она составляла 11%. Переходный период к рыночной экономике характеризуется большой зависимостью производства и экспорта российской лесопродукции от социально-экономических условий в стране (табл. 17).

Таблица 17

Экспорт лесопродукции из России

Вид лесопродукции
Количество
Стоимость, млн. долл. США

1996 г.
1997 г.
1998 г.
1996 г.
1997 г.
1998 г.

Круглый лес (лесоматериалы необработанные), тыс. м3
15 917
17 854
19 996
946
1026
939

в том числе в страны:

вне СНГ
15 636
17 614
19 820
929
1013
929

СНГ
281
240
176
16,7
13,3
9,9

Окончание табл. 17

Вид лесопродукции
Количество
Стоимость, млн. долл. США

1996 г.
1997 г.
1998 г.
1996 г.
1997 г.
1998 г.

Пиломатериалы (лесоматериалы обработанные), тыс. т
...
2845
2749
599
655
544

в том числе в страны:

вне СНГ
...
2371
2293
515
597
498

СНГ
...
474
456
83,5
58,0
46,1

Фанера клееная, тыс. м3
614
632
740
208
213
231

в том числе в страны:

вне СНГ
587
614
719
197
206
224

СНГ
27,0
18,1
20,5
10,5
7,4
6,9

Целлюлоза древесная, тыс. т
1095
1009
1056
453
383
372

в том числе в страны:

вне СНГ
1046
972
1015
426
363
348

СНГ
48,8
36,9
41,1
27,1
20,0
24,2

Бумага газетная, тыс. т
899
838
1041
441
331
419

в том числе в страны:

вне СНГ
778
746
942
369
286
371

СНГ
121
92,3
98,7
72,4
44,9
48,1

В 1997 г. по сравнению с предыдущим годом ощутимо возросло количество вывезенного за рубеж российского круглого леса (на 8,5%), пиломатериалов (на 9,3%) при одновременном снижении экспорта целлюлозы (на 15%) и газетной бумаги (примерно на четверть). Незначительно увеличился экспорт клееной фанеры (на 2,4%).

В 1998 г. по сравнению с 1997 г. значительно увеличился вывоз газетной бумаги (более чем на четверть), вывоз клееной фанеры вырос на 8,5%, а экспорт остальных видов лесопродукции снизился: круглого леса – на 8,5%, пиломатериалов – на 17%, целлюло​зы – на 2,9%.

В 1999 г., по данным Государственного комитета Российской Федерации по статистике, экспорт круглого леса по сравнению с предыдущим годом возрос в количественном отношении до 27,7 млн. м3 и в стоимостном – до 1,2 млрд. долл. США, пиломатериалов – соответственно до 3,8 млн. т и 0,6 млрд. долл. США, фанеры клееной – до 0,9 млн. м3 и 0,2 млрд. долл. США, целлюлозы – до 1,4 млн. т и 0,4 млрд. долл. США, бумаги газетной – до 1,1 млн. т и 0,4 млрд. долл. США. Доля древесины (лесоматериалов) и целлюлозно-бумажной продукции составила при этом примерно 4% от всего экспорта.

В целом за 1999 г., по имеющимся оценкам, поставки всех лесоматериалов на внешний рынок возросли по сравнению с 1998 г. более чем на треть.

В январе – ноябре 2000 г. физический объем экспорта в страны дальнего зарубежья увеличился по сравнению с январем – мартом 1999 г. по круглому лесу на 11%, пиломатериа​лам – на 22, клееной фанере – на 7, целлюлозе – на 26%.

Подавляющая часть лесной продукции, особенно необработанной, поставляется в дальнее зарубежье (порядка 90%). Основной статьей экспорта лесопродукции являются бревна, причем неокоренные, что объясняется нехваткой оборудования для их обработки и рядом других причин. В итоге за счет разницы в цене, например обрезных досок и неокоренных бревен (в несколько раз), страна ежегодно теряет примерно 100 млн. долл. США.

Динамика и соотношение средних контрактных цен на основные товары лесного экспорта из России в страны дальнего зарубежья представлены в табл. 18.

Таблица 18

Средние контрактные цены на экспорт отдельных видов лесопродукции
из Российской Федерации в страны вне СНГ (по данным Госкомстата России), долл. США

Лесопродукция
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Целлюлоза древесная, за 1 т
248
378
708
407
373
343
274

Бумага газетная, за 1 т
259
292
592
474
383
394
349

Пиломатериалы, за 1 м3
...
...
158,2
248,0
251,6
216*
...

Круглый лес, за 1 м3
57,4
53,0
58,0
59,4
57,5
46,9
43,5

Фанера клееная, за 1 м3
280
238
286
336
335
312
258

* Расчет.

В 1998 г. контрактные цены на круглый лес снизились более чем на 18%, пиломатериалы – на 14%. В результате такой неблагоприятной ценовой динамики при росте физических объемов экспорта круглого леса, фанеры, газетной бумаги на 12–26% общий объем экспорта продукции лесопромышленного комплекса сократился примерно на 2%.

По имеющимся оценкам, в ноябре 1999 г. средняя фактическая цена экспортных операций по лесоматериалам необработанным составляла 41,4 долл. США за 1 т, или 84% от уровня цен ноября 1998 г. При этом мировые цены на твердую древесину в бревнах составляли в ноябре 1999 г. в среднем почти 200 долл. за 1 т, что примерно на 25% выше цен соответствующего периода предыдущего года.

В феврале 2000 г. цены на лесоматериалы необработанные возросли до 45,6 долл. за 1 т (94% к уровню февраля 1999 г.).

По бумаге газетной в ноябре 1999 г. средняя фактическая цена российского экспорта составила 351 долл. за 1 т (95% к уровню ноября 1998 г.), а в феврале 2000 г. – 362 долл. за 1 т (98% по сравнению с февралем 1999 г.).

Что касается основных торговых партнеров, то одним из крупнейших импортеров российской деловой древесины хвойных пород является Финляндия. Российских поставщиков привлекают на этот рынок сравнительно высокие цены и удобства транспортировки. В 1996 г. в Финляндию из России поставлено около 4 млн. м3 березовых балансов, используемых для производства целлюлозы. В 1995 г. такие поставки составили 8 млн. м3. Сокращение российского экспорта березовых балансов в Финляндию было вызвано, в частности, изменением конъюнктуры на европейском рынке, падением цен на целлюлозу и бумагу, уменьшающимися возможностями финских фирм реализовать свою готовую продукцию и некоторыми другими факторами.

В Швецию ранее поставлялось 1,5–2 млн. м3 деловой древесины, а итальянские фирмы, как правило, закупали до 400 тыс. м3 данной продукции в год. Однако в последнее время эти закупки существенно сократились. До недавнего времени Австрия и Венгрия ежегодно импортировали соответственно по 400 и 800 тыс. м3 российской деловой древесины. С повышением железнодорожных тарифов поставки в эти страны существенно уменьшились. Из дальневосточных регионов российская деловая древесина экспортируется не только в Японию, но и в Корею, а также Китай. Среди стран-участниц СНГ главными покупателями российской деловой древесины являются Украина (порядка половины экспорта в эти страны) и Казахстан.

Географическое распределение экспорта российского круглого леса и целлюлозы по отдельным странам в 1997 г. представлено в табл. 19.

Таблица 19

Экспорт круглого леса и целлюлозы из России в отдельные страны в 1997 г.
(по данным Госкомстата России)

Страна
Круглый лес
Целлюлоза

тыс. т
% к итогу
тыс. т
% к итогу

Всего
17 854
100
1009
100

в том числе:

Венгрия
116
0,6
113
11,2

Италия
23
0,1
29
2,9

Китай
965
5,4
173
17,1

Норвегия
500
2,8
0,5
0,0

Республика Корея
814
4,6
40
4,0

Турция
404
2,3
41
4,1

Финляндия
6202
34,7
17
1,7

Швеция
1559
8,7
3,0
0,3

Швейцария
–
–
149
14,8

Япония
6347
35,5
9,1
0,9

Доля экспорта в производимых круглых лесоматериалах и пиломатериалах в последние годы составила 15–20%; по целлюлозе этот показатель был ощутимо больше. Это свидетельствует о том, что в России ни круглый лес, ни пиломатериалы к началу 1998 г. не являлись товарами выраженного экспортного назначения. Очевидно, что эти виды продукции представляли и представляют, в принципе, большой экспортный потенциал России.

В изучении вопросов развития экспорта важно проводить анализ внешних (в частности, степени насыщенности рынка тем или иным сортиментом, платежеспособности отдельных импортеров российской лесопродукции, прежде всего из ближнего зарубежья) и внутренних (спрос, платежеспособность покупателей) факторов, а также региональных особенностей и возможностей. Развитие лесоэкспорта целесообразно осуществлять на базе надежной маркетинговой системы с учетом текущих показателей и прогноза развития мирового рынка лесной продукции. Одновременно с ростом объемов экспорта круглых лесоматериалов (прежде всего в ближнее зарубежье) следует постепенно увеличивать в структуре экспорта долю обработанных лесоматериалов, особенно товаров, получаемых на основе глубокой обработки древесины (мебель и др.). Разумеется, действенность этих выводов может быть обеспечена при наличии благоприятных условий для производства, торговли и достаточной конкурентоспособности российских лесных товаров.

В номенклатуре международной торговли лесоматериалы занимают по стоимости место после нефти и нефтепродуктов, машин, оборудования, газа. В мировом лесном экспорте СССР играл ведущую роль главным образом по поставке лесоматериалов сырьевого характера. Он всегда удерживал первенство по экспорту балансов, а по хвойному пиловочнику – второе место, отдав первое место Канаде. По древесноволокнистым плитам (ДВП) страна занимала также второе место, пропустив вперед только Швецию. По другой продукции, успешное производство которой требовало непрерывного технического прогресса, СССР не занимал лидирующих позиций: по целлюлозе – пятое, по фанере – седьмое, по бумаге, картону и древесностружечным плитам (ДСП) – восьмое место.

Таким образом, положение СССР на мировом рынке лесных товаров не соответствовало как ресурсному потенциалу, так и возможностям развития сбалансированного производства и экспорта лесопромышленной продукции.

В настоящее время в России при уровне заготовки древесины менее 20% от расчетной лесосеки доступными для поставки на внешний рынок являются доли процента имеющихся запасов, так как основные возможные для освоения лесные ресурсы Азиатской части страны удалены от основных рынков сбыта. Резкое увеличение транспортных тарифов сделало экономически невыгодным перевозку древесины из Сибири и Дальнего Востока в Европейско-Уральскую часть России, где сосредоточено большинство лесоперерабатывающих мощностей. Поэтому понятно стремление российских лесозаготовителей решить свои проблемы путем экспортных поставок круглого леса или (в меньших объемах) пиломатериалов.

Вклад лесов России в мировую экономику явно не соответствует их ресурсному потенциалу. Доля России на мировом рынке лесных товаров составляет порядка 2%, в то время как доли Финляндии, Швеции, США и Канады составляют по 8–17%.

За 1998 г. в России заготовлено менее 80 млн. м3 древесины (промышленная вывозка), в том числе деловой – около 60 млн. м3, из которых 20 млн. м3 экспортировано и за них получено около 1 млрд. долл. В 1999–2000 гг. положение с заготовкой и экспортом древесины несколько улучшилось, однако кардинального перелома не произошло. Для сравнения можно отметить, что в Канаде в 90-е годы ежегодно заготавливалось 170–180 млн. м3 круглого леса. Больше всех древесины заготавливают США – порядка 500 млн. м3 в год и более, из которых экспортируется около 30 млн. м3 (выручка при этом составляет примерно 3 млрд. долл.).

По данным исследований Европейского общества торговли древесиной (ЕТТS), в Европе к 2000 г. по сравнению с 1990 г. потребление пиломатериалов должно было возрасти на 27%, древесных плит – на 52, бумаги и картона – на 62%. Согласно прогнозам российских аналитиков, дефицит лесобумажной продукции в зарубежных странах может возрасти к 2010 г. по сравнению с концом 80-х годов более чем в 3 раза и будет равен 100 млн. м3. Ежегодные темпы роста дефицита лесных товаров за рубежом составят за этот период 4–5%. Теоретически это даст возможность расширить экспорт лесной продукции из России к 2010 г. почти в 3 раза. По прогнозам ФАО, мировое потребление бумаги также продолжает неуклонно возрастать и к 2010 г. среднегодовой рост его может составить 3,1% (около 410 млн. т в год, в настоящее время – 250 млн. т).

2.6.7.
Основные проблемы внедрения рыночных отношений в лесном хозяйстве и заготовке древесины

Главными направлениями лесной политики России в настоящее время являются:

· усиление государственного управления лесами, в первую очередь, их сохранение, повышение продуктивности и экологической значимости;

· вовлечение лесосырьевого потенциала в промышленное производство через рыночную экономику.

В соответствии с Лесным кодексом Российской Федерации основными формами организации лесопользования являются аренда участков лесного фонда и лесные аукционы по продаже древесины на корню (табл. 20). В ряде регионов, где спрос на древесину на корню превышает предложение, наметилась конкуренция лесопользователей на право получения участков лесного фонда в аренду. Активизация по переходу к рыночным формам хозяйствования, как правило, исходит от новых лесозаготовителей, ранее не осуществлявших заготовку древесины. Неудивительно, что на фоне общего уменьшения заготовки древесины в лесах России просматривается значительное увеличение этого показателя на арендуемых участках лесного фонда (рис. 19).

Таблица 20

Аренда участков лесного фонда в России для заготовки древесины за 1993–1999 гг.*
Год
Число
участков*
Площадь, млн. га*
Установленный ежегодный отпуск, млн. м3
Фактическая
рубка, млн.м3
% использования

1993
327
18,0
27,4
–
–

1994
679
32,0
50,5
19,4
38

1995
1072
49,7
71,5
31,4
44

1996
1429
64,4
90,9
34,5
38

1997
1403
63,8
93,8
37,6
40

1998
1544
60,8
90,7
37,6
41

1999
1925
68,0
102,6
51
50

2000
2539
80
113
51
45

* Нарастающим итогом.

Арендная плата за один обезличенный кубометр древесины хотя и возросла в 1999 г. с 9,8 до более 11 руб., но все еще составляла незначительную величину, что резко снижало лесной доход и, как следствие, поступление платежей в бюджеты всех уровней. В 2000 г. эта величина поднялась примерно до 17 руб.

По состоянию на 01.01.2001 г. в субъектах Российской Федерации, входящих в состав федеральных округов, в аренде для заготовки древесины находилось 2539 участков лесного фонда на площади более 80 млн. га с установленным ежегодным отпуском древесины 113,1 млн. м3. По сравнению с 1999 г. площадь арендуемых участков лесного фонда увеличилась на 12,4 млн. га (18%), а установленный отпуск древесины – на 10,5 млн. м3 (10%).

Фактическая заготовка древесины на арендуемых участках лесного фонда в 2000 г. осталась на уровне 1999 г. и составила 51,2 млн. м3.

Объемы проданной древесины на корню на лесных аукционах составили в 1995 г. 1,2 млн. м3, в 1996 г. – 1,75, в 1997 г. – 2,7, в 1998 г. – 12,6, в 1999 г. – почти 20 и в 2000 г. – около 30 млн. м3. Сумма выручки от аукционных продаж только в 1998 г. составила 251,3 млн. руб., а в 1999 г. – 500 млн. руб., причем в этом году всего состоялось около 8 тыс. лесных аукционов.

В 2000 г. наибольший объем древесины на корню продан на лесных аукционах в Республике Коми, Красноярском крае, Вологодской, Свердловской и Иркутской областях.

Аукционная цена обезличенного кубометра древесины на корню по сравнению с 1999 г. (39,9 руб.) возросла в 2000 г. на 50% и составила 59,9 руб.

В 2001 г. ожидается рост показателей, характеризующих передачу участков лесного фонда в аренду для заготовки древесины и проведение лесных аукционов, примерно на 10%.

В настоящее время в России имеется порядка 3500 государственных специализированных лесозаготовительных, лесопильных и перерабатывающих древесину предприятий и около 33 тыс. различных фирм, занятых лесозаготовками, деревообработкой и торговлей продукцией из древесины. Все эти организации созданы на основе организационной структуры лесопромышленного комплекса бывшего СССР. Часть лесозаготовительных предприятий вошла в АО «Рослеспром», часть – в АО – Корпорацию «Российские лесопромышленники», часть – в АО «Кареллеспром», часть – в АО «Комилеспром» и т.д.

Следует отметить, что переход к рыночным отношениям в лесопользовании в ряде регионов происходит медленно. При этом возникают всевозможные трудности, допускаются просчеты. В ряде областей, краев и республик аренда носит формальный характер и в значительной степени деформирована. Проектные материалы на арендуемые участки лесопользователями разрабатываются крайне медленно. Мотивировкой служит отсутствие средств для их оплаты проектным организациям. Однако без этих материалов, составной частью которых являются план рубок и их размер в хвойных и лиственных насаждениях, а также объемы лесохозяйственных мероприятий, нельзя составить отвечающий всем требованиям договор аренды.

В последние годы энергично внедрялись арендные отношения в республиках Карелия и Коми, Хабаровском и Приморском краях, Архангельской, Вологодской, Костромской и других областях. В этих субъектах Федерации большая часть древесины заготавливается на арендованных участках лесного фонда. Поступающие от аренды участков лесного фонда платежи являются одним из важнейших источников финансирования лесного хозяйства.

Отрицательно влияют на процесс внедрения арендных отношений несовершенство экономического подхода к определению стоимости единицы лесного ресурса, льгот для арендаторов и недооценка их приоритета, а также местнические тенденции органов исполнительной власти в ряде субъектов Федерации и органов самоуправления.

Из-за недостаточно активной позиции органов управления лесным хозяйством в ряде субъектов Федерации по-прежнему имеет место крайне низкий уровень арендной платы. Так, по некоторым субъектам Федерации годовой размер арендной платы установлен на уровне минимальных ставок.

В связи с установлением арендной платы на уровне минимальных ставок лесных податей практически не поступают на счета лесхозов платежи от аренды участков лесного фонда в Читинской, Амурской, Иркутской и других областях, Красноярском крае.

Арендаторы обязаны вести рубку леса таким образом, чтобы не нарушалось воспроизводство леса, не наносился урон водным и другим природным ресурсам. Они обязаны проводить работы по уходу за лесом и его восстановлению. Контролировать деятельность арендатора должна служба лесного хозяйства страны и ее территориальные органы. Что касается лесовосстановительных работ, то определенная часть лесопользователей считает, что целесообразнее поручать работы по воспроизводству леса специалистам лесного хозяйства, а арендаторов необходимо обязать лишь оплачивать эти работы.

При использовании аренды создаются определенные возможности для комплексного освоения лесных ресурсов. Например, при передаче в аренду участков лесного фонда во Владимирской, Нижегородской, Кировской областях предприятиям, осуществляющим заготовку и переработку живицы, лесопользование становилось более рентабельным.

Сделать аренду привлекательной для лесозаготовителей призваны и такие льготы, как освобождение от арендной платы за древесину при проведении санитарных рубок, введение такого понятия, как «период создания и развития действующих производственных мощностей» для начального периода освоения участка, когда размер арендной платы устанавливается в соответствии с объемами заготовки древесины, определенными договором на этот период. Поскольку лесозаготовительные предприятия испытывают недостаток оборотных средств, а в некоторых случаях, прежде чем начать освоение участка лесного фонда, необходимо затратить средства на создание инфраструктуры, целесообразно на первом этапе работ ввести отсрочки по арендным платежам (до начала реализации продукции).

Согласно Положению об аренде участков лесного фонда, помимо выделения участков на основе результатов конкурсов, местным органом государственной власти дается право предоставлять участки в аренду без конкурса сроком от одного до пяти лет лесозаготовителям, длительное время осуществляющим свою деятельность на данной территории.

Чтобы повысить ответственность лесопользователей за соблюдение правил пользования лесными ресурсами и пожарной безопасности в лесах, в соответствии с постановлением Правительства Российской Федерации, принятым в январе 1997 г., целесообразно ввести лицензирование лесозаготовительной деятельности, а для поддержки работы лесозаготовите​лей – рассмотреть вопрос о передаче в залог права на аренду участков лесного фонда.

Согласно Лесному кодексу Российской Федерации, в лесном фонде, помимо заготовки древесины, могут осуществляться следующие виды лесных пользований:

· заготовка живицы;

· заготовка второстепенных лесных материалов (пней, луба, коры, бересты, пихтовой, еловой и сосновой лапки, новогодних елок и др.);

· побочные лесные пользования (сенокошение, пастьба скота, размещение ульев и пасек, заготовка древесных соков, заготовка и сбор дикорастущих плодов, грибов, ягод, орехов и других пищевых лесных ресурсов, лекарственных растений и технического сырья, сбор мха, лесной подстилки, опавшего листа, камыша и др.);

· пользование лесным фондом для нужд охоты и охотничьего хозяйства, для культурно-оздоровительных, туристических, спортивных и научно-исследовательских целей.

Особое значение для повседневной жизни местного населения, сильно зависящего от леса, имеют второстепенные лесные материалы, побочные лесные пользования и охота. К второстепенным лесным материалам традиционно относят техническое, кормовое сырье и сырье для декоративно-прикладного искусства.

Техническое сырье в основном представлено дубильными веществами и природными красителями. Из кормового сырья наиболее распространена витаминная мука, получаемая из лапника хвойных пород и используемая в качестве подкормки для крупного рогатого скота.

Большим спросом пользуются, особенно в последние годы, изделия декоративно-прикладного искусства: корзины из ивовых прутьев и бересты, деревянные ложки, фигурки животных и пр. Многие изделия наших народных умельцев являются предметом экспорта.

Второстепенные лесные материалы заготавливаются населением как для собственных нужд, так и для заготовительных организаций. Ресурсы второстепенных лесных материалов достаточны для удовлетворения потребностей местного населения и промышленности. Нехватка их для промышленности обусловлена лишь недостатком рабочей силы, необходимой для заготовки самого сырья.

Сравнение среднемноголетних заготовок со средним урожаем пищевых продуктов леса, возможным для промышленного освоения, показывает, что последний используется в среднем по стране не более чем на 30–40%. Еще меньше доля заготовок от общих (потенциальных) ресурсов.

[image: image5.png]

2.7. Биологические ресурсы суши России

Биоресурсы относятся к категории исчерпаемых возобновимых (но истощимых) природных ресурсов. Общее количество известных на сегодняшний день видов жизни на Земле – около 2 млн. единиц, причем фактическое их число, скорее всего, превышает 10 млн. (в основном за счет еще не открытых видов тропических лесов).

Естественная биота России является уникальным ресурсом, который дает в среднем 20 т/га органических веществ в год, причем основную массу биологической продукции дают леса. На российской территории производится 230 т продукции фотосинтеза на одного человека в год.

Дикая живая природа составляет основу для сельского и лесного хозяйства, рыболовства, охоты и других промыслов, для всего многообразия хозяйственной и социальной деятельности населения.

2.7.1.
Биологические ресурсы растительного и микробного происхождения

Принято считать, что сейчас на Земле существуют более 400 000 видов растений. Основные группы растений, грибов и бактерий включают следующее ориентировочное число видов (табл. 1).

Таблица 1
Численность отдельных видов растений и грибов на Земле

Группа организмов
Число видов

Бактерии
1200

Сине-зеленые водоросли (цианобактерии)
2000

Золотистые водоросли
1000

Диатомовые водоросли
16 000

Желто-зеленые водоросли
300

Бурые водоросли
1500

Красные водоросли
3800

Пирофитовые водоросли
1200

Зеленые водоросли
8000

Прочие водоросли
1000

Грибы
50 000

Лишайники
20 000

Мохообразные
25 000

Сосудистые споровые
11 000

Голосеменные
600

Покрытосеменные, или цветковые
260 000

Растительный мир Российской Федерации представляет огромную ценность как в масштабе мирового сообщества, так и нашего государства, являясь весомой частью национального богатства. Природная растительность служит основой для осуществления перехода страны и ее отдельных регионов к устойчивому, экологически адекватному развитию.

Растительный покров распространен почти на всей территории России и, с учетом широкой зональной и высотной дифференциации, достаточно разнообразен; около 1600 млн. га земельного фонда страны в той или иной степени покрыты растительностью.

Сосудистые растения. В настоящее время на территории Российской Федерации зарегистрированы около 11 400 видов, принадлежащих к 1488 родам и 197 семействам (картосхема – рис. 9). В совокупности они представляют примерно 50% от состава флоры, находившегося в СССР. Ежегодно на территории страны описываются десятки новых для науки видов, обнаруживается произрастание в России растений, распространенных на сопредельных территориях, и многочисленных адвентивных видов, особенно североамериканского происхождения. По ориентировочным подсчетам, около 20% составляют эндемичные виды.

В Красную книгу РСФСР (1988 г.) включены 533 вида растений. Реально той или иной степени опасности подвергаются не менее 2–3 тыс. видов. На особо охраняемых природных территориях (ООПТ), включающих государственные заповедники и национальные парки, представлены около 75% видов сосудистых растений флоры России. Из 440 видов покрытосеменных, включенных в Красную книгу РСФСР, 36% находятся в опасном состоянии и в любой момент могут быть утрачены, поскольку они не охраняются in-situ и ex-situ (т.е., соответственно, непосредственно в природе и в искусственных условиях).

Среди сосудистых растений природной флоры России выявлены 1363 вида, обладающие различными полезными в утилитарном отношении свойствами. Из них 1103 вида используются в научной и традиционной народной медицине (200 официально разрешены к использованию в медицинской практике, 350 – как пищевые растения). Из видов, практическая ценность которых установлена, 460 произрастают только на территории России. Многие таксоны, в том числе лекарственных растений, изучены в прикладном отношении недостаточно, хотя они имеют высокий экономический потенциал.

Мохообразные. Во флоре России представлены все 3 класса мохообразных: антоцеровые, печеночники, листостебельные. Общее количество видов составляет 1370, из них 1000 видов относится к классу листостебельных. Из общего числа российских видов мохообразных лишь 0,1% – эндемики, в то же время до 40% видов имеют крайне малые ареалы, из них 22 вида занесены в Красную книгу РСФСР. К районам недостаточной изученности биофлоры относятся Западная Сибирь, Центральная Якутия, отдельные территории Арктики и Дальнего Востока, а также на востоке Европейской части России.

Водоросли. Согласно оценкам ученых, вклад водорослей в общую продукцию органического углерода на Земле составляет до 90%. На территории и в акваториях России зафиксированы более 9000 видов морских, пресноводных и почвенных водорослей (макро- и микрофитов), что составляет примерно ¼ часть мировой альгофлоры. Благодаря широкой приспособленности к разнообразным условиям существования, водоросли распространены повсеместно – от полярных широт до тропиков, от глубин океанов до высоких гор в несколько тысяч метров над уровнем моря, в воде и на суше, в снегу, льдах и горячих источниках. Благодаря обширным ареалам число эндемичных видов невелико и колеблется от 2–3% во внутренних до 6–10% в морских водоемах. Наибольшей степенью эндемизма водорослей обладает оз. Байкал.

Около 200 видов водорослей имеют хозяйственное значение и широко используются для пищевых, лекарственных и других целей. В настоящее время известно около 170 видов съедобных макроскопических водорослей, из них 81 вид красных, 54 бурых, 25 зеленых, 8 сине-зеленых (инанобактерий). Определение их природных запасов, режимов эксплуатации, возобновления ресурсов требует специального изучения. В некоторых странах (Норвегия, Франция и др.) уже существует законодательство, ограничивающее траловый промысел водорослей, вызвавший резкое сокращение запасов рыбы, до восстановления подводной растительности.

Лишайники. Флора лишайников России насчитывает около 3000 видов. Виды лишайников, как правило, имеют широкие ареалы, чем обусловлено сравнительно небольшое число эндемичных форм, которых в России насчитывается не более 50. В то же время некоторые группы отличаются повышенным эндемизмом, а значительное число видов относится к разряду реликтовых и редких: в Красной книге СССР (издана в 1984 г.) их было 36, в Красной книге РСФСР – 27.

Обладая высокой степенью реакции на неблагоприятные изменения среды, многие виды лишайников являются природными экологическими индикаторами.

Грибы. Грибы являются одним из важнейших компонентов живой природы, обладают высокой степенью разнообразия и входят в состав практически всех наземных экосистем. В то же время грибы подвержены антропогенному воздействию, что требует неотложных мер по их охране и рациональному использованию. Стратегическое значение этих мер обусловлено способностью грибов к обитанию в различных типах субстратов (почвенные грибы, ксилотрофы, филлопланы и т.д.) и к образованию сообществ (ценофобы, ценофилы) с трофической специализацией (сапрофиты, симбиотрофы, паразиты).

Миксомицеты относятся к одной из наименее изученных групп грибов. На территории России выявлены 211 видов из 5 порядков и 10 семейств, что составляет примерно 30% мировой микобиоты, хотя можно ожидать выявление еще 75–80% видов миксомицетов, известных науке. Класс Оомицетов представлен в микрофлоре России 350 водными и наземными видами, что составляет более 50% от общего состава грибов на территории нашей страны. К головневым грибам – важнейшей группе паразитов сельскохозяйственных культур – в микобиоте России относится 323 вида (на 600 видах растений-хозяев), что составляет примерно одну треть их мирового состава. Макромицеты, крупная и разнообразная в биологическом и систематическом отношениях группа грибов, в которую входит большинство съедобных и микоризообразующих форм, до сих пор изучена недостаточно, точное число их видов на территории России пока не установлено. В Красной книге РСФСР (1988) числится 17 видов, подлежащих охране. В Ботаническом институте РАН составлен список макромицетов из 241 вида из категории редких и 103 видов, нуждающихся в охране.

Микроорганизмы. Встречаются практически во всех природных средах.

Почва является их основным местом обитания. Их количество зависит как от природных особенностей почвы, так и от ее химического состава. Поверхностный слой почвы неблагоприятен для обитания микробов в связи с губительным действием на них прямых солнечных лучей и высушивания. Наиболее богат микробами слой на глубине 5–15 см, в 1 г которого содержится до 1х108 микробных тел. Ниже количество их уменьшается, и на глубине 1,5–5 м и более встречаются лишь единичные микроорганизмы. В 1 г глинистой почвы содержится 2х107 микробов, в 1 г чернозема их количество достигает 5х108. В пахотных землях микробов в 2,5 раза больше, чем в почве лесов. Численность и соотношение отдельных групп микроорганизмов в различных почвах представлены в табл. 2.

Таблица 2

Соотношение отдельных групп микроорганизмов в различных почвах

Зона
Тип почвы
Состояние

почвы
Группа микроорганизмов, тыс./г почвы
Количество микроорганизмов, %

Всего
бактерии
актино​мицеты
грибы
бактерии
актино​мицеты
грибы

всего
в т.ч. споры

всего
в т.ч. споры

Тундра и тайга
Tyндрово-глеевая и
Целинная
2140
2040
13
30
70
95,7
0,7
1,4
2,9

глеево-подзолистая
Окультуренная
4870
4750
27
84
36
98,0
0,6
1,6
0,4

Лесолуговая
Подзолистая и
Целинная
1086
910
130
90
26
89,2
12,0
8,1
2,7

дерново-подзолистая
Окультуренная
2610
1800
430
780
30
70,5
14,9
28,1
1,4

Лесостепь
Чернозем
Целинная
3630
2300
750
1300
30
63,8
21,4
35,4
0,8

Окультуренная
4533
2940
1000
1570
23
64,4
24,5
35,1
0,5

Сухая степь
Каштановая
Целинная
3482
2260
690
1200
22
64.7
19,8
34,7
0,6

Окультуренная
6660
4540
1680
2100
20
67,6
230
320
0,4

В состав микрофлоры почвы входят нитрифицирующие, азотфиксирующие и денитрифицирующие бактерии, микроорганизмы, расщепляющие целлюлозу, серобактерии и др. С выделениями и трупами людей и животных в почву могут попадать патогенные микроорганизмы, длительность выживаемости которых зависит от их свойств и условий среды. Наиболее длительное время в почве живут различные спорообразующие микробы: возбудители столбняка, газовой гангрены, ботулизма и др. Споры бацилл сибирской язвы могут сохраняться в почве на протяжении 15 лет. Возбудители брюшного тифа, дизентерии, холеры, чумы, туляремии, бруцеллеза выживают в почве от 2–3 дней до 5 недель, туберкулезные микробактерии – более 3 месяцев.

В табл. 3 представлены характерные представители микробного комплекса в целинных почвах разных природных зон России.

В биохимических процессах, происходящих в почве, в питании растений (в том числе как сельскохозяйственных, так и несельскохозяйственных культур) большую роль играют все микроорганизмы почв, накапливающие значительный объем биомассы (табл. 4).

Таблица 3

Характерные представители микробного комплекса в целинных почвах разных природных зон

Тип почвы
Вид бацилл
Вид микромицетов

мицелиальных грибов
дрожжевых грибов

Тундровые
B. agglomeratus,
B. asterosporus
Виды серии Penicillium nigricans,
Chrysosporium pannorum,
Mucor spp.
Chryptococcus albidus,
Cr. magnus,
Leucosporidium spp.

Подзолистые
B. virgulus,
B. cereus,
B. mycoides,
B. agglomeratus
Mortierella ramanniana,
Penicillium thomii,
P. daleae,
P. frequentans
Candida podzolica,
Cryptococcus terricolus,
Lipomyces starkeyi,
Tremella spp.

Черноземы
B. idosus,
B. megatherium,
B. cereus,
B. brevis
Penicillium tardum,
P. janthinellum,
P. vermiculatum,
Aspergillus ochraceus
Cryptococcus aerius

Каштановые
B. idosus,
B. megatherium,
B. mesentericus,
B. brevis
Aspergillus alliaceus,
Penicillium purpurogenum,
P. lilacinum
Lipomyces tetrasporus

Сероземы
B. brevis,
B. idosus,
B. mesentericus
Aspergillus flavipes,
А. fumigatus,
А. terreus,
A. ustus
Cryptococcus albidus

Красноземы
B. megatherium,
B. mycoides,
B. cereus,
B. mesentericus,
B. agglomeratus
Penicillium spp.,
P. daleae,
P. frequentans,
P. chrysogenum
Lipomyces kononenkoae,
L. starkeyi,
Candida podzolica

Засоленные и солонцеватые
B. gasificans
Малый спектр видов с преобладанием Aspergillus spp.
Отсутствуют

Таблица 4

Примерное содержание микробной массы в различных почвах

Тип почвы
Вес массы микробов, т/га
Микробная масса, % к перегною

сырой
сухой

Подзолистые
0,6
0,1
0,1

Дерново-подзолистые целинные
0,9
0,2
0,2

Дерново-подзолистые окультуренные
3,5
0,9
1,0

Черноземы целинные
3,7
0,9
0,3

Черноземы окультуренные
5,2
1,3
0,7

Вода является древнейшим местом обитания микроорганизмов, многие из которых до сих пор остаются постоянными представителями ее микромира.

Пресноводные водоемы и реки отличаются богатой микрофлорой, состав которой во многом определяется микробным населением прибрежных почв. Количество микроорганизмов в 1 мл речной воды достигает 5х106. Однако эта величина колеблется в зависимости от времени года, месторасположения водоема, метеорологических и других условий. Наибольшее количество микроорганизмов отмечается у берегов; по мере удаления от них и увеличения глубины это количество уменьшается. Осенью или во время паводков микрофлора водоемов бывает очень обильной. Придонный ил очень богат микроорганизмами (4х105 в 1 г), которые играют важную роль в биологии водоемов, в частности в образовании лечебных грязей.

Количество питательных веществ является главным фактором, способствующим развитию микроорганизмов. Чем богаче вода органическими веществами, тем обильнее ее микрофлора как в количественном отношении, так и по числу и разнообразию физиологических групп микроорганизмов. Воды рек по течению выше городов всегда беднее бактериями, чем в самом городе и ниже его, где реки вбирают массу стоков. Там, где вода реки разбавляется чистыми притоками и частично самоочищается, содержание бактерий значительно меньше. Если река питается ледниковыми, болотными или родниковыми водами, то в своем истоке она практически лишена фито- и зоопланктона и в толще воды обитает лишь бактериопланктон.

Численность бактерий в равнинных участках рек обычно колеблется от нескольких сотен тысяч до нескольких миллионов в 1 мл. В Волге близ Самары их содержится в 1 мл 13 млн., в Москве-реке – 0,4–1,3 млн., в Кубани – 1,5–5,8 млн., в Урале и Неве – 0,2–0,6 млн. клеток.

В олиготрофных озерах общее содержание бактерий – в среднем 150 тыс. в 1 мл, в мезотрофных – от 500 тыс. до 1,5 млн., в эвтрофных – 2–4 млн., а в эвтрофных рыбоводных прудах и южных водохранилищах превышает 10 млн. клеток в 1 мл.

Микробное население болот чрезвычайно бедно, что объясняется высокой кислотностью воды, ее крайне слабой минерализацией из-за отсутствия контакта с грунтом, который обычно покрыт растительностью. Болотная вода насыщена метаном. Здесь развивается специфическая микрофлора, представленная метанообразующими бактериями.

Число бактерий в прудах может достигать нескольких миллионов в 1 мл, как это, например, наблюдается в случае внесения органических удобрений для повышения рыбопродуктивности прудов.

Наиболее типичными и постоянными водными микроорганизмами являются олигокарбофилы – флуоресцирующие, пигментные и лишенные пигмента формы (Pseudomonas fluorescens liquefaciens, Ps. fluorescens non liquefaciens, Micrococcus aquatilus, M. candicans, M. albus, M. roseus, Bacterium violaceum, Spirillum rubrum, некоторые сарцины – Sarcina lutea, представители родов Cladotrix и Sphaerotilus). Анаэробных видов в чистой воде, как правило, нет. Встречаются и типичные водные микромицетов из родов Mucor и Fusarium (F. aquaeductum), а также актиномицеты. Кроме них, как в олиготрофных, так и в эвтрофных водоемах встречаются микобактерии (Mycobacterium globiforme, M. luteum, M. phlei), а также Bacterium nitrificans, B. album, B. brevis, Bacillus mycoides, Micrococcus cinebareus, M. radiatus, M.viticulosus.

Вода колодцев, родников, ключей беднее микробами, так как в эти источники вода попадает, пройдя через почвенные породы, которые играют роль естественных фильтров. В них содержатся единицы сапрофитных бактерий в 1 мл, хотя общее число микроорганизмов в них значительно выше.

Вода мелких колодцев обычно содержит значительное количество микроорганизмов, попадающих туда благодаря просачиванию поверхностных вод во время таяния снегов, а также вместе с воздухом, пылью, дождем. Значительно больше загрязнены бактериями подземные воды неглубокого залегания в пределах более крупных населенных пунктов. Так, в колодцах в г. Пензе количество микроорганизмов колебалось от 426 до 3460 в 1 мл.

Артезианские скважины, питаемые водами глубокого залегания, являются наиболее чистыми. В них число микроорганизмов обычно не превышает десятка в 1 мл, но и они попадают в воду при прохождении ее через трубы, сама же артезианская вода свободна от бактерий.

Состав минеральных вод формируется в процессе выветривания горных пород, в котором микроорганизмы играют значительную роль. В зоне выветривания могут обнаруживаться нитрифицирующие бактерии, серобактерии (бесцветные, пурпурные и зеленые), осуществляющие окисление сероводорода до серной кислоты, тионовые бактерии, окисляющие тиосоединения, тетратионаты и сероводород. Серобактерии обнаружены в источниках Кавказских минеральных вод, а тиобактерии – в горячих минеральных водах Камчатки.

У выходов железистых вод всегда можно наблюдать слизистые скопления железобактерий цвета охры. Известны бактерии, которые окисляют сернистый цинк, пирит, марказит, сернистый кадмий, сернистый мышьяк. Обнаружены бактерии, разлагающие силикаты.

Микроорганизмы встречаются и в горячих источниках, например в горячих водах Камчатки обнаружены термофильные формы, развивающиеся при 98–100° С.

Дождевая вода бедна микроорганизмами и обогащается ими, захватывая и увлекая из воздуха мельчайшие частицы пыли. В связи с этим дождевая вода над городской местностью значительно богаче микроорганизмами, чем над сельской. Снег, как и дождевая вода, практически свободен от бактерий, и все же в 1 мл только что выпавшего и растопленного снега даже в самые сильные морозы насчитывается от нескольких десятков до нескольких сотен бактерий.

Микрофлора града различна. Так, в первых порциях града, выпавшего в Санкт-Петербурге, бактерий было больше (3700 клеток в 1 мл), чем в последних (55 клеток в 1 мл). В одних случаях в 1 мл растопленного града содержалось 21 000 клеток, в других – 1400. Микроорганизмы обнаруживаются как внутри градин, так и на их поверхности. Количество микроорганизмов во льду зависит от качества воды, из которой он образовался. Так, в 1 мл растопленного льда естественных водоемов, особенно в черте города, содержатся десятки тысяч микроорганизмов, а во льду, приготовленном из дистиллированной воды, – лишь единицы. Лед Полярного бассейна почти лишен микроорганизмов.

Микрофлора морей и океанов достаточно разнообразна. В открытых районах Мирового океана общая численность микробного населения в океанической толще колеблется от нескольких тысяч до сотен тысяч в 1 мл, а на больших глубинах снижается до сотен и десятков в 1 мл. Количество микроорганизмов в морях, как и в озерах, постепенно уменьшается по мере удаления от берега и с глубиной. В прибрежной зоне численность бактерий больше, чем в открытом море. В Черном море на расстоянии 3,7–18,5 км от берега в поверхностном горизонте воды (10–25 м) содержится 6–9 тыс., а на расстоянии 55,5 или 111 км – соответственно 4 и 2 тыс. гетеротрофных бактерий в 1 мл. В 1 мл воды неглубоких морей насчитывается примерно 250 тыс. бактерий. Суммарное количество микроорганизмов в поверхностном горизонте океанов обычно колеблется от 10 до 100 тыс. в 1 мл, биомасса которых составляет от 2 до 50 мг/м3.

На вертикальное распределение бактерий в водах Мирового океана оказывают влияние теплые течения, конвергенция (схождение) водных масс, солнечная радиация, содержание органического вещества и многое другое. Бактерии встречаются на всех глубинах от поверхности до дна, но с глубиной их количество уменьшается. Например, в Тихом океане на глубине 250 и 500 м численность бактерий соответственно в 10 и 100 раз ниже, чем у поверхности. В Черном море бактерии обнаружены на глубине более 2000 м, а в Карском море – на глубине 200–500 м при температуре воды минус 1,5°С. Нитрифицирующие, денитрифицирующие, десульфатирующие бактерии и усваивающие атмосферный азот встречались на глубине 100 м при общей глубине моря 180 м.

Средняя численность и биомасса микробного населения различны на одних и тех же глубинах водоемов разного типа. Наибольшая плотность микроорганизмов наблюдается в слое активного фотосинтеза (0–50 м) в Южном и Среднем Каспии, Черном море и в северо-западной части Тихого океана. В этом слое воды сосредоточена растительная жизнь морского водоема и содержание микроорганизмов колеблется в пределах величин одного порядка (от 125 до 225 тыс. клеток в 1 мл, а биомасса – от 25 до 45 мг/м3). В Центральной Арктике даже в разгар арктического лета число и биомасса микроорганизмов на один порядок меньше, чем в других обследованных водоемах.

В нижележащих слоях воды (50–100, 100–200 м) концентрация микробных клеток уменьшается уже до десятков тысяч в 1 мл, а биомасса – до нескольких миллиграммов в 1 м3, не превышая 10 мг/м3. В Северном Ледовитом океане плотность микробного населения с глубиной уменьшается медленнее, чем в морях и океанах нормального типа, но и в этих слоях она на порядок ниже. Исключение составляет Черное море, в котором на этих глубинах начинает проявляться аномалия в вертикальном распределении микроорганизмов: содержание и особенно биомасса микробных клеток начинают возрастать. Это объясняется близостью сероводородной зоны.

В сероводородной зоне Черного моря отмечается парадоксальное явление – резкое увеличение биомассы бактерий в 1 м3 воды по сравнению с нижними слоями кислородной зоны. Так, в 1 м3 воды сероводородной зоны (глубина от 200 до 2000 м) биомасса микроорганизмов в полтора-два раза больше, чем в таком же объеме воды кислородной зоны (слой воды от 0 до 200 м). Активным продуцентом сероводорода в иле Черного моря на глубинах свыше 2000 м является Spirillum aestuarii, образующий до 925 мг/л H2S, а также Sp. desulfuricans (до 246 мг H2S/л).

В морской воде микроорганизмов несравненно меньше, чем в пресной, но даже микрофлора арктических морей представлена достаточно большим числом видов. В водах морей и океанов были обнаружены бактерии, относящиеся к различным родам – кокки (роды Micrococcus и Sarcina), споровые и неспороносные, подвижные и неподвижные палочки (роды Pseudomonas, Achromobacter, Flavobacterium, Bacillus), микобактерии, миксобактерии (род Cytophaga), коринебактерии (род Corinebacterium), вибрионы (род Vibrio), а также дрожжи, актиномицеты и некоторые грибы.

Большинство микроорганизмов, обнаруженных в Мировом океане, являются разновидностями пресноводных форм, попавших в него с речным стоком и приспособившихся к этой специфической среде обитания. Так, актиномицеты, широко распространенные в почвах и обнаруженные в морях (описано около 15 видов актиномицетов и проактиномицетов, выделенных, главным образом, в прибрежных районах морей и океанов и только три вида были выделены с глубин 500–1750 м), не принадлежат к числу истинно морских обитателей. То же самое относится и к микобактериям. Другие физиологические группы микроорганизмов тоже зачастую являются разновидностями отдельных видов, обитающих в почве, в пресных водоемах, приспособившимися к условиям жизни в морской воде и морских иловых отложениях. В морской воде развиваются преимущественно виды, адаптировавшиеся к высокой концентрации солей – галофилы и галобы. Они способны размножаться при концентрации соли в среде от 2 до 30%.

В зоне городов и больших населенных пунктов вода может содержать и различные патогенные микроорганизмы (бактерии дизентерии, брюшного тифа и паратифов, туляремии, холеры, лептоспиры, а также вирусы), проникающие в водоемы со сточными водами. Особую опасность представляет попадание патогенных микроорганизмов в систему водопровода в результате аварий канализационной и водопроводной сети. В таких случаях возникают так называемые водные эпидемии инфекционных заболеваний.

Воздух является средой, непригодной для размножения микроорганизмов. Отсутствие питательных веществ, солнечные лучи и высушивание обусловливают быструю гибель микробов в воздухе. Состав микрофлоры воздуха зависит от микрофлоры почвы и воды, а также от времени года и метеорологических условий. Воздух больших городов загрязнен микробами в большей степени, чем в сельской местности. Воздух лесов, гор, а также воздух над водной поверхностью (озера, моря) содержит еще меньшие количества микроорганизмов. Летом воздух загрязнен микроорганизмами в 2 раза больше, чем зимой. Благодаря осадкам (дождь, снег) воздух освобождается от пыли и в нем уменьшается содержание микробов. Видовой состав микробов воздуха довольно разнообразен, но наиболее часто они представлены споровыми формами, сарцинами, дрожжами, пигментообразующими бактериями, стафилококками, плесневыми грибами, актиномицетами. Через воздух передаются возбудители некоторых инфекционных заболеваний: кори, скарлатины, коклюша, гриппа, дифтерии, туберкулеза и т.д.

Запасы растительной массы и ее ежегодная продукция – один из наиболее «чутких» интегральных показателей состояния экосистем. Изменение запаса живой фитомассы носит в основном зональную закономерность. Максимальные запасы (более 200 т/га) свойственны в основном лесным регионам, для которых характерно в естественном состоянии господство климаксовых сообществ южной тайги, широколиственных и хвойно-широколиственных лесов Европейской части России, Кавказа и юга Дальнего Востока. Несколько меньшие запасы наблюдаются в южной тайге Приангарья. В то же время в регионах с сильной заболоченностью и близким залеганием вечной мерзлоты этот показатель снижается. На север и юг запасы падают до 7,8 т/га в Прикаспии и 1,6 т/га на арктических архипелагах.

Доля лесопокрытой площади определяется в России следующими факторами: природной зональностью и вертикальной поясностью, заболоченностью ландшафта, пожарами, уровнем лесохозяйственной деятельности и плотностью населения в целом. Наиболее лесодефицитными районами являются юг Европейской части России и Центрально-Черноземной области. Исходная лесистость имеет максимальные значения на юге таежной зоны Средней Сибири, в подзоне кедрово-широколиственных лесов юга Дальнего Востока и на севере Европейской части России (70–80%). В пределах лесной зоны лесистость в 50% и ниже отмечается в подзоне хвойно-широколиственных и широколиственных лесов Европейской части России, где леса на значительных площадях сведены и заняты агроландшафтами, а также в тайге Западной Сибири, где большие площади занимают болота. На севере и северо-востоке Сибири, в холодных горах Якутии и Магаданской области господствуют редколесья.

Комплексы нелесной растительности в значительной степени являются ареной аграрного использования. Представление о распределении луговых, степных, полупустынных и пустынных растительных сообществ можно получить на основании данных о площади, занятой сенокосами, пастбищами и залежами.

В последние годы больше всего пострадал растительный покров травяных экосистем, особенно степная растительность, остатки которой сохранились по крутым склонам оврагов, балок, высоким берегам рек. Наиболее характерной особенностью европейских степей является их фрагментарность. Участки степной растительности издавна использовались в качестве кормовых, главным образом пастбищных, угодий.

Сохранившиеся степные участки, являющиеся в современных условиях подлинными раритетами фитоценофонда, служат ценными резерватами (хранилищами) биоразнообразия, в том числе эндемичных и реликтовых видов, а также основными рефугиумами (убежищами) не только редких, но и ставших исчезающими обычных, ранее широко распространенных видов.

Из выявленных в настоящее время редких и исчезающих видов растений зональных степей в региональные списки включены около 150 видов, из них 70 занесены в Красную книгу РСФСР (1988). Среди редких видов преобладают представители семейств сложноцветных, злаков, лилейных, крестоцветных, бобовых (видов, имеющих важное хозяйственное значение). Среди растений степной флоры исключительно разнообразие полезных растений (ценных кормовых, лекарственных, медоносных, эфиромасличных, пряных, красильных, декоративных и др., издавна собираемых и заготавливаемых местным населением).

Степные сообщества являются естественными средами обитания разнообразных животных, среди которых – ставшие редкими сурок, дрофа и др., а также беспозвоночные, в том числе насекомые-опылители, играющие важную роль в повышении урожаев сельскохозяйственных культур и получении экологически чистой продукции.

Сохраняющаяся тенденция уменьшения размеров участков природной степной растительности, большая степень уязвимости уцелевших степных сообществ и возрастающие темпы антропогенных трансформаций растительного покрова делают степные сообщества и экосистемы в целом важнейшими природоохранными объектами. В этой связи чрезвычайно актуальна задача сохранения даже небольших участков («островков») природной степной растительности путем создания «микрозаповедников», организации заказников и памятников природы, которые могут служить не только источником (естественным «банком») семян, но и своеобразными эталонами для восстановления или воссоздания нарушенных степных ландшафтов с целью сохранения биоразнообразия, увеличения запасов растительных ресурсов, повышения плодородия почв.

В настоящее время чрезвычайно быстро сокращается площадь и деградирует естественная луговая растительность. Наиболее высокой продуктивностью, специфической структурой растительности отличаются луговые комплексы речных пойм.

Луговая растительность, как и степная, является не только источником кормов для домашних и диких животных. Луга представляют собой ценные резерваты видового разнообразия, в том числе генофонда кормовых, лекарственных, медоносных, пищевых, декоративных и других растений, а также животных и, в первую очередь, беспозвоночных, а среди них – насекомых-опылителей.

Луговые сообщества нуждаются в регулярном уходе. Несоблюдение пастбище- и сенокосооборотов привело к резкому снижению продуктивности луговых фитоценозов, причем особенно деградировали луга в поймах малых рек.

Комплексы растительности наиболее ранних сукцессионных стадий характерны для тундр и болот, где в силу климатических особенностей или интенсивного погребения отмирающей органики замедлены сукцессионные процессы. В условиях высокогорий, на склонах, на развеваемых песках и отвалах также преобладают безлесные пионерные растительные группировки – луга, «ковры», пустоши и пр. Растительность ранних стадий сукцессий включает в себя тундры, болота, горные склоны, отвалы, пески. Экологические особенности этих экосистем – сравнительно невысокий уровень проективного покрытия цветковых растений, продуктивности, динамичность поверхности, предрасположенность к эрозионным процессам.

В последние годы наиболее резко увеличились масштабы деградации тундровой растительности в связи с интенсивным освоением природных ресурсов Арктики. Большую тревогу вызывает современное состояние растительного покрова болот.

Болотные экосистемы поддерживают гидрологический режим, служат аккумуляторами чистой пресной воды и регулируют сток, выполняют роль естественных фильтров загрязненных атмосферных осадков. Болотная растительность представляет большую ресурсную ценность, так как является естественной плантацией хозяйственно-полезных видов, в том числе ягодных (клюквы, морошки, брусники), лекарственных, медоносных и других растений. Болота служат местообитаниями многих охотничье-промысловых видов животных. К болотам приурочены местонахождения и экотопы многих редких видов растений и животных.

Наибольшей степенью антропогенной трансформации характеризуется растительный покров пахотных земель.

Характерно, что современное состояние флоры того или иного региона может служить важным показателем (индикатором) качества окружающей среды.

В частности, в Прикаспийском регионе сохраняется реальная угроза деградации растительного покрова, распространения опустынивания, особенно на территории Республики Калмыкия, в Ставропольском крае и Ростовской области. В Волгоградской области продолжается процесс разрушения естественной растительности, увеличивается перечень видов, находящихся под угрозой исчезновения. Список растений, нуждающихся в охране, насчитывает здесь 193 вида.

Состояние растительного мира Краснодарского края, по мнению ряда экспертов, оценивается как исключительно сложное. Практически уничтожены степные сообщества, сильно нарушены горные леса, истощены субальпийские и альпийские луга, под угрозой исчезновения находятся уникальные растительные сообщества и редкие виды растений.

Напряженной остается обстановка и в Ставропольском крае. В настоящее время 60% территории края распахано. На естественных пастбищах в результате перевыпаса скота развивается процесс деградации, ведущий к утрате природных компонентов, сокращению природных запасов лекарственных и ценных кормовых трав. По этой причине видовой состав флоры края претерпел существенные изменения. Для многих видов растений (включая ковыли как основные индикаторы степей) создалась угроза их исчезновения и потери генофонда. Степи в естественном виде практически не сохранились. Природные фитоценозы, используемые как кормовые угодья, теряют былую продуктивность, их урожайность упала до 0,1–0,5 т/га при обедненном ботаническом составе с преобладанием несъедобных и ядовитых видов растений. В перечень видов флоры края, нуждающихся в охране, включено 333 вида сосудистых растений.

Видовое и ценотическое разнообразие растительного мира

В пределах России четко выделяются три основных центра флористического богатства – Северо-Кавказский, Саяно-Алтайский и Приморский. Минимальное разнообразие сосудистых растений регистрируется на ненарушенных территориях северной тайги, лесотундры и тундры. Высокий уровень биоразнообразия горных территорий определяется большим разнообразием представленных здесь местообитаний.

О состоянии природной флоры в определенной мере можно судить по сведениям о редких и исчезающих видах, нуждающихся в охране. Эти виды в основном выявлены и вошли в подготовленные региональные списки и перечни, которые послужили основой для создания региональных Красных книг (см. рис. 2) и Красной книги РСФСР. Красная книга РСФСР содержит данные о нуждающихся в охране 533 видах флоры страны. Из них: 440 видов (82%) – цветковые (покрытосеменные), 11 – голосеменные, 10 – папоротники, 4 – плауновидные, 22 – моховидные, 29 – лишайники и 17 – грибы. При включении в Красную книгу РСФСР предпочтение отдавалось тем видам растений, которые нуждаются в охране по всей территории страны, среди них – уязвимые виды, узкоэндемичные и используемые.

Из 400 редких видов флоры северо-запада Европейской части России 140 нуждаются в неотложных мерах по охране, в Нечерноземной зоне 500 видов требуют охраны, в Саратовской области в первоочередной охране нуждаются 375 видов, в строгой охране нуждаются 188 видов Краснодарского края (127 из них приурочены к Черноморскому побережью). Среди исчезнувших в последние годы видов – реликтовый вид папоротника – чистоус королевский (Черноморское побережье), лапчатка волжская (Среднее Поволжье). На Дальнем Востоке не обнаружена пролеска пролесковидная.

По уникальности набора видов выделяются Прикаспий, 3абайкалье и вся зона Тихоокеанского побережья. Минимальна оригинальность флоры на севере Западной и Средней Сибири – регионов, где относительная молодость наземного растительного покрова сочетается с отсутствием рефугиумов, где формируются реликтовые и эндемичные виды растений.

Если флористическое богатство характеризует генофонд – типологическое разнообразие экосистем, то мозаичность растительного покрова является показателем неоднородности структуры биомов в границах одной территории. Индекс мозаичности определяется по данным о соотношениях площадей, занятых разными угодьями: лесами различного породного и возрастного состава, пашнями, пастбищами, залежами и другими категориями земель.

Максимальных значений индекс достигает в регионах, где представлено наибольшее число разных категорий растительности в примерно равных соотношениях. В пределах лесной зоны деятельность человека ведет к информационному насыщению ландшафта. Вырубки, распашка, смена древостоев, поддержание лугов от зарастания – все эти факторы обеспечивают максимальную неоднородность растительного покрова в освоенных людьми лесных районах. В лесостепных и степных районах показатель мозаичности заметно ниже.

Лекарственно-техническое и пищевое дикорастущее сырье

Растительный мир – источник многих видов лекарственно-технического сырья и пищевых продуктов, которые в разных районах используются для собственных нужд или вывозятся за пределы района заготовки. По подсчетам зарубежных специалистов, годовое производство различных соединений лекарственного назначения, получаемых из растений, достигает суммы 10 млрд. долл. Особую роль играют экосистемы болот, представляющие собой совокупность различных природных ресурсов: биологических, почвенных, органо-минеральных и др. Растительный мир лесов России может являться уникальным поставщиком дикорастущих плодов и ягод, орехов и грибов, ценных видов лекарственных трав и технического сырья для различных отраслей промышленности (табл. 5 и 6).

Таблица 5

Ресурсы отдельных продуктов побочного лесопользования (грибов и дикорастущих ягод)
на территории Российской Федерации* (по оценкам на 1999 г.)

Продукт
Продуцирующая площадь,
Запас, тыс. т

тыс. га
биологический
промысловый

Грибы
64 961
4326
2163

Черника
15 492
2622
1309

Брусника
16 202
3021
1508

Клюква
18 944
1600
800

Голубика
24 193
1020
509

Малина
747
144
71

Морошка
3181
453
226

* По данным ВНИИЦлесресурс.

Таблица 6

Ресурсы других пищевых продуктов побочного лесопользования (орехов, березового сока, меда)
на территории Российской Федерации* (по оценкам на 1999 г.)

Наименование продукта
Площадь, количество

Орехи кедра сибирского

площадь орехопромысловых лесов, тыс. га
9553

в том числе кедровые леса
6644

средний многолетний биологический запас, тыс. т
1071

Орехи кедрового стланика

площадь средневозрастных, приспевающих, спелых и перестойных насаждений, тыс. га
36 014

средняя многолетняя урожайность, кг/га
70

биологический запас, тыс. т
2521

Сок березовый

площадь приспевающих, спелых и перестойных насаждений, тыс. га
40 766

биологический запас, тыс. т
875 509

возможна ежегодная добыча сока, тыс. т
8755

Медопродуктивность липовых насаждений

площадь средневозрастных, приспевающих, спелых и перестойных насаждений, тыс. га
2781

возможный средний многолетний объем производства меда, тыс. т
1451

* По данным ВНИИЦлесресурс.

До середины 90-х годов основными организациями, заготавливающими лекарственные растения, ягоды, грибы, были лесхозы, но в дальнейшем их роль в этом направлении резко снизилась. Так, в одном из наиболее характерных с точки зрения заготовок пищевого растительного сырья регионов России – Вологодской области – среднегодовой объем заготовок лесхозами ягод (морошки, черники, брусники и клюквы) в 1981–1985 гг. составлял 412,8 т, в 1986–1990 гг. – 306,0 т, 1991–1995 гг. – 326,0 т. В дальнейшем объемы заготовок лесхозами значительно снизились и в 1996 г. составили 47,8 т, 1997 г. – 68,2 т. В то же время в 1997 г. объемы заготовок ягод коммерческими структурами составили 163,7 т, а местным населением – 2010,0 т. По грибам объемы заготовок лесхозами в области равнялись в 1981–1985 гг. – 66,6 т, 1986–1990 гг. – 44,4 т, 1991–1995 гг. – 32,0 т. В 1997 г. объемы заготовок грибов лесхозами составили 5,0 т, коммерческими структурами – 81,6 т, местным населением – 192,0 т.

Лекарственные растения. Флора территории бывшего СССР насчитывает свыше 21 тыс. видов высших растений, из которых около 2500 видов имеют лекарственное значение. Следует, однако, иметь в виду, что фармакологическими органами разрешены к применению лишь около 200 видов лекарственных растений.

Во флоре болот европейской части России выявлено свыше 60 видов лекарственных растений; 12 из них включены в Государственную фармакопею.

В зависимости от места преимущественного произрастания лекарственные растения можно условно разделить на 4 группы.

Первая группа объединяет виды, произрастающие в основном в зоне лесов: аралия, бессмертник, боярышник, бузина, валериана, диоскорея, лимонник, заманиха, ландыш, можжевельник, ольха, сосна, береза, дуб, калина, липа, папоротник, скумпия, толокнянка, дягиль, дубровка, ликоподий, крушина, душица.

Вторая группа включает виды, произрастающие на лугах и пастбищах: арника, горицвет, жостер, зверобой, змеевик, золототысячник, сушеница, спорыш, тысячелистник, крапива, одуванчик, мать-и-мачеха, фиалка трехцветная, чабрец, чемерица, василек, кровохлебка, хвощ полевой.

Третья группа объединяет виды, местом произрастания которых являются болота и побережья водоемов: аир, алтей, водяной перец, кубышка, багульник, бодяга, вахта трехлистная.

Четвертая группа включает виды лекарственных растений, произрастающих близ жилья, в садах и огородах, часто как сорные растения: белена черная, пастушья сумка, пижма, подорожник, полынь горькая, пустырник, чистотел, ромашка. При заготовке лекарственных растений учитывается период их восстановления (табл. 7).

Таблица 7

Период восстановления лекарственных растений, лет

Растение
Надземная масса/корни

Адонис весенний
3

Бадан толстолистный
3–5/20–50

Брусника (листья)
3–5

Бессмертник
1–2

Багульник
8–9

Володушка многонервная
2

Вахта (трифоль)
2

Горицвет
3–4

Горец змеиный
1–2/25–30

Диоскорея кавказская
0/15

Душица
3

Зверобой продырявленный
3

Калина (кора)
10

Кровохлебка
0/10

Ландыш
3–5

Лапчатка (калган, дубровка)
5

Левзея сафлоровидная
1–2

Одуванчик лекарственный
0/10

Пижма обыкновенная
2

Пион уклоняющийся (марьин корень)
3/20–40

Родиола розовая
0/15

Синюха лазуревая
0/5

Скополия
0/8–10

Термопсис ланцетный
3

Тимьян ползучий
4

Чемерица Лобеля
0/10

Черника (листья)
4

Щитовник (папоротник мужской)
0/20

Для остальных видов лекарственных растений (в зависимости от заготавливаемых частей) условно существуют следующие периоды восстановления: для травы – 3 года, листьев – 4 года, цветков – 5 лет, корней и корневищ – 10 лет.

Интерес различных слоев населения к фитотерапии значительно возрос. В связи с этим во многих районах страны распространена стихийная заготовка лекарственного растительного сырья. Это приводит к тому, что запасы многих видов лекарственных растений с каждым годом сокращаются (более 10 видов включены в Красную книгу РСФСР).

К особо ценным лекарственным растениям, внесенным в Красную книгу РСФСР, относятся: женьшень настоящий, заманиха высокая, анакамтис пирамидальный, аралия сердцевидная, диоскорея кавказская и ниппонская, мачок желтый, ятрышник пурпурный, кирказон маньчжурский, белладонна обыкновенная, безвременник великолепный, подснежник Воронова, солодка Коржинского, пионы молочноцветковый и степной, ревень алтайский. Все эти виды относятся к особо охраняемым, их сбор в природе крайне ограничен и подлежит обязательному контролю со стороны соответствующих государственных служб. К сожалению, большинство этих растений представляет повышенный интерес для восточной медицины, в связи с чем они вовлечены в нелегальную торговлю, и масштабы их ежегодных заготовок, особенно в последние годы, приняли недопустимый характер. Так, например, в 1996 г. легальный сбор женьшеня (сырые корни) составил 50 кг, нелегальный – свыше 5000 кг; заманихи (сухие корни) – легально – 6000 кг, нелегально – несколько тонн. На этом фоне, начиная с середины 60-х годов, официальные объемы заготовок женьшеня резко снизились: в 1966 г. они составляли порядка 390 кг.

Следует отметить, что выделяемая ежегодная квота сбора женьшеня до недавнего времени составляла 65–75 кг, а в 1998 г. его сбор был вообще запрещен. При этом запасы дикорастущего женьшеня в последние десятилетия неуклонно сокращались (даже после внесения женьшеня в 1978 г. в Красные книги РСФСР и СССР). По оценкам специалистов, общие запасы дикорастущего женьшеня на территории российского Дальнего Востока составляют в настоящее время 5000–6000 кг в пересчете на массу сырого корня.

Другую группу ценных лекарственных растений составляют виды, не внесенные в Красную книгу РСФСР, но так же, как и первые, имеющие ограниченную область распространения и добываемые в значительных, чаще всего нерегулируемых, масштабах. К ним относятся: алтей лекарственный, родиола розовая (золотой корень), облепиха крушиновидная, астрагал шерстистоцветковый, горицвет весенний, наперстянка крупноцветковая, скополия карниолийская, истод тонколистный, солодка голая, ландыш майский, элеутерококк колючий, лимонник, аралия маньчжурская.

Биологический запас воздушно-сухого сырья элеутерококка в России оценивается в 83 тыс. т, что с учетом необходимости обеспечения нужного количества растений для восстановления зарослей позволяет рекомендовать заготовки его сырья в объеме 2900 т. Однако неумеренные заготовки сырья, проводившиеся в 70–80-е годы, пожары и рубки явились причиной некоторого сокращения площадей, пригодных для заготовок, и сокращения его северного распространения. В табл. 8 представлены данные по заготовкам ценных лекарственных растений в России.

Таблица 8

Заготовки некоторых особо ценных видов лекарственных растений в Российской Федерации, т

Растение
Сбор в 1996 г.
Потребность
План сбора в 1998 г.

Диоскорея кавказская
6
20
20

Диоскорея ниппонская
20
50
Не запланирован

Мачок желтый
20
350
50

Заманиха высокая
5
10
10

Женьшень настоящий
0,05 (дикорастущего)
6 (дикорастущего и окультуренного)
6 (окультуренного)

Безвременник великолепный
7
15
15

Облепиха крушиновидная
…
8000
2000

Астрагал шерстисто-цветковый
2
3,5
Не запланирован

Алтей лекарственный
60
140
70

Горицвет весенний
70
180
180

Скополия карниолийская
4
5
5

Солодка голая
…
750
Не запланирован

Ландыш майский
40
60
60

Родиола розовая (золотой корень)
4
40
5

Элеутерококк колючий
Не менее 200
920
600

Аралия маньчжурская
70
100
100

По степени общего видового разнообразия и количеству лекарственных видов растений, находящихся под угрозой, ведущее место занимает Дальний Восток России. Имеющаяся информация о сборе и вывозе за рубеж лекарственных растений, произрастающих на Дальнем Востоке, свидетельствует об увеличении количества видов добываемых растений и объема их экспорта. К сожалению, растет объем добычи и экспорта, в том числе и незаконного, не только распространенных видов, но и растений, занесенных в Красную книгу РСФСР. В 1999 г. экспорт дикорастущих растений и водорослей, используемых в фармацевтике, по сравнению с 1998 г. вырос на 22%.

Основными объектами как легального, так и нелегального сбора растений, применяемых в фармацевтике, являются:

· плоды, ягоды и семена шиповника, лимонника, боярышника, брусники, бархата, эфедры, женьшеня, ореха маньчжурского, лотоса, кедра (сосны корейской);

· корни и корневища женьшеня, аралии маньчжурской, аралии высокой, элеутерококка, аира обыкновенного, солодки голой, девясила высокого, заманихи высокой, родиолы розовой, пиона красного, пиона молочноцветкового, диоскореи ниппонской, тимьяна, астрагала, истода китайского, копытня, пузатки высокой;

· кора и луб дуба, кирказона маньчжурского; листья брусники, ландыша Кейске, истода китайского, аралии, орхидей, лотоса, рододендрона;

· стебли и побеги заманихи, лимонника, кирказона маньчжурского;

· клубни диоскореи ниппонской, дальневосточных орхидей;

· водоросли ламинария, анфельция; агар-агар.

Наиболее интенсивно осуществляется сбор дикорастущего женьшеня, ландыша Кейске, кедровых орехов, корней элеутерококка, родиолы розовой, частей лимонника, диоскореи ниппонской, бархата, всех аралиевых, тимьяна, аира, солодки голой. В 1999–2000 гг. отмечены многочисленные факты скупки китайцами у местного населения коры дуба. Кору закупают в измельченном виде из расчета по 2000 руб. за мешок. В 1998 г. вывоз в Китай ореха корейской сосны принял массовый характер. В 1999 г. в массовом порядке осуществлялся вывоз в Китай кедровых орехов сибирского происхождения.

В целом как легальный, так и нелегальный вывоз лекарственных растений осуществляется в восточном и западном направлениях. В восточном направлении лекарственные растения, заготовленные на территории дальнего Востока, вывозятся в Японию, Китай, КНДР, Республику Корея, Сингапур, то есть в страны, где развита традиционная восточная медицина. В западном направлении лекарственные растения вывозятся в Москву, Санкт-Петербург, на Украину, в Прибалтику, США. Так, например, одними из крупнейших потребителей дальневосточных лекарственных растений на Украине являются ЗАО «Фарма» в Киеве и ООО «Пасинол» в Полтаве. Крупнейшими потребителями и экспортерами лекарственных растений на Дальнем Востоке являются СП «Продинтерн», Производственно-заготовительная база Приморского управления лесами, научно-производственная фирма «Амурбиофарм» г. Хабаровска, ОАО «Уссурийский бальзам».

Легально, в соответствии с заключенными контрактами, за пределы Дальнего Востока в основном вывозятся в значительных объемах:

· корни элеутерококка, сушеные;

· корни солодки, сушеные;

· побеги, ягоды, семена лимонника китайского;

· листья брусники;

· листья ландыша Кейске.

Помимо вывоза частей растений довольно широко практикуется вывоз различных сборов и чаев из дикорастущих дальневосточных растений, а также настоек и бальзамов, как за рубеж, так и в западные регионы страны.

Об объемах легально вывозимых лекарственных растений можно судить на следующих примерах. В 1998 г. одной из дальневосточных фирм на Украину поставлено 3000 кг сушеных листьев ландыша Кейске. В 1999 г. одной из дальневосточных фирм в США поставлено 12 000 кг сушеных корней солодки. В 1998 г. сотрудниками таможенных органов была выявлена и предупреждена попытка вывезти за рубеж на легальных основаниях, но с нарушением порядка и правил, установленных российским законодательством, в соответствии с ранее заключенным договором 10 000 кг сушеных корней диоскореи ниппонской, занесенной в Красную книгу РСФСР. Официальный вывоз корней элеутерококка за пределы Дальнего Востока исчисляется в отдельные годы многими десятками тонн. В 1995 г. за пределы России из краев и областей Дальнего Востока экспортировано лекарственных растений общим весом 110 055 кг.

Однако объемы нелегального вывоза лекарственных растений, произрастающих на Дальнем Востоке, значительно шире. Вместе с тем количество пресеченных попыток их контрабандного вывоза относительно невелико. Это связано с тем, что:

а) незаконный сбор и контрабандный вывоз особо ценных растений, таких как женьшень дикорастущий, полностью криминализирован;

б) в регионе природоохранные органы охраной редких и исчезающих видов растений занимаются нерегулярно и недостаточно;

в) нормативная база, направленная на охрану редких дикорастущих растений, в Российской Федерации по сравнению с нормативной базой в отношении редких и исчезающих видов диких животных гораздо менее развита;

г) среди работников таможенной службы, как и среди других правоохранительных органов, отсутствуют специалисты в области ботаники;

д) профилактическая деятельность природоохранных органов в вопросах охраны редких и исчезающих видов диких растений (за исключением женьшеня) находится в зачаточном состоянии;

е) в таможнях дальневосточного региона не используется положительный опыт зарубежных таможен (в частности, США) по пресечению незаконного оборота объектов флоры.

За период с 1996 по 1999 г. дальневосточные таможенники 30 раз пресекали попытки контрабандного вывоза дикорастущих растений (из них в 29 случаях это был женьшень) общим весом 15,5 кг. Вместе с тем, по данным Российского представительства TRAFFIK Европы, объем ежегодного незаконного изъятия из природы и, соответственно, незаконный вывоз за рубеж дикого женьшеня в 1998 и 1999 гг. составили 1500–2000 кг сырого корня. Наиболее активно сырой корень женьшеня вывозится в августе-октябре. Сухой корень вывозится вплоть до января. Так, например, в январе 2000 г. сотрудниками Гродековской таможни задержано 30 шт. сушеного корня женьшеня. Ранее, в декабре 1999 г., сотрудники Уссурийской таможни задержали у гражданина КНР 24 шт. сухого корня женьшеня.

Торговля дикорастущими лекарственными растениями процветает практически на всех городских рынках Дальнего Востока. Постоянный рост цен на лекарственные средства, реализуемые в аптеках, вынуждают жителей Дальнего Востока обращать свой взор на традиционные методы лечения с использованием лекарственных трав. Это приводит к увеличению количества лиц, занимающихся их сбором и последующей реализацией на городских рынках. Наряду с распространенными видами растений все чаще на рынках стали появляться растения, занесенные в Красную книгу РСФСР. Среди них корни диоскореи ниппонской, иглы тиса остроконечного, стебли и корни кирказона маньчжурского, заманихи высокой, побеги бархата амурского, кора дуба монгольского, цветы липы амурской, плоды ореха маньчжурского, корни элеутерококка, родиолы розовой, семена и побеги лимонника, плоды шиповника и боярышника, корневища аира, астрагала, тимьяна, бадана, копытня, пиона, валерианы.

Для некоторых видов лекарственных растений, в том числе занесенных в Красную книгу РСФСР, разработаны технологии культивирования, и представленные выше данные по этим видам в основном включают объемы заготовок сырья, полученного в искусственных условиях. К таким видам относятся: алтей лекарственный, диоскорея кавказская, диоскорея ниппонская, женьшень настоящий, мачок желтый, облепиха крушиновидная.

В целом же по большинству видов самозаготовка, как правило, проводится без учета реальных возможностей эксплуатации природных зарослей лекарственных растений и наносит существенный ущерб растительным ресурсам. Полное удовлетворение спроса на лекарственное растительное сырье в аптеке, пропаганда среди населения экологических знаний и правил рационального сбора сырья, а также широкая информация о вреде самолечения должны способствовать сохранению и приумножению природных растительных богатств, столь необходимых современной медицине.

Собирать лекарственное растительное сырье разрешается после специальной подготовки людей, составления договоров и выдачи удостоверения на право сбора. Сборщики и заготовители должны быть проинструктированы о правилах сбора, сушки лекарственного растительного сырья, а также правилах техники безопасности при работе с лекарственными растениями и инвентарем.

Пищевые растения. Общеизвестно значение ряда видов растений и грибов в качестве пищевых продуктов. Эти виды достаточно разнообразны и распространены практически во всех природных зонах. Однако организованно заготавливаются лишь немногие из них. В первую очередь, это съедобные грибы, ягодные растения (клюква, брусника, черника, голубика, морошка, земляника, малина, смородина и др.), а также папоротник-орляк, черемша, кедровый орех. Определенное значение в качестве пищевого растительного сырья представляет березовый сок.

Съедобные грибы играют важную роль в питании человека как источник растительного белка. По имеющимся данным, в связи с бурным развитием промышленного культивирования грибов к 2050 г. треть потребляемых человеком белков будет приходиться на белки грибного происхождения. В России насчитывается более 300 видов съедобных грибов, и, по приблизительным подсчетам, грибные запасы страны оцениваются в 3–5 млн. т в сезон. На одного человека в среднем приходится в Российской Федерации, в пределах Европейской части и Урала по 7,9 кг грибов в год, в Белоруссии – 4, республиках Прибалтики – около 5 и на Украине – 1 кг.

Основные места массовых заготовок грибов – лесные массивы центральной и северной полосы Европейской части России. Наиболее урожайными на съедобные шляпочные грибы считаются молодые и средневозрастные смешанные леса (урожаи 277 кг/га), молодые и средневозрастные сосняки (257 кг/га) и еловые высокоствольные леса (256 кг/га); наименее урожайными считаются старые сомкнутые, глухие леса. Средняя урожайность для съедобных грибов по лесам принята 50 кг/га.

Сбор и заготовка грибов в нашей стране производится с 1931 г. государственными и кооперативными заготовительными организациями – лесхозами и лесничествами б. Рослесхоза, организациями потребкооперации; причем переработка грибов организуется на месте сбора, так как они не подлежат транспортировке.

Сбор грибов представляет собой и существенный рекреационный элемент.

Грибы, как и другие растения, нуждаются в охране и защите человеком. Так, многолетними наблюдениями и специальными исследованиями установлено, что количество грибов в пригородных лесах значительно уменьшается. Это происходит за счет уплотнения почвы от вытаптывания и от повреждения лесной подстилки и грибницы при чрезвычайно интенсивном сборе грибов. При массовом сборе резко сокращается возобновление грибов за счет новых грибниц, вырастающих из спор, так как из леса вместе с грибами удаляется их споровое, самое жизнеспособное потомство.

Дикорастущие грибы – один из важных ресурсов питания, и в ряде мест нашей страны они используются очень интенсивно. Поэтому заготовки грибов также нуждаются в определенном регулировании, включая санитарный контроль.

Ягоды и плоды дикорастущих растений во многих регионах России служат ощутимым подспорьем в пищевом рационе населения. В наибольшей степени это относится к таежным областям, где садоводство практически не развито. Клюква, брусника, черника, голубика, морошка, малина, земляника, смородина и другие ягоды заготавливаются в значительных объемах и используются как в свежем, так и в консервированном виде. Они содержат значительное количество полезных веществ и помимо пищевого имеют большое фармакологическое значение.

Русский лес богат дикорастущими плодами и ягодами, около 60 видов их заготавливается в стране централизованно, и не меньшее количество собирается населением для личного потребления. Практически во всех регионах на опушках, полянах, вырубках, по берегам рек и ручьев, в оврагах всегда можно найти заросли малины, ежевики, калины, рябины, шиповника. Смешанные и хвойные леса богаты черникой, голубикой, брусникой, земляникой, смородиной. Северные болота изобилуют клюквой и морошкой.

Общая площадь дикорастущих плодовых и ягодных растений, которых в государственном лесном фонде России произрастает свыше 120 видов, определена примерно в 65 млн. га с общим среднегодовым биологическим урожаем 6,9 млн. т, в том числе промышленным урожаем, определяемым в 2,5 млн. т. Из многих видов дикорастущих ягодных растений лесной зоны страны наибольшее хозяйственное значение имеют в настоящее время клюква и брусника, занимающие площадь 19,9 млн. га с биологическим урожаем 1,4 млн. т, в том числе промышленным – 0,6 млн. т.

2.7.2.
Биологические ресурсы животного происхождения

Животные – один из ведущих компонентов экологических систем Земли. В настоящее время науке известно (описано) немногим более 1 млн. видов животных, что составляет, по оценке, около половины всех существующих. Число видов животных: простейшие – 1,5–2,0 тыс. видов; губки – 5; кишечнополостные – 9; черви – 20–25; моллюски – 70–105; членистоногие – 750–1050 тыс. видов, в том числе около 1 млн. насекомых; иглокожие – около 5 тыс. видов; оболочники, полухордовые – около 1500–2000 и хордовые – около 50 тыс. видов.

За период с 1600 по 1975 г. исчезли 63 вида и 44 подвида млекопитающих, 74 вида и 87 подвидов птиц, что составляет более 1,2% видов высших позвоночных животных. В последние десятилетия, в первую очередь, в связи с интенсификацией уничтожения местообитаний животных и растений, количество исчезающих видов резко увеличилось: в среднем почти ежечасно на Земле исчезает один биологический вид.

В России инвентаризация фауны еще не завершена. Сравнительно полно изучены отдельные группы позвоночных животных. Беспозвоночные животные, особенно насекомые, изучены плохо. До сих пор отсутствуют современные таксономические обзоры и ревизии по основным систематическим группам сухопутной фауны насекомых.

Позвоночные животные. Фауна позвоночных животных России относительно хорошо исследована и насчитывает более 1300 видов, принадлежащих к 7 классам, что составляет около 2,7% мирового разнообразия. На территории России выделяются несколько регионов с высоким уровнем видового богатства: Северный Кавказ, юг Сибири и Дальнего Востока. В этих регионах велик и уровень эндемизма фауны, что обусловлено их исторической ролью как рефугиумов ледникового периода. Относительно высокое видовое богатство характерно также для центральных и южных районов Европейской части страны в зонах широколиственных лесов и степей (картосхема – рис. 10).

Число редких и находящихся под угрозой исчезновения видов позвоночных России, согласно данным Красной книги РСФСР (издана в 1983 г.), равно 197 (около 15% от общего числа видов позвоночных России), что свидетельствует в целом о неблагоприятном состоянии фауны. В настоящее время в условиях переходной экономики и структурного социально-экономического кризиса повышается риск потери наиболее ценной части разнообразия этой группы животных.

Млекопитающие – наиболее хорошо изученная группа позвоночных животных России. Число видов достигает 245 (без китообразных), что составляет около 7% от мирового разнообразия этого класса. Вследствие суровых климатических условий территория Российской Федерации не входит в число регионов с высоким уровнем видового разнообразия. Наибольшее число видов млекопитающих относится к отряду грызунов. Наибольшее видовое богатство характерно для регионов Северного Кавказа, юга Сибири и юга Дальнего Востока. Применение цитогенетических методов позволило в последние десятилетия выявить значительное количество видов-двойников, ранее не дифференцируемых систематиками.

Почти четверть видового разнообразия млекопитающих занесена в Красную книгу РСФСР. Во второе издание Красной книги России планируется включить 64 их вида и подвида. Около 90 видов млекопитающих России (33%) находятся под угрозой исчезновения на региональном уровне (в основном в странах Центральной и Западной Европы), в том числе 39 видов (14%) – на мировом уровне. К последним прежде всего относится ряд видов китов и подвиды крупных кошек.

Около 60% видового разнообразия млекопитающих России (без китообразных) встречается на особо охраняемых природных территориях. В наиболее тяжелом положении находятся виды и подвиды ластоногих и копытных, для которых доля редких видов, охраняемых в заповедниках, не превышает 40%.

По своему хозяйственному значению млекопитающие занимают ведущее место среди промышляемых природных ресурсов. В основные объекты охоты входит около 60 видов. Наибольшее экономическое значение имеют широко распространенные и относительно многочисленные виды диких копытных животных, в первую очередь, лось, европейская и сибирская косули, кабан (см. далее «Охотничьи ресурсы»).

В тундровой зоне основным объектом охоты является дикий северный олень, а в южных регионах России – благородный олень.

Среди 20 видов пушных зверей, являющихся постоянными объектами охоты, по своему экономическому значению первое место занимает соболь, обитающий только на территории России. В тундровой зоне основным пушным видом является песец. Из пушных видов также промышляются ондатра, лесная куница и др.

Фауна птиц России хорошо изучена; она насчитывает 732 вида, что составляет 8% от мирового разнообразия этого класса при практически полном отсутствии эндемичных видов. Подавляющее число видов (515) – гнездящиеся, а 27 видов гнездится только в пределах России. Наиболее многочисленны виды отрядов воробьинообразных, ржанкообразных и гусеобразных. В Красную книгу РСФСР занесены 122 вида птиц. Около 9% видов орнитофауны являются регионально редкими (в основном представители отряда соколообразных), а 30 видов занесены в Красную книгу Международного союза охраны природы (МСОП). Среди гнездящихся птиц 83% видов встречаются на территориях заповедников. Тревогу вызывает состояние гусеобразных, гнездящихся в тундровой, лесотундровой, лесной и степной зонах, а также ряда видов журавлеобразных.

В орнитофауне России из более 700 видов птиц 60 являются постоянными объектами охоты и еще 10–15 видов добываются нерегулярно. Остальные виды используются для культурных, научных, просветительских и иных потребностей общества. В коммерческих целях продолжается отлов певчих птиц (19 видов) и ловчих хищных птиц (6 видов).

Из охотничьих ресурсов большое значение имеют водоплавающие птицы – утки и гуси являются одними из массовых объектов охоты (см. далее «Охотничьи ресурсы»).

В целях сохранения видового разнообразия птиц в России осуществляется охрана естественных сообществ на особо охраняемых природных территориях, включая видовые заказники. Порядок изъятия охотничье-промысловых видов регулируется правилами охоты в субъектах Российской Федерации. Принимаются меры, направленные на снижение антропогенного воздействия на природную среду. Отлов певчих и хищных птиц, а также зооторговля находятся под контролем природоохранных органов.

Фауна рептилий России немногочисленна (75 видов), что определяется достаточно суровыми климатическими условиями на большей части территории, и составляет приблизительно 1,2% от мирового разнообразия этого класса позвоночных животных. Эндемичных видов нет. Наибольшее видовое богатство наблюдается на юге Дальнего Востока и на Северном и Западном Кавказе.

Из всего биологического разнообразия рептилий к ядовитым змеям относится только 9 видов, а из них наибольший ареал имеет гадюка обыкновенная, обитающая фактически во всех природно-климатических зонах, за исключением районов Крайнего Севера и Камчатки.

В группу рептилий, помимо видов, имеющих промысловое значение и требующих контроля за их популяциями (ядовитые змеи), входят 11 редких и исчезающих видов, внесенных в Красную книгу РСФСР (гадюка Динника, гадюка Казанакова, гадюка Никольского и др.), которые требуют усиления охраны.

В Красную книгу МСОП занесены 4% отечественных видов. Более половины видов отмечены на территориях заповедников, в том числе все виды черепах и около 30% видов чешуйчатых, занесенных в Красную книгу РСФСР. Во второе издание Красной книги России планируется включить 21 вид рептилий.

За исключением ядовитых змей, рептилии не входят ни в одну из учитываемых Государственной службой учета охотничьих ресурсов категорий животных. В связи с тем, что основной отлов змей в хозяйственных целях базируется на запасах гадюки обыкновенной, ее численность стала оцениваться в последние годы в центральных областях. В целом численность гадюки обыкновенной в центральной части Европейской территории России стабильна и составляет около 10,0 млн. особей. В Западно-Сибирском регионе работы по оценке численности не проводились.

Основные заготовки гадюки обыкновенной приходятся на центральные и южные районы Тверской и Новгородской областей. С учетом заготовок на юге Новосибирской и в Томской областях (около 3,0 тыс. особей) общий объем заготовок обыкновенной гадюки в России сохраняется на уровне около 5,0 тыс. особей. В целом контролируемые заготовки составляют менее 1% от имеющихся запасов вида. Сохраняется тенденция снижения промышленных заготовок с одновременным увеличением неконтролируемой коммерческой торговли змеями, в том числе редкими и исчезающими видами для частных серпентариев и зоологических коллекций.

Хозяйственное значение большинства видов связано с их коммерческой ценностью на мировом рынке диких животных. Последнее представляет существенную угрозу для таких групп, как черепахи и змеи.

Фауна амфибий России насчитывает 27 видов, что составляет всего 0,6% от мирового разнообразия этого класса позвоночных. Среди них 4 вида занесены в Красную книгу РСФСР, 3 вида находятся в опасности в регионе Европы: малоазиатский тритон, камышовая жаба, кавказская крестовка; эндемичных видов нет. Практически все виды амфибий (96%), в том числе занесенные в Красную книгу РСФСР, встречаются на охраняемых территориях. Экономическое значение земноводных невелико. Во второе издание Красной книги России планируется включить 8 видов амфибий.

Амфибии практически не эксплуатируются, за исключением лягушки травяной, изымаемой из среды обитания в качестве лабораторных животных.

Из-за интереса к этой группе животных и, в первую очередь, рептилий (черепах и чешуйчатых), проявляемого на мировом рынке диких животных, остается актуальной проблема охраны и использования этих животных.

Основными мерами охраны являются сохранение естественных условий обитания, запрещение отлова животных для коллекций и ограничение вылова в научных целях.

Фауна рыб России разнообразна и еще относительно слабо изучена. Она насчитывает 269 пресноводных, полупроходных и проходных видов; не менее 400 видов встречается в прибрежных морских водах. В целом это составляет около 2% мирового разнообразия класса. Среди пресноводной фауны велик процент эндемиков. По числу эндемиков лидирует бассейн оз. Байкал. Наибольшее видовое разнообразие характерно для указанного региона и бассейна р. Амура.

В Красную книгу России внесены 9 таксонов (около 4,5% от фауны внутренних водоемов), среди которых один вид – атлантический осетр – внесен в Красную книгу МСОП. В целом 8,5% пресноводных, полупроходных и проходных видов находятся под угрозой исчезновения на региональном уровне. Во второе издание Красной книги России планируется включение 44 таксона рыб.

Современное состояние целого ряда видов, подвидов или отдельных географических стад вызывает серьезное опасение на национальном уровне как в связи с нарушением состояния водной среды (различные типы загрязнений, зарегулирование стока рек), так и в связи с высоким уровнем промысла, включая браконьерство. Это относится практически ко всем видам осетровых (в России сосредоточены основные мировые запасы рыб этого семейства) и значительной части ресурсов лососевых и карповых рыб (см. подраздел 2.8 «Водные биологические ресурсы»).

Промысел рыб занимает одно из важнейших мест в экономике страны. К наиболее ценным в экономическом плане относятся, в первую очередь, все осетровые, большая часть лососевых и ряд окуневых и карповых рыб (см. подраздел 2.8).

Круглоротые представлены в России 8 видами (40% от мирового разнообразия этой группы), из них 3 вида находятся под угрозой исчезновения на региональном уровне, в том числе украинская минога, которая внесена в Красную книгу МСОП. Состояние всех видов миног, обитающих в Европейской части страны, вызывает серьезные опасения, и они нуждаются в законодательной охране. Во второе издание Красной книги России планируется включить 4 вида круглоротых. Промысловое значение имеют каспийская и речная миноги.

Беспозвоночные животные. Наземные беспозвоночные животные – самая многочисленная в видовом отношении группа животного мира, насчитывающая десятки тысяч видов. Многие из них, в частности насекомые и дождевые черви, играют существенную роль в экосистемах (опыление растений, биологическая защита сельскохозяйственных культур, почвообразующие процессы), другие виды наносят значительный вред растениям, и с ними ведется борьба (хвое-листогрызущие вредители, саранча).

Непосредственное хозяйственное использование полезных свойств наземных беспозвоночных остается, тем не менее, незначительным. Наибольший удельный вес здесь традиционно занимают медоносная пчела и тутовый шелкопряд.

Официальной и достоверной информации по фауне беспозвоночных животных в России в настоящее время не существует. При этом ранее оценки разнообразия и ресурсов этой группы животных приводились ориентировочно.

По далеко неполным данным, численность видов наземных беспозвоночных животных на территории России оценивается ныне в количестве около 130–150 тыс. единиц (или около 10% мирового разнообразия) (табл. 9).

Таблица 9

Биологическое разнообразие общего числа видов беспозвоночных животных Российской Федерации

Основные таксономические группы
Оценочное количество видов, ед.

Основные таксономические группы
Оценочное количество видов, ед.

Простейшие
6500

Насекомые
100 000

Мезозои
19

из них:

Губки
350

стрекозы
150

Кишечнополостные
450

богомолы
20

Плоские черви
1900

прямокрылые
500

Круглые черви
2000

сетчатокрылые
400

Немертины
100

тли
800

Кольчатые черви
1000

полужесткокрылые
2000

Форониды
5

жесткокрылые
22 000

Мшанки
500

чешуекрылые
12 000

Плеченогие
23

двукрылые
9000

Моллюски
2000

перепончатокрылые
13 000

Членистоногие
12 000

Иглокожие
280

в том числе:

Щетинкочелюстные
10

ракообразные
2000

Погонофоры
19

паукообразные
10 000

Полухордовые
3

Обитая практически во всех биоценозах, наземные беспозвоночные животные вследствие экологической пластичности и высоких скоростей роста обеспечивают наработку огромной биомассы и являются существенным компонентом экосистем.

Полное исчезновение еще не грозит большинству видов беспозвоночных, в то же время ухудшаются местообитания, и главными причинами является уничтожение, трансформация и разобщение природных сообществ. В Красную книгу РСФСР (издана в 1983 г.) внесены 34 вида насекомых. Их охрана осуществляется путем введения запретов на сбор редких и исчезающих видов насекомых, частичная охрана мест обитания – путем создания микрозаказников и микрозаповедников. В некоторых регионах России проводятся работы по разведению и интродукции отдельных видов полезных беспозвоночных, в том числе используемых в сельском хозяйстве для биологической защиты растений.

В последние годы предпринимаются попытки по усилению контроля за коммерческой торговлей беспозвоночными животными. К основным группам, представляющим коммерческий интерес, относятся виды насекомых для любительских и сувенирных коллекций, к другим – кормовые виды, используемые в аквариумном рыбоводстве (мотыль, трубочник и т.п.), и виды, имеющие фармакологическое значение (медицинские пиявки, ядовитые членистоногие).

Следует иметь в виду, что проблема сосуществования человека и беспозвоночных животных заключается не только в необходимости всемерной охраны последних. Экономическая и природозащитная деятельность во многих отраслях (в первую очередь в сельском и лесном хозяйствах) требует принятия жестких мер по ограничению численности довольно большого числа видов беспозвоночных (насекомых), наносящих здесь значительный ущерб.

В частности, естественные условия, сложившиеся летом 1999 г., способствовали резкому росту популяции саранчи в 20 субъектах Российской Федерации. В ареал ее распространения попали Северный Кавказ (Ростовская обл. и др.), Центрально-Черноземный район (Воронежская и Тамбовская обл.), Восточная Сибирь (Республика Бурятия, Республика Тыва, Иркутская обл. и др.), Нижнее Поволжье (Астраханская обл., Республика Калмыкия, Саратовская и Волгоградская обл. и др.), Западная Сибирь (Алтайский край, Омская и Новосибирская обл. и др.), а также иные регионы страны. Борьба с этим вредителем потребовала значительных усилий, материальных и финансовых средств.

К началу июля 2000 г. насекомые вредители были зафиксированы в Российской Федерации в массовой форме почти на 7 млн. га, в том числе: на 2,3 млн. га – саранча, на 0,7 млн. га – луговой мотылек, на 3,8 млн. га – клоп вредной черепашки. На этот год (как и на прошлый) приходится пик цикличности развития саранчи, которая составляет 10–15 лет.

Для поддержания оптимальной фитосанитарной обстановки профилактические защитные мероприятия необходимо ежегодно проводить на 70–80 млн. га, однако из-за отсутствия средств последние 5 лет обрабатывается 27–37 млн. га. По оценкам экспертов, недобор урожая от распространения вредителей составляет до 20 млн. т в год.

Простейшие. Известно свыше 40 тыс. видов простейших, относящихся к 7 типам (саркомастигофоры, лабиринтулы, апикомплексы, микроспоридии, асцетоспоровые, миксоспоридии, инфузории), которые выделяют в самостоятельное царство Protozoa. Свободноживущие простейшие умеренных климатических зон распространены повсеместно и играют существенную роль в круговороте веществ в биосфере. Ареалы паразитических форм в основном зависят от распространения их хозяев. Растущая склонность россиян к зарубежным путешествиям в последние годы приводит к проблемам, связанным с распространением паразитов.

Охотничьи ресурсы

При рассмотрении охоты с позиций рационального природопользования, сбалансированного воспроизводства животного мира становится очевидно, что изъятие из природы определенного количества охотничьих животных полезно не только с экономической, но и с экологической точки зрения. В мировой практике найдется немало примеров, когда чрезмерное накопление запасов дичи, обусловленное неразумными охранными мерами, приводило к истощению кормовых ресурсов, возникновению среди животных заболеваний и в конечном результате – к их массовой гибели.

Отечественный и зарубежный опыт ведения охотничьего хозяйства говорит о том, что охота как неотъемлемая часть рационального природопользования была и остается единственным средством регулирования численности диких животных. При этом охотничье природопользование должно осуществляться в разумных пределах и при условии соблюдения установленного порядка эксплуатации ресурсов, проведения мероприятий по охране и воспроизводству запасов дичи.

Значение охоты и охотничьего хозяйства в экономике страны и в социальной сфере достаточно велико и в наши дни. В целом ряде местностей охота для многих людей служит средством основного или дополнительного заработка, а для жителей некоторых районов (например Крайнего Севера) остается главным, жизненно необходимым делом (картосхема – рис. 11).

На территории Российской Федерации обитают около 60 видов млекопитающих и порядка 70 видов птиц, являющихся объектами охотничьего промысла и любительской охоты. Наибольшее экономическое значение имеют дикие копытные животные, бурый медведь и 20 видов пушных зверей, от добычи которых получают мясо, кожевенное, пушное и лекарственное сырье.

Охотничьи угодья России занимают площадь примерно 1,6 млрд. га, из них закреплено за пользователями около 1,2 млрд. га. Наибольшие площади охотничьих угодий находятся в Дальневосточном, Восточно-Сибирском, Западно-Сибирском, Северном и Уральском экономических районах (рис. 1).

С начала 90-х годов территория охотничьих угодий, закрепленная за различными пользователями, уменьшилась, по официальным данным, более чем на 15%.

Следует отметить, что прошедшие годы характеризуются во многих случаях серьезными проблемами, связанными с переделом (перераспределением) площади угодий и соответствующих прав как между различными охотопользователями, так и между ними и организациями, не осуществлявшими охотничью деятельность.

Основными пользователями охотничьих угодий в России в настоящее время являются: Росохотрыболовсоюз – 14%, Минсельхоз России – 53% и Роспотребсоюз – 11% (рис. 2). Структура этих пользователей за последнее время претерпела определенные изменения.

В 1998 г. общая площадь охотничьих угодий, на которой были проведены работы по охотоустройству и охотоэкономическому обследованию, составляла, по данным Госкомстата России, свыше 0,22 млрд. га; в 1999 г. она снизилась до 0,19 млрд. га.

Ежегодно Государственной службой учета охотничьих ресурсов России, находящейся в ведении Охотдепартамента Минсельхоза (б. Минсельхозпрода) России, оценивается численность основных видов охотничьих животных на уровне субъектов Федерации и в целом по России. В частности, только в 1997 г. в России объемы наземных учетов численности охотничьих животных были наибольшими за весь период их проведения и составили 44,4 тыс. учетных маршрутов общей протяженностью 436 тыс. км. В 1999 г. в России, по имеющимся оценкам, объемы наземных учетов численности охотничьих животных составили 50,6 тыс. учетных маршрутов общей протяженностью 516 тыс. км.

Начало 90-х годов пришлось на неблагоприятный климатический период, что определенным образом отразилось на численности охотничьих животных. Данные Государственной службы учета охотничьих ресурсов России свидетельствуют, что наблюдавшееся в 1992–1995 гг. сокращение поголовья ряда ценных видов охотничьих животных затронуло в основном центр и юг Европейской части страны. Вместе с тем, несмотря на некоторое сокращение численности ряда видов, поголовье большинства видов охотничьих животных оставалось на относительно высоком уровне и в 1995 г. по большинству видов превышало уровень начала и середины 80-х годов. Например, в 1995 г. суммарное поголовье диких копытных животных было на 7% больше, чем в 1985 г. В 1996–1997 гг. ситуация изменилась в лучшую сторону. В частности, суммарное поголовье основных видов диких копытных животных увеличилось на 3% – с 3129 тыс. голов в 1996 г. до 3221 тыс. голов в 1997 г. На 4,5% и 7,6% увеличилась численность соответственно пушных зверей и птиц (куриных). По большинству видов охотничьих животных их численность увеличилась также и в 1998–1999 гг. (табл. 10).

Таблица 10

Численность основных видов охотничьих животных, включая птиц, в Российской Федерации
(по данным Госохотучета)
Вид животного
Численность, тыс. особей

1996 г.
1997 г.
1998 г.
1999 г.

Кабан*
167,4
164,7
172,9
173,6

Кавказский тур*
...
48,1
48,2
48,5

Косуля*
662,0
630,5
663,8
669,3

Кабарга*
153,2
146,2
152,3
156,4

Лось*
621,5
609,4
631,3
631,7

Олень благородный*
150,2
166,4
171,1
181,4

Олень пятнистый*
9,0
9,6
11,5
13,3

Олень северный* (дикий)
1169,3
1207,0
1211,6
1222,8

Сайгак
196,1
270,4
...
...

Снежный баран*
...
49,7
49,7
49,7

Белка*
10139,2
10701,3
9765,3
8952,9

Бобр**
218,5
232,5
252,7
258,4

Выдра**
53,7
53,9
56,9
60,9

Горностай*
...
1375,8
994,8
1034,2

Заяц-беляк*
4847,9
4789,8
4283,3
4778,4

Заяц-русак*
785,8
835,5
812,4
778,0

Колонок*
379,2
311,0
293,3
271,6

Росомаха*
...
25,5
26,1
25,7

Корсак*
22,6
29,2
32,1
29,3

Куница*
147,0
148,6
156,6
169,1

Лисица*
420,2
458,3
513,8
517,6

Рысь*
29,7
28,8
28,2
28,7

Соболь**
886,0
997,6
1057,2
1077,4

Медведь бурый***
110,1
115,4
123,0
123,2

Волк*
45,0
42,3
47,0
46,1

Глухарь*
2311,0
2816,1
3364
4209

Рябчик*
...
...
18 185
15 929

Тетерев*
4254,6
4980,3
8739
8582

Куропатка серая*
2933,6
2992,8
3279
3684

Фазан*
97,6
112,6
...
...

Хорек*
...
97,9
91,8
94,8

* Численность на 1 марта.

** Численность на 1 октября.

*** Численность на II квартал.

Численность и добыча основных видов охотничьих животных

Рассмотрим более подробно динамику численности и добычи основных видов охотничьих животных.

Лось. Лось является одним из наиболее ценных видов охотничьих животных. Он распространен почти по всей территории Российской Федерации, за исключением арктических тундр и полупустынь.

Численность лося в Российской Федерации с 1991 по 1996 г. сократилась на 32%. Особенно существенное снижение произошло в Европейской части России (Ставропольский и Краснодарский края). Эта же негативная тенденция сохранилась и в 1997 г. Падение численности и изменение возрастно-половой структуры свидетельствуют о том, что популяция лося во многих регионах России находится в настоящее время в состоянии депрессии: падает плодовитость, снижается выживаемость молодняка.

В 1998 г. в ряде регионов России наметилось увеличение численности лося (рис. 3) и в первую очередь в Поволжском (на 15%) и Центральном районах России (на 10%).

Кабан. В целом по России за 1991–1996 гг. объем этого ресурсного вида сократился почти вдвое. Наибольшее падение численности приходится на среднюю тайгу Европейской части России, наименьшее – на зону широколиственных лесов и лесостепь. В 1997 г. численность кабана несколько возросла; в 1998 г. по сравнению с предыдущим годом увеличение составило 11 тыс. голов, или 6% (рис. 4).

Косуля. Численность косули в 1996 г. по сравнению с 1991 г. снизилась на 14%, однако по сравнению с 80-ми годами возросла почти в два раза. Наибольший спад численности приходится на Центральный, Северо-Западный, Восточно-Сибирский экономические районы, наименьший – на Уральский экономический район. В 1997 г. общая численность по сравнению с 1996 г. упала, а в 1998 г. – возросла по сравнению с предыдущим годом на 5% (рис. 5).

Общая численность кабарги по России составляла в 1997 г. 146 тыс. голов. К основным регионам ее распространения относятся: Приморский край (17,7 тыс. голов), Хабаровский край (27,0), Читинская область (22), Алтайский край (1,5), Республика Алтай (0,2), Республика Тыва (9,2 тыс. голов). В 1998 г. поголовье кабарги возросло в целом по России до 151 тыс. особей.

Дикий северный олень. В целом по России до 1995 г. прослеживалась тенденция к сокращению численности диких северных оленей. Причинами падения численности северного оленя послужили браконьерство, ведущее к перепромыслу; деградация оленьих пастбищ в связи с человеческой деятельностью (оленеводство, промышленное освоение территорий, лесозаготовки, пожары); рост численности волка. Если в сезон охоты 1996–1997 гг. добыча дикого северного оленя в России составила 26,6 тыс. голов, то в сезон охоты 1998–1999 гг. – 63,4 тыс. голов. Однако с 1996 г. поголовье этих животных стало увеличиваться (рис. 6).

Бурый медведь. Рост поголовья бурого медведя в 80-х годах сменился стабилизацией в отдельных районах или снижением числа особей (лишь в 1997–1998 гг. отмечено определенное его увеличение). В целом по России численность бурого медведя оценивается как довольно стабильная, но, по мнению специалистов, его учет требует дальнейшего совершенствования (рис. 7).

В табл. 11 представлены данные по численности и добыче лося, кабана, косули и медведя в отдельных регионах России в 1997–1998 гг.

Таблица 11

Численность и добыча основных видов охотничьих животных в экономических районах
Российской Федерации (количество особей)

Экономический район
Лось
Кабан
Косуля
Медведь

Добыча в 1997–98 гг.
Численность в 1998 г.
Добыча в 1997–98 гг.
Численность в 1998 г.
Добыча в 1997–98 гг.
Численность в 1998 г.
Добыча в 1997–98 гг.
Численность в 1998 г.

Северный
3377
104
212
5 280
–
–
474
18 650

Северо-Западный
974
24 710
332
9 180
104
8530
82
3700

Центральный
2470
56 160
3036
32 700
492
22 800
159
3780

Волго-Вятский
821
24 150
308
6 180
–
650
243
5510

Центрально-Черноземный
51
2 640
510
8 350
413
13 400
–
–

Уральский
3009
89 150
1742
17 580
4689
164 400
319
11 120

Западно-Сибирский
1737
99 070
180
3 870
2 819
100 670
193
12 700

Восточно-Сибирский
2239
107 110
145
19 640
6464
155 300
184
22 700

Дальневосточный
1277*
111 290
1305**
35 480
3302*
153 300
710
42 600

Россия в целом
17200
631 320
10259**
175 410
18 888*
661 300
2398
122 900

* Отсутствуют данные по добыче из Хабаровского края и Республики Саха (Якутия).

** Отсутствуют данные по добыче из Хабаровского края.

Если говорить в целом о диких копытных животных, то к началу 2000 г. в относительно хорошем состоянии находились ресурсы дикого северного оленя, марала и изюбра. Их численность в Российской Федерации в настоящее время не ниже, а в ряде регионов выше, чем в конце 80-х годов.

В большинстве субъектов Российской Федерации поголовье лося, кабана и косули в период между учетами 1998 г. и 1999 г. продолжало увеличиваться. Однако темпы роста численности этих видов в целом по России замедлились. Причиной этого явилось сокращение поголовья данных видов в некоторых регионах, которое было вызвано преимущественно природными факторами.

Отмечено снижение численности кабана и лося на Севере и Урале, что было вызвано в основном неблагоприятными погодными условиями зим 1997–1998 гг. и 1998–1999 гг. Этими же причинами вызвано уменьшение поголовья косули на Урале.

Из всех видов диких копытных животных в явно критическом состоянии находится лишь калмыцкая популяция сайгака. Наблюдавшаяся в Республике Калмыкия в 1998 г. сильная засуха, вызвавшая резкое ухудшение кормового потенциала (кормности) угодий, уменьшение упитанности животных и увеличение смертности молодняка сайгаков, а также усилившееся браконьерство и большая численность волка привели к значительному уменьшению поголовья сайгака. По результатам проведенного в мае 1999 г. авиаучета, численность сайгака (без новорожденных) составила 55 тыс. голов.

Суммарная легальная добыча всех видов диких копытных животных в России составила в сезон охоты 1996–1997 гг. 100,3 тыс. голов диких копытных животных, а в 1998–1999 гг. – 117,3 тыс. голов.

Соболь. Численность соболя в 1991–1998 гг. колебалась в пределах 860–1060 тыс. особей (в 1997–1998 гг. отмечен рост общего числа животных). За сезон охоты 1997–1998 гг. было добыто 126 тыс. особей, а в 1998–1999 гг. – 132,5 тыс. особей.

Выдра. Численность снизилась с 60,4 тыс. особей в 1991 г. до 53,7 тыс. особей в 1996 г. (на 11%). Добыча упала с 0,92 до 0,39 тыс. особей. В 1997 г. численность этого животного осталась практически на уровне предыдущего года, а в 1998 г. возросла на 3 тыс. особей.

Бобр. Численность бобра снизилась с 273 тыс. особей в 1991 г. до 218 тыс. особей в 1996 г.; в 1997 г. выросла на 14 тыс. особей, а в 1998 г. – еще на 20 тыс. особей. Добыча упала в несколько раз. На снижение добычи повлияло уменьшение спроса на пушнину.

Волк. Единственным видом, численность которого значительно возросла (с 27 тыс. особей в 1991 г. до 45 тыс. особей в 1996 г.) является волк. В 1997 г. отмечается незначительное снижение – менее чем на 3 тыс. особей, а в 1998 г. – восстановление поголовья до уровня 1996 г. Рост численности волка также является существенной причиной снижения поголовья ряда других видов животных (см. рис. 8). Добыча волка за последние годы возросла примерно вдвое (в 1998 г. она составила 15 тыс. особей).

Рост численности волка в России некоторые эксперты объясняют следующими основными причинами:

· прекращение государственной страховой компанией «Госстрах» выплат денежных вознаграждений охотникам и охотохозяйственным предприятиям за добычу волков;

· стабилизация численности диких копытных животных на относительно высоком уровне в 1989–1992 гг.;

· ухудшение материального положения большей части российских охотников и рост затрат охотников и охотопользователей на проведение мероприятий по борьбе с волком;

· резкое падение спроса на шкуры волка в рыночных условиях;

· сокращение численности людей в мелких населенных пунктах в сельской местности и появление большого числа заброшенных деревень, что способствовало улучшению условий размножения волков и усложнило преследование зверей охотниками;

· различные ограничения охоты (сокращение сроков охоты и введение ее ограничений, введение дополнительных платежей в госбюджет, изъятие охотничьих угодий у обществ охотников);

· сокращение посещения людьми глубинных частей лесных массивов, уменьшение активности на полях и пастбищах, что снизило влияние фактора беспокойства на волка;

· другие причины и факторы.

Общая численность водоплавающих птиц в Российской Федерации в последние годы остается стабильной и оценивается на уровне 80,0–95,0 млн. особей, в том числе (по фрагментарным данным в отдельных регионах России) численность гусей составляла более 3 млн. особей, речных уток – примерно 4,2 и нырковых уток – около 35 млн. особей. Колебания численности здесь в основном носили естественный характер.

Объем добычи водоплавающих птиц сохраняется на прежнем уровне и составляет примерно 6–6,5 млн. особей в год, что не истощает ресурсы. Вместе с тем в ряде регионов уровень добычи считается предельным или близким к таковому. Основными районами добычи водоплавающих птиц являются Поволжский, Северо-Кавказский, Уральский, Западно-Сибирский и Дальневосточный.

По имеющимся оценкам, основная масса воспроизводимых в России ресурсов охотничьих водоплавающих птиц (более 60% этих ресурсов всей Евразии) – мигрирующие виды, которые зимуют, как правило, вне пределов нашей страны. Указанные виды охотничьих богатств являются неотъемлемым компонентом биоценозов подавляющего большинства водно-болотных угодий России, охватывающих почти всю тундровую и лесотундровую зоны, северную тайгу, поймы и дельты многих рек и озер. Кроме того, эти ресурсы животного мира имеют большое социальное и производственное (промысловое) значение: около 80% охотников из их общего числа, составляющего примерно 2,4 млн. человек, охотятся на водоплавающих птиц, которые, следовательно, являются основой любительской охоты в России.

Численность тетеревиных птиц (глухарь, тетерев, рябчик, белая куропатка) в России в основном стабильна, с небольшими краткосрочными изменениями естественного характера. Общая численность тетеревиных птиц в регионах (по фрагментарным данным) составляет более 6 млн. особей. В 1997 г. в целом по России отмечался незначительный рост общей численности тетеревиных птиц. В 1998 г. численность глухаря возросла по сравнению с предыдущим годом на четверть и составила примерно 3,5 млн. особей.

Основными объектами добычи тетеревиных являются глухарь, тетерев и рябчик, а в некоторых регионах – белая куропатка. Тетерев и рябчик имеют практически сплошное распространение; 80% численности белой куропатки сосредоточено в узкой полосе кустарниковой тундры, на остальной части своего ареала эта птица распространена незначительно. По экспертным оценкам, добыча тетеревов в 1996–1997 гг. составила около 10%, а белой куропатки – 8% их общей численности.

Долгосрочный прогноз численности охотничьих животных, основанный на закономерностях многолетних колебаний продуктивности биоценозов, показывает, что после 1999 г. в целом по России ожидается наступление относительной стабилизации большинства видов охотничьих животных до 2007–2011 гг., а в конце 2010 –х – начале 2020 –х гг. вновь ожидается резкое сокращение численности многих ценных видов охотничьих животных. Охотничье-промысловое хозяйство поставляет разнообразную продукцию, основными видами которой являются пушно-меховое сырье и мясо диких животных и птиц. В последнее время особое значение стало приобретать лекарственно-техническое сырье животного происхождения. Ежегодно в Российской Федерации заготавливаются следующие виды лекарственного сырья животного происхождения: панты пятнистого и северного оленей, медвежья желчь, бобровая и кабарожья струи, рога сайгака и др. Экспорт этого сырья в страны, использующие рецепты восточной медицины, может оцениваться в сотни миллионов долларов в год. Сейчас практически все доходы по этим статьям получает теневой рынок, а основной поток экспорта идет контрабандно.

Мероприятия по сохранению ресурсов охотничьих животных

Положительную роль в стабилизации численности диких копытных животных и создании предпосылок для ее роста сыграла проводимая Охотдепартаментом б. Минсельхозпрода России стратегия жесткого ограничения квот добычи этих видов в период негативного действия природных факторов. В 1996 г. объемы добычи многих диких копытных животных начали стабилизироваться. В ближайшие годы, в связи с начавшимся ростом поголовья этих животных, их добыча может быть увеличена.

Определенную положительную роль в сохранении ресурсов охотничьих животных сыграли охотничьи заказники, главная задача которых заключается в долгосрочном резервировании и охране мест обитания особо ценных охотничьих животных в целях обогащения фауны смежных угодий. В 1997 г. в системе Департамента по охране и рациональному использованию охотничьих ресурсов б. Минсельхозпрода России действовали 1064 охотничьих заказника общей площадью 52,5 млн. га, что превышает суммарную территорию заповедников России. В большинстве заказников, особенно в республиканских, плотность популяций охраняемых животных заметно выше, чем в смежных угодьях. Из заказников происходит постоянное естественное расселение животных на сопредельные территории.

В России постоянно проводятся работы по обогащению фауны. Так, начала реализовываться программа реакклиматизации овцебыка в районах Крайнего Севера. В 1996–1997 гг. выпуски этих животных произведены в Ямало-Ненецком автономном округе и Республике Саха (Якутия). В 1999 г. проводились также работы по расселению европейского благородного оленя, косули, кабана.

Вместе с тем существует ряд серьезных проблем, касающихся ведения охотничьего хозяйства. В частности, несмотря на принимаемые меры, проблема регулирования численности волка продолжает оставаться острой. Попытки выхода из этой ситуации в отдельных субъектах Российской Федерации не приносят ожидаемых результатов. Во многом решение вопросов регулирования численности волка зависит от принятия мер на федеральном уровне, в том числе от своевременного выделения необходимого минимума средств.

В 1998 г. в Российской Федерации, по уточненным данным Охотдепартамента б. Минсельхозпрода России, выявлено 52,5 тыс. случаев нарушений правил охоты, что является наибольшим показателем за последние 8 лет.

На фоне снижения промысловой нагрузки на популяции животных в труднодоступных и удаленных местах увеличились нагрузки в более доступных угодьях, что не могло не сказаться на состоянии популяций и возможности их воспроизводства.

Стремление субъектов Федерации к самостоятельности при проблемах в законодательстве, в том числе и в области охраны природы и ведения охотничьего хозяйства, нередко приводит к установлению своего порядка по регулированию и использованию госохотфонда и зачастую к нарушению федерального законодательства. Площади охотугодий, закрепленные за основными охотопользователями, стали переводиться в резервный фонд, часто без достаточных на то оснований, изыматься у общественных охотопользователей, без каких-либо компенсаций.

Следует учитывать также серьезные организационные проблемы, накопившиеся в охотничьем хозяйстве к концу 90-х годов. В частности, это связано с реорганизацией или фактическим распадом почти 100 госпромхозов, ликвидацией 123 коопзверпромхозов б. Центросоюза, свыше 150 совхозов и колхозов соответствующей специализации. Также распалась и реорганизована сеть государственных районных заготовительных контор, куда поступала продукция охоты. Их место заняли различные негосударственные АО, ЗАО, ТОО, а также посредники-перекупщики. Все это серьезно усложнило как заготовку (добычу) охотничьих животных и сбыт продукции, так и проведение средозащитных мероприятий в необходимых масштабах.

Кроме отмеченных фактов, в области животного мира суши в последнее время обострились и другие проблемы. В частности, особой проблемой сосуществования человека и объектов животного мира в искусственно созданных условиях, например в городах, является регулирование количества бродячих животных. В частности, по некоторым приблизительным оценкам, только в Москве насчитывается несколько десятков тысяч бездомных собак, треть из кото​рых – породистые. Ставится цель – упорядочить сокращение численности такого рода животных на цивилизованной основе.

2.7.3.
Организмы, используемые в биотехнологических целях

Штаммы микроорганизмов являются традиционным объектом биотехнологии. В настоящее время в мире используются десятки тысяч различных штаммов микроорганизмов. В России только патентными документами защищено более 3 тыс. штаммов. Из них 44% – штаммы бактерий, 9% – актиномицетов, по 20% – микромицетов и дрожжей, 6% – вирусов, 1% – микроводорослей и простейших. Основные области применения: пищевая промышленность, сельское хозяйство, медицина и экология. Около 50% известных в России штаммов являются продуцентами различных метаболитов. В последние годы резко возросло количество штаммов микроорганизмов, используемых в экологических целях, в первую очередь для биодеградации различных стойких ксенобиотиков. Для этих целей нередко используются не чистые культуры штаммов, в различные консорциумы микроорганизмов. Штаммы микроорганизмов используются практически во всех отраслях природно-ресурсного блока: в биологической очистке воды, санации почв, очистке вод и почв от нефтяного загрязнения, в качестве тест-объектов при оценке экологического состояния воды и почв, препаратов для биологической защиты лесных культур, для выщелачивания металлов, получения нетрадиционных морских продуктов и т.д.

Водоросли. С середины 70-х годов сформировалось новое направление альгологии (науки о водорослях) – фикотехнология. По оценкам фирмы Сyanotech Corp., рынок биотехнологических продуктов из водорослей в ближайшее время составит более 11 млрд. долл. США, из которых противомикробные препараты – 3,5, полисахариды – 1,0, средства защиты растений – 5,0 млрд. долл. Мексиканская фирма Sosa Texcoco с поверхности бассейнов 120 тыс. м2 получает в год 330 т сухой биомассы спирулины, что значительно превосходит традиционные сельхозкультуры по выходу белка на единицу площади (до 70% белка в сухой биомассе). Основные работы в России в этом направлении ведутся в МГУ им. М.В. Ломоносова, Институте физиологии растений РАН, ВНИИбиотехника, Биологическом НИИ при СпбГУ, Ботаническом институте им. В.Л. Комарова РАН, Кировском сельскохозяйственном институте. Депонирование микроводорослей для целей патентной процедуры в России осуществляет Биологический НИИ при СпбГУ.

Макромицеты. Макромицеты могут быть продуцентами антибиотиков, ферментов, витаминов, алкалоидов, органических кислот, липидов, стеринов, ароматических веществ, противоопухолевых веществ, веществ с гормональной активностью, антикоагуляционных веществ, инсектицидов, стимуляторов роста животных и растений и ряда других биологически активных веществ. Актуально использование их для утилизации целлюлозно-лигнинсодержащих отходов, при этом можно получать продукт с повышенной кормовой ценностью, обогащенный белком съедобных грибов. Предпринимаются попытки получения текстильной ткани из мицелия грибов, в частности в Институте ботаники им. Н.Г. Холодного (Украина).

Попытки промышленного выращивания грибов предпринимались в отношении 65 видов, относящихся к более чем 25 родам. Причем для биотехнологического выращивания, как правило, не используются природные (дикие) штаммы. Так, в мире используется более 50 различных штаммов шампиньонов, полученных селекцией. Макромицетная инженерия («макромицетная технология», «грибная индустрия») представляет собой быстроразвивающуюся, рентабельную и перспективную область биотехнологии. Несмотря на это, в России выращивают грибы, в первую очередь шампиньоны, не более чем в 100 хозяйствах, из них современным требованиям отвечают лишь три: совхозы «Заречье» и «Московский» (Московская обл.) и шампиньонный комплекс «Лето» (Ленинградская обл.). Штаммы макромицетов депонируются для целей патентной процедуры в Ботаническом институте им. В.Л. Комарова РАН.

Вирусы. Хотя, по сути дела, вирусы являются «веществом», а не живым организмом («существом») – формой состояния генетической информации, т.е. формой молекулярного паразитизма на генетическом уровне (вирус, пребывающий в клетке в течение относительно длительного времени, мы будем называть вирусом, плазмидой или геном в зависимости от типа воздействия, благодаря которому его удалось обнаружить), их по традиции продолжают относить к микроорганизмам.

Вирусы все активнее используются в биотехнологии: вакцинные штаммы, защита растений, векторы для генетической инженерии, возможность использования вирусов в биокомпьютерах. Несмотря на то, что в России имеется Государственная коллекция вирусов на базе Института вирусологии им. Д.И.Ивановского РАМН (принимающая на депонирование только вирусы патогенные и условно-патогенные для человека, а также молекулярно-генетические объекты, содержащие генетический материал вирусов человека), на сегодняшний день остается нерешенной проблема депонирования значительного ряда групп вирусов: вирусы рыб, беспозвоночных, простейших, насекомых (кроме вирусов насекомых-вредителей сельскохозяйственных растений, которые депонирует коллекция Всероссийского института защиты растений – ВИЗР), вирусы несельскохозяйственных растений и условно-патогенных растений (вирусы, патогенные для сельскохозяйственных растений, депонирует коллекция ВИЗР), вирусы водорослей (как макро-, так и микроводорослей), вирусы грибов (миковирусы), вирусы лишайников, бактериофаги (кроме вирусов бактерий патогенных для человека), актинофаги, цианофаги.

Сорта растений. Из 300 тыс. видов высших растений на сегодняшний день изучено в целях использования всего 10%, при этом тщательно исследован лишь 1%. Съедобными для человека являются 80 тыс. видов растений, употребляются в пищу лишь 3 тыс. видов и только 150 из них широко культивируются. Сегодня меньше 20 видов растений дают 90% мирового производства продуктов питания, в то время как существует множество съедобных растений, питательная ценность которых четко доказана. В Национальном хранилище мировых растительных ресурсов на базе Кубанской опытной станции ВНИИ растениеводства им. Н.И. Вавилова насчитывается более 300 тыс. образцов культурных растений и их диких форм.

Авторские свидетельства на селекционные достижения (сорта сельскохозяйственных культур) стали выдаваться с 1937 г. С 1973 г. правовую охрану получили, кроме сортов сельскохозяйственных культур, сорта других выделываемых растений (в первую очередь лекарственных), а также их гибриды. С 1980 г. охрану получили и новые родительские формы (самоопыляемые линии) – компоненты новых гибридов сельскохозяйственных культур. А с 1981 г. правовую охрану получили и некоторые лесные культуры – тополь, ива, кедр, дуб, сосна и др. (всего 13 видов). На сегодняшний день в России зарегистрировано на имя национальных заявителей около 500 сортов растений.

Культивируемые клетки растений. С помощью штаммов растительных клеток возможно получение широкой гаммы экономически важных веществ растительного происхождения, представляющих значительный интерес для медицины, пищевой, текстильной и парфюмерной промышленности. Это имеет стратегически важное значение для экономики России, поскольку даст возможность не зависеть от поступления значительного количества растительного сырья из-за рубежа (так как многие из веществ получают из тропических растений, не способных произрастать в умеренных широтах). Интерес представляют, естественно, в первую очередь вещества, имеющие значительный потенциальный рынок и достаточно высокую стоимость. Так, потребность в винбластине как противораковом средстве оценивается в 100 млн. долл., а стоимость 1 кг составляет около 5 млн. долл. Только в США стоимость растительных лекарств превышает 3 млрд. долл. Уже в настоящее время фармацевтическая промышленность испытывает значительные затруднения в связи с истощением запасов дикорастущего сырья, сложностью выращивания значительного количества дикорастущих лекарственных растений в полевых условиях, а также из-за того, что ряд видов лекарственных растений занесен в Красную книгу РСФСР. К тому же культура клеток растений способна продуцировать те или иные биологически активные вещества в количествах, которые нередко могут значительно (на 1–2 порядка) превосходить количество таких веществ, продуцируемых в цельном растении.

В настоящее время в мире в области клеточной инженерии растений работает более 1000 фирм и организаций, из них 1/5 часть занимается продуцентами вторичных метаболитов. Культуры клеток-продуцентов депонируются в Коллекции клеточных культур высших растений Института физиологии растений им. К.А. Тимирязева РАН.

Породы животных. Селекционные достижения получили признание в стране с 1954 г. – новые и улучшенные породы сельскохозяйственных животных и птиц, породы тутового и дубового шелкопряда. С 1973 г. спектр селекционных достижений расширился (была введена правовая охрана новых типов пушных зверей), получили защиту высокопродуктивные заводские и внутрипородные типы в заводские линии. С 1976 г. защиту в качестве селекционного достижения получили рыбы, разводимые в прудах и водоемах, медоносные пчелы, служебные собаки и энтомофаги. В США патентоспособными животные стали с 1987 г., причем не только сельскохозяйственные, но и любые другие животные, созданные человеком.

Трансгенные животные. Первые попытки изменить геном животных были сделаны в 1968 г. (т.е. еще за 5 лет до возникновения генетической инженерии) – была проведена инъекция ДНК, изолированной от бентамок, в яичники и семенники кур породы белый леггорн. Однако лишь в 1985 г. удалось получить первых трансгенных сельскохозяйственных животных – кроликов, овец и свиней. В 1989 г. на мировой рынок поступили первые трансгенные животные – трансгенные мыши для скрининга канцерогенных веществ (это первый патент в мире на трансгенное животное – 1988 г.). Стоимость одного животного – около 50 долл. США. В области генетической инженерии животных лидируют фирмы и организации из США – на их долю приходится около 70% всех фирм и организаций, работающих в этом направлении в мире. В России в данной области работают ВНИИ животноводства РАСХН, ВНИИ сельскохозяйственной биотехнологии РАСХН, Институт биологии развития им. Н.А. Кольцова РАН, Институт биоорганической химии СО РАН, Институт молекулярной биологии РАН, Институт молекулярной генетики РАН, Институт общей генетики РАН, Институт цитологии РАН, Институт цитологии и генетики СО РАН, Институт экспериментальной медицины РАМН, МГУ им. М.В. Ломоносова, Центр биоинженерии РАН.

Культуры клеток животных и человека. В 1949 г. была впервые продемонстрирована возможность использовать культивируемые клетки человека для получения вирусов. В 50-е годы были разработаны подходы к культивированию клеток in vitro. В 60-е годы клеточные культуры получили широкое использование для получения противовирусных вакцин. В 70-е годы культуры клеток животных стали использовать для получения различных белков. К концу 70-х годов в связи с возникновением гибридомной технологии интерес к клеточным культурам возрос. Однако одновременно с этим снизился интерес к клеточным культурам как продуцентам белков. К началу 80-х годов специалистом в области генетической инженерии пришлось пересмотреть свое негативное отношение к клеточным культурам в связи с тем, что рекомбинантные белки животных и человека, получаемые как в прокариотической (бактериях) клетке, так и в эукариотических микроорганизмах (дрожжах), оказались неидентичной природы. Еще одной важной причиной повышенного интереса к клеточным культурам явилось ограничение и даже запрет на использование различных лабораторных животных для испытания различных материалов и продуктов на токсичность, контроль биопрепаратов, системы скрининга для потенциально полезных веществ.

Мировой рынок медицинских и ветеринарных препаратов, получаемых с помощью клеточных культур животных, составляет более 20 млрд. долл. США. Потенциальный рынок терапии на основе живых клеток оценивается в более чем 1 млрд. долл. США. Огромен потенциальный рынок использования клеточных культур насекомых для получения вирусных инсектицидов (бакуловирусов). Около 80% всех пестицидов, применяемых в сельском хозяйстве, может быть заменено инсектицидами из бакуловирусов, при затратах, составляющих только 40% от затрат применения химических средств защиты, не говоря уже об экологичности таких биопрепаратов.

В России ведущими в данной области являются Институт цитологии РАН, Институт полиомиелита и вирусных энцефалитов РАМН, Институт вирусологии им. Д.И. Ивановского РАМН, Институт общей генетики РАН, Институт медицинской генетики РАМН, Всероссийский онкологический центр РАМН, Екатеринбургский НИИ вирусных препаратов Минздрава России, МНИИ вирусных препаратов Минздрава России, ВНИИ гриппа Минздрава России, ВНИИ экспериментальной ветеринарии им. Я.Р. Коваленко РАСХН.

В целях сохранения продуктивности и улучшения видового и породного состава ресурсов животных и растений, активно эксплуатируемых человеком (в частности в сельскохозяйственном производстве), в России проводятся определенные работы. Они включают в себя селекционную деятельность на базе селекции, гибридизации и выведения новых сортов и пород с использованием в ряде случаев растений и животных, обитающих в естественных («диких») условиях. Сюда же относятся мероприятия по защите национального фонда животного и растительного мира от биологического загрязнения, т.е. проникновения на территорию России чуждых нежелательных видов, приводящих к экологическим нарушениям и деградации, наносящих вред сельскохозяйственному производству и т.п.

В этой связи следует отметить, что только в системе Российской академии сельскохозяйственных наук (РАСХН) функционирует несколько биотехнологических центров, более 40 селекционных центров (по растениеводству и животноводству), свыше 20 опытных станций, а также ряд других организационных структур.

В составе отраслевых отделений РАСХН, организационно объединяющих различные направления научно-исследовательской и опытно-практической деятельности, действуют:

1. Отделение растениеводства и селекции – разработка новых методов селекции, обеспечивающих ускоренное создание новых сортов и гибридов сельскохозяйственных культур, обладающих высокой степенью адаптивности к стрессовым ситуациям, а также разработка мероприятий (технологий) по интенсификации продукционных процессов в растениях, повышению эффективности использования направляемых в растениеводство ресурсов, обеспечению экологической чистоты продукции агроценозов.

2. Отделение защиты растений – разработка системы управления фитосанитарным состоянием агрофитоценозов по зонам страны, в условиях техногенного и антропогенного прессинга, обеспечение экологической чистоты посевов.

3. Отделение лесного хозяйства и защитного лесоразведения – разработка теоретических и технологических основ формирования оптимальных лесомелиоративных комплексов по водосборным бассейнам и ареалам дефляции лесостепных, степных и полупустынных районов России.

4. Отделение зоотехнии – разработка научных основ создания адаптивных и ресурсосберегающих технологий ведения различных отраслей животноводства в хозяйствах с разными формами собственности и объемами производства, разработка мероприятий по сохранению генофонда и эффективному ведению племенной работы в животноводстве.

5. Отделение ветеринарной медицины – выявление молекулярно-генетических клеточных механизмов создания экологически безопасных методов и средств профилактики и борьбы с болезнями животных, определение параметров условий, обеспечивающих устойчивое ветеринарное благополучие, высокое санитарное качество продукции и сырья животного происхождения по природным зонам страны.

Перечисленные отделения включали порядка 150 научно-исследовательских учреждений (НИУ) различного профиля, расположенных по всей стране, с численностью работающих в них, по оценке, от 20 до 30 тыс. человек. В их составе было несколько сотен докторов наук и несколько тысяч кандидатов наук.

Для отработки в производственных условиях научных решений, а также производства семян сельскохозяйственных культур и высококровных животных различных пород НИУ РАСХН имели порядка 400 опытно-производственных хозяйств и около 50 экспериментально-промышленных предприятий с общей численностью работающих свыше 100 тыс. человек.

Общая земельная площадь хозяйств и предприятий РАСХН составляла около 7,4 млн. га, в том числе пашни – 1,7 млн. га. По приближенным экспертным оценкам конца 90-х годов, в них имелось несколько сот тысяч голов крупного рогатого скота (в том числе порядка 100 тыс. коров), 100–200 тыс. свиней, более 100 тыс. овец и свыше 2 млн. голов птицы.

Соответствующая работа велась также в других учреждениях, относящихся к различным министерствам и ведомствам.

К указанным направлениям исследования и практического внедрения тесно примыкает организация защиты лесных и сельскохозяйственных культур, а также различных животных биологическим методом. Он предусматривает, в частности, выращивание в искусственных условиях и практическое использование различных видов организмов (от простейших до высших), уничтожающих возбудителей болезней и вредителей, но безвредных как для окружающей среды в целом, так и для человека. Сюда же входит содействие естественному воспроизводству, расселению и охране этих полезных биологических видов, а также другие мероприятия.

Характерно, что, несмотря на крайне напряженное финансовое и материальное обеспечение лесного хозяйства в последние годы, масштабы работ по защите лесов от вредителей и болезней биологическим методом растут (тыс. га, на которых проведены соответствующие мероприятия): 1985 г. – 472, 1990 г. – 480, 1991 г. – 483, 1995 г. – 618, 1996 г. – 990, 1997 г. – 1175, 1998 г. – 745.

По оценкам Госкомстата России, в последнее время соотношение площади лесов, на которых проводилась защита биологическим и химическим методами, было на уровне от 1:1 до 3:1.

2.7.4
Виды, охраняемые в искусственных условиях

Меры по сохранению биологического разнообразия в искусственных условиях (ex-situ) принимаются дополнительно к мероприятиям по сохранению видов растений и животных в природе (in-situ).

Сохранение ex-situ компонентов биоразнообразия России – генетических ресурсов диких и одомашненных видов растений и животных – осуществляется различными методами. Они включают создание и развитие коллекций культур микроорганизмов (в целом микробных генетических ресурсов), культур тканей растений и животных; создание и ведение генетических банков (в том числе криобанков), банков семян; разведение животных в неволе и размножение и распространение растений для их последующей реинтродукции в природу (создание специальных питомников, дендрариев, ферм); создание и поддержание коллекций живых организмов в зоопарках, аквариумах, ботанических садах и дендропарках.

Термин «коллекции» (особенно в России) объединяет также весьма широкое разнообразие лабораторий или учреждений, включающих в сферу своей деятельности выделение, изучение, сохранение и представление пользователям культур микроорганизмов. Коллекции различаются по специализации (профилю), объему поддерживаемых фондов, преимущественной ориентации на выполнение функций депонирования в связи с национальной или международной патентной процедурой и т.д.

Имеется перечень около 20 основных российских коллекций микроорганизмов и культур тканей. Критерием его составления послужило взятие коллекциями на себя обязательств по депонированию культур в связи с соответствующей патентной процедурой. Они являются органами, функционирующими в рамках Будапештского договора о взаимном признании депонирования в связи с существующей патентной процедурой. Основными коллекциями непатогенных микроорганизмов являются Всероссийская коллекция микроорганизмов (ВКМ) Института физиологии и биохимии микроорганизмов РАН (ИБФМ РАН) и Всероссийская коллекция промышленных микроорганизмов (ВКПМ) ВНИИ генетики и селекции промышленных микроорганизмов (ВНИИ генетика).

Несмотря на то, что особое внимание вопросам сохранения биоразнообразия стало уделяться лишь относительно недавно, в ботанических садах России собраны значительные коллекции редких и исчезающих растений. В настоящее время в России насчитывается три таких коллекции.

Из 440 видов покрытосеменных растений, включенных в Красную книгу РСФСР (1988 г.), 274 выращивается в российских ботанических садах, все 11 видов голосеменных выращиваются в культуре, а из 10 видов папоротников в коллекциях садов имеется лишь 3.

В настоящее время на территории России насчитывается свыше 70 ботанических садов и других интродукционных центров, работа которых координируется Советом ботанических садов России. К числу крупнейших ботанических садов, внесших наибольший вклад в сохранение исчезающих растений ex-situ, относятся:

1. Главный ботанический сад им. Н.В. Цицина РАН, г. Москва. Общая его площадь составляет 361 га. Коллекции растений природной и культурной флоры насчитывают свыше 21 000 наименований (более 11 тыс. видов, форм и разновидностей и около 10 тыс. садовых форм и сортов). Коллекция редких и исчезающих растений насчитывает 320 видов.

2. Ботанический сад Ботанического института им. В.Л. Комарова РАН, г. Санкт-Петер​бург. Общая площадь его 22,6 га. В коллекциях собрано 11 664 таксона, среди них более 300 видов редких и исчезающих растений России и сопредельных стран.

3. Ботанический сад научно-производственного объединения «Нива Ставрополья» РАСХН, г. Ставрополь. Общая площадь – 207 га. В коллекционных фондах содержится более 5000 таксонов. Редкие и исчезающие растения представлены 291 видом.

4. Ботанический сад Московского государственного университета им. М.В. Ломоносова, г. Москва. Общая площадь – 36 га. В саду насчитывается 6,5 тыс. видов и сортов растений, в том числе 74 редких и исчезающих вида флоры России и 92 – флоры Московской области.

5. Ботанический сад Уральского отделения РАН, г. Екатеринбург. Общая площадь – 50 га. В коллекциях собрано около 3000 таксонов, в том числе 130 редких видов Урала.

6. Ботанический сад Дальневосточного отделения РАН, г. Владивосток. Общая пло​щадь – 170 га. В коллекциях насчитывается свыше 4000 таксонов. Число редких и исчезающих видов – 120. Из них 100 – виды местной флоры.

7. Полярно-альпийский ботанический сад-институт Кольского НЦ РАН, г. Кировск. Общая площадь – 350 га. Число видов в коллекциях составляет более 2000, из них 120 – редкие и исчезающие.

8. Центральный сибирский ботанический сад Сибирского отделения РАН, г. Новоси​бирск. Общая площадь – 1062 га. В ботанических коллекциях насчитывается около 5000 таксонов, редких и исчезающих видов – 92.

Дополнительная информация о ботанических садах и дендрологических парках приведена в подразделе 2.9 данного доклада «Природные рекреационные ресурсы. Особо охраняемые природные территории».

В проблеме сохранения ex-situ животных в России можно выделить три направления:

· разведение в неволе редких видов животных с целью реинтродукции в природную среду для поддержания существующих, восстановления утраченных и создания новых популяций in-situ;

· разведение хозяйственно ценных видов для увеличения ресурсов эксплуатируемых популяций;

· содержание и разведение животных в культурно-просветительских целях.

В учреждениях последнего направления (это преимущественно зоопарки) ведутся работы по разведению животных, которых возможно использовать для культивирования и обеспечения программ по реинтродукции in-situ и программ хозяйственного направления (охотничье, рыбное хозяйства, звероводство). Приоритетным среди этих направлений является разведение видов позвоночных животных, занесенных в Красную книгу России и Красную книгу МСОП.

За последние годы в России количество учреждений, обеспечивающих сохранение животных ex-situ, уменьшилось в связи с общей экономической ситуацией и, в частности, в сфере охраны биоразнообразия.

В качестве примера здесь можно привести ситуацию с поголовьем зубров. На конец 1991 г. на территории СССР насчитывалось 25 вольных популяций этих животных в количестве более 1,5 тыс. особей. Общемировая численность зубров превышала тогда 2 тыс. голов.

В России за период с начала 90-х годов поголовье зубров сократилось более чем на 40% и составило на конец 1998 г. менее 300 особей. Сокращению подверглась одна из самых крупных популяций чистокровных кавказско-беловежских зубров, которая населяла Северо-Осетинский заповедник. Количество животных упало здесь с 270 особей в 1992 г. до 50 особей в 1998 г. Фактически прекратили существование еще две популяции зубров на Северном Кавказе: в Ассинском заказнике (Чеченская Республика) и в Сунжинском охотхозяйстве (Республика Северная Осетия-Алания).

2.7.5
Красные книги России и ее регионов как важнейшее направление сохранения живой природы

Красные книги по своей значимости занимают одно из ведущих мест среди других направлений сохранения растительного и животного мира. Первое издание Красной книги РСФСР вышло в 80-х годах (1983 г. – том «Животные», 1988 г. – том «Растения»). В настоящее время вышло новое издание тома «Животные», который включает 155 видов беспозвоночных, 4 вида круглоротых, 39 видов рыб, 8 видов амфибий, 21 вид рептилий, 123 вида птиц и 65 видов млекопитающих. В отношении растений разработан проект Перечня, в который внесено 112 видов покрытосеменных, 3 вида голосеменных, 23 вида папоротниковых, 1 вид хвощевых, 44 вида моховидных, 25 видов лишайников, 17 видов грибов, 22 вида морских водорослей, 5 видов пресноводных водорослей.

Выход в свет Красных книг СССР и РСФСР в 80-х годах и разработка для них соответствующих законодательных актов послужили основой для появления на свет региональных Красных книг. С середины 80-х годов по настоящее время они изданы для 37 регионов, что составляет чуть более трети от общего числа субъектов Российской Федерации (89 субъектов). К сожалению, отсутствие в свое время разработанной законадательно-нормативной базы в отношении них способствовало тому, что издание региональных Красных книг приняло стихийный, неуправляемый характер. Тем не менее они вносят определенный вклад в сохранение редких видов животных, растений и грибов России.

Значение региональных Красных книг особенно возросло в 90-годах, когда в субъектах Федерации повысилась роль самоуправления. Дополнительной составляющей значимости региональных книг в целях сохранения биологического разнообразия стало и то, что с момента первого издания Красной книги России (том «Растения»), прошло более 10 лет, вопрос о следующем, дополненном и расширенном, издании пока остается открытым, а над многими редкими видами, особенно в регионах с интенсивным освоением территорий, уже сейчас нависла угроза исчезновения.

Нельзя забывать и о том, что у такой огромной страны, как Россия, многие регионы превосходят самые крупные европейские страны не только по площади территории, но и по биологическому разнообразию и характеризуются высокой степенью насыщенности редких и эндемичных видов. Поэтому для каждого региона помимо федеральной Красной книги, куда входит очень ограниченный круг нуждающихся в охране видов животных, растений и грибов, необходима и региональная Красная книга. Большая часть из них охватывает все группы живых организмов: животных, растений и грибов, но некоторые посвящены только животным или только растениям.

Изданные региональные Красные книги условно можно разделить на две группы: официальные издания, подкрепленные местными законодательными актами, и научные, для которых законодательная база отсутствует. Но даже несмотря на то, что они не имеют правового статуса и фактически не могут служить в качестве основного документа, регулирующего охрану редких видов, они также играют большую природоохранную роль. Помимо чисто познавательного и просветительского значения, они неоценимы при разработке конкретных природоохранных мероприятий. Ниже перечислены регионы, в которых изданы Красные книги. Информация об «официальности» той или иной Красной книги почерпнута нами из самой книги, где обычно в начале указаны реквизиты или полностью приводится текст нормативных документов, на основании которых разработана и издана книга. Вполне вероятно, что для некоторых книг нормативно-правовая основа была разработана значительно раньше или, наоборот, позже выхода книги из печати. Но эти аспекты требуют дополнительного анализа.

Ниже приводятся регионы, Красные книги которых имеют официальный статус, подкрепленный местным законодательством:
Центральный федеральный округ: Московская, Смоленская, Тамбовская области;

Северо-Западный федеральный округ: Республика Коми;

Южный федеральный округ: Республика Адыгея, Республика Дагестан, Республика Северная Осетия;

Приволжский федеральный округ: Республика Марий Эл, Республика Татарстан, Оренбургская, Пермская, Саратовская области;

Уральский федеральный округ: Свердловская область, Ямало-Ненецкий автономный округ;

Сибирский федеральный округ: Республика Алтай; Алтайский край;

Дальневосточный федеральный округ: Хабаровская край, Еврейская автономная область.

К регионам, Красные книги которых не имеют официального статуса, подкрепленного местным законодательством (научные издания), относятся:

Центральный федеральный округ: Липецкая;

Северо-Западный федеральный округ: Республика Карелия, Архангельская область;

Южный федеральный округ: Карачаево-Черкесская Республика, Краснодарский край, Волгоградская область;

Приволжский федеральный округ: Республика Башкортостан;

Сибирский федеральный округ: Республика Бурятия, Республика Тыва, Красноярский край, Читинская, Новосибирская, Омская области, Агинский Бурятский АО;

Дальневосточный федеральный округ: Республика Саха (Якутия), Камчатская, Магаданская области, Корякский, Чукотский автономные округа.

Подавляющее большинство изданных региональных книг построено по типу Красной книги РСФСР, в которых видовые очерки включают такие подразделы, как статус, распространение, численность, экология, лимитирующие факторы, меры охраны и источники информации. Некоторые из книг носят более «вольный» характер описания (например, Красная книга Волгоградской области), а Красная книга Республики Адыгея представляет собой просто список видов, предлагаемых к охране.

В отношении категорий угрожаемого состояния в части книг используется классификация, принятая Всемирным союзом охраны природы (МСОП), но в большинстве – классификация, принятая в Красной книге РСФСР.

В подразделе «Распространение» при характеристике распространения вида в регионе в большинстве книг приводится описательная характеристика географических точек. Однако в Красной книге Республики Коми такое описание отсутствует, а представлены картосхемы с нанесенными на них точками распространения вида в регионе.

Один из основных недостатков всех региональных Красных книг – их редкость. Многие из них изданы небольшими тиражами, в «подарочном варианте», и остаются практически недоступными не только до массового читателя, но и для специалистов – работников природоохранных служб и ведомств, ученых, разработчиков Красных книг других регионов. Некоторые книги отсутствуют даже в центральных библиотеках.

Помимо Красных книг, во многих регионах разработаны и большей частью утверждены региональные «Списки видов растений и животных, подлежащих охране». Обычно эти списки представляют собой перечень русских и латинских названий видов, охраняемых в данном регионе без указания на их распространение, численность и т.д. Многие официальные списки носят ведомственный характер, не опубликованы в широкой печати и до сих пор остаются практически недоступными для широкого круга заинтересованных лиц.

2.7.6
Торговля исчезающими видами животных и растений

Международная торговля дикими животными и растениями – не только обширный и продолжающий бурно развиваться бизнес, но и мощный негативный фактор, приводящий к снижению численности многих видов. Объем мировой торговли представителями фауны и флоры, без учета древесины и рыбной продукции, достигает 5 млрд. долл. США в год. Каждый год в мировой торговый оборот вовлекается 25–30 тыс. обезьян, 2 млн. орхидей, 2–5 млн. птиц, в том числе 500 тыс. попугаев, 10 млн. шкур рептилий, 7–8 млн. кактусов, несколько миллионов лап лягушек и т.д., общий оборот которых оценивается более чем в 6 млрд. долл. США в год. По оценке Интерпола, в последние годы мировой оборот незаконной торговли дикими животными и растениями и их дериватами вышел на второе место после незаконного оборота наркотиков, обогнав незаконную торговлю оружием. Продукция, изготовленная из растений и животных, обеспечивает такие важные отрасли, как деревообрабатывающая, целлюлозно-бумажная, фармацевтическая, легкая и т.д. Миллионы живых растений и животных ежегодно развозятся по всему миру для обеспечения потребностей зоомагазинов и торговли декоративными растениями.

Снижение численности видов как редких, так и хозяйственно важных, но не восстанавливаемых в искусственных условиях, привело к заключению в 1973 г. Конвенции о международной торговле дикими видами фауны и флоры, находящимися под угрозой исчезновения (СИТЕС). Она призвана регулировать торговлю растениями и животными, но не всех видов, а только тех, что занесены в ее Приложения. Под действие Конвенции подпадают лишь виды, вовлеченные в торговлю и численности которых эта торговля угрожает или может угрожать. Посредством СИТЕС осуществляется международный контроль и регулирование торговли дикими видами, т.е. оказывается замедляющее воздействие на ту пружину, которая и раскручивает маховик изъятия животных и растений из природы. К концу 2000 г. членами СИТЕС (известной также как Вашингтонская конвенция) состояло 134 государства.

Россия как правопреемник СССР является Стороной Конвенции. В целях обеспечения внутренних мер по усилению контроля за добычей, торговлей и пропуском через таможенную границу образцов СИТЕС формируется и утверждается План совместных действий федеральных органов исполнительной власти (природоохранных, таможенных, правоохранительных, карантинных органов и органов связи). Аналогичные планы приняты во многих субъектах Федерации. Усиливается эффективность внутренней нормативно-правовой базы в отношении видов животных и растений, занесенных в Красную книгу РСФСР. С 1994 г. действуют таксы для исчисления размера взыскания за ущерб, причиненный незаконной добычей или уничтожением животного и растительного мира, а также водных биологических ресурсов. (Данные методы финансового воздействия непрерывно уточняются и развиваются. Так, например, в сентябре 2000 г. в соответствии с постановлением Правительства Российской Федерации были утверждены изменения такс для исчисления размера взыскания за ущерб, причиненный водным биологическим ресурсам, в том числе занесенным в Красную книгу).

Следует отметить, что Россия до вступления некоторых стран СНГ в СИТЕС обслуживает их по выдаче соответствующих разрешений СИТЕС.

В СИТЕС занесено около 14 тыс. видов. Эта Конвенция устанавливает единый порядок экспорта и импорта живых растений и животных, а также их частей (плоды, семена, шкуры, кости, рога, мясо, железы и т.п.); изделий из них (ювелирные, декоративные, чучела) и дериватов (пищевые, технические, медицинские продукты и препараты).

На территорию России ежегодно ввозится значительное количество живых растений и животных и их дериватов, в том числе подпадающих под действие СИТЕС. Центральное место среди них занимают экзотические виды, используемые для содержания в домашних условиях. Из растений – это представители орхидных, кактусовых, амарилисовых, молочайных. Из животных – различные виды пауков – птицеядов, скорпионов, лягушек, ящериц, змей, черепах, крокодилов, попугаев, певчих птиц, сумчатых млекопитающих и т.п. Большой «популярностью» пользуются кораллы, морские раковины, кожа змей и ящериц, панцирь черепах, шкуры, рога и изделия из них.

Совместная деятельность природоохранных, правоохранительных, таможенных и карантинных служб позволила пресечь целый ряд попыток незаконного ввоза на территорию России редких экзотических животных из стран Юго-Восточной Азии, Африки и Южной Америки (табл. 12 и 13).

Таблица 12

Объем изъятия животных на таможенных пунктах международных аэропортов Москвы
в 1995–1997 гг.

Группа животных
Количество особей, ед.

18.11.95–31.12.96
01.01.97–31.12.97
Всего

Попугаи
432
478
896

Обезьяны
20
134
152

Полуобезьяны
49
28
77

Рептилии
4721
8857
13 578

Другие группы животных
–
47
46

Все группы животных
5 222
9649
14 871

Таблица 13

Объемы конфискации нелегально ввезенных животных – объектов СИТЕС в международном
аэропорту Шереметьево-2 (г. Москва)

Вид животного
Страна происхождения
Дата конфискации
Количество особей

Кайман крокодиловый
Перу
08.08.98
29

Амазон мерценария
Перу
03.04.98
20

Черепаха мата-мата
Перу
08.08.98
19

Сосочковая черепаха
Перу
08.08.98
18

Сокол сапсан
Монголия (транзит)
29.10.98
12

Сокол балобан
Россия
06.10.98
8

Попугай жако бурохвостый
Гвинея-Бисау
11.09.98
6

Удав гладкогубый
Перу
08.08.98
5

Кайман широкомордный
Перу
03.04.98
4

Лори малый толстый
Вьетнам
01.10.98
4

Седлистый тамарин
Перу
08.08.98
4

Тамарин усатый
Перу
03.04.98
4

Жако бурохвостый
Мали
06.03.98
3

Жако краснохвостый
Ангола
24.06.98
3

Жако краснохвостый
Кувейт
19.05.98
2

Карликовая игрунка
Перу
08.08.98
2

Лори малый толстый
Вьетнам
20.02.98
2

Макак медвежий
Вьетнам
18.04.98
2

Малый кольчатый попугай
Бангладеш
12.05.98
2

Удав обыкновенный
Перу
08.08.98
2

Амазон серошеий
Перу
1998 г.
1

Бокошейная черепаха
Перу
08.08.98
1

Жако бурохвостый
Гвинея
08.05.98
1

Жако краснохвостый
Ангола
29.06.98
1

Каракал (чучело)
ЮАР
15.09.98
1

Макак свинохвостый
Вьетнам
01.10.98
1

Малый кольчатый попугай
Турция
02.03.98
1

Попугай сливоголовый
Турция
03.05.98
1

Удав обыкновенный
Перу
03.04.98
1

Ящерица каймановая
Перу
08.08.98
1

В последние годы таможенные органы России усилили контроль за ввозом и вывозом образцов редких видов животных и растений. Так, в 1996 г. сотрудниками Шереметьевской таможни было задержано 5222 незаконно ввозимых объекта СИТЕС, в 1997 г. – 9649, в 1999 г. – 176. В течение 1999 г. было конфисковано две партии слоновой кости общим весом около тонны. Сотрудниками таможенного управления в период с 1995 по 1999 г. было задержано 2797 образцов СИТЕС, а также более 48 кг женьшеня и около 10 т трепанга.

Из России в азиатские страны большими партиями вывозятся: женьшень, мускус кабарги, медвежья желчь, кости тигра; в арабские страны – соколы; в Европу – степные черепахи, хищные птицы, совы, коллекции бабочек, жуков и яиц птиц, шкуры и черепа медведей, волков, рога горных баранов.

Ведущим транспортным пунктом нелегального провоза видов, включенных в СИТЕС, признается международный аэропорт Шереметьево-2 (Москва). По оценке экспертов, через него ежегодно проходит контрабандный товар на сумму более 1,5 млн. долл. США. В последнее время отмечено увеличение нелегального вывоза сырья, произведенного из диких животных, в том числе редких и исчезающих видов.

Из регионов, где наиболее интенсивно осуществляется браконьерское изъятие из природы и вовлечение в незаконную торговлю видов животных и растений, находящихся под угрозой исчезновения и внесенных в Приложения СИТЕС и Красную книгу России, ведущее место занимает Дальний Восток.

Ниже приводятся сведения о незаконном обороте по отдельным видам животных.

Тигр. Является одним из самых малочисленных видов животных, при этом самым активным образом востребованным дальневосточным нелегальным рынком. Все части тигра используются и очень высоко ценятся в восточной медицине. Стоимость туши тигра в Хабаровске в период пика спроса в 1994–1996 гг. доходила до 15 тыс. долл. США. Обычная стоимость комплекта костей тигра – 2000 долл. Несмотря на все запреты и активную антибраконьерскую деятельность, а также введение в Китае самых строгих наказаний за незаконный оборот частей тигра, приходится говорить о примерно 50 ежегодно убиваемых особях. Конечно, не всех их убивают в коммерческих целях. Но следует отметить, что кости тигра и другие его дериваты пользуются устойчивым спросом.

Кабарга. Мускусная железа кабарги широко используется в традиционной восточной медицине. В доперестроечное время, до открытия границ, кабарга была никому не нужна и являлась обычным видом, вроде зайца. Теперь о ней идет речь как об одном из видов, наиболее подверженных угрозе исчезновения, и именно в силу его массового истребления для последующей продажи китайским и корейским перекупщикам. В северных районах Приморского края и в некоторых местах Хабаровского края нелегальный промысел кабарги и торговля струей составляет основу существования населения в деревнях. Закупочные цены колеблются от 1 до 3 долл. за грамм. Последние годы перекупщики стали брать не только традиционно высушенную струю, но и замороженные железы, причем этот новый «стандарт» подразумевает, что железы морозятся вместе с семенниками. Лов кабарги в основном производится петлями, т.е. неизбирательно. Поэтому можно говорить, что на 1 добытого самца в зависимости от половозрастной структуры популяции приходится от 3 до 5 напрасно загубленных самок и молодняка. Об объемах торговли кабарожьей струей можно судить по тому, что только в Южной Корее сейчас расследуются дела о незаконном ввозе примерно 1,5 т мускуса. Конечно, в России кабарга нелегально добывается не только на Дальнем Востоке, но именно через этот регион осуществляется незаконный экспорт струи из Сибири и Алтая.

Медведь. Спрос на медвежью желчь заставляет многих охотников заниматься добычей этих животных. Причем под наибольшим прессом оказывается внесенный в Приложение I СИТЕС гималайский медведь вследствие его большей доступности на промысле. В настоящее время ажиотаж вокруг желчи заметно спал и цены упали с 5–8 долл. за грамм (в 1994–1995 гг.) до 1–2 долл. Пока не приходится говорить о падении численности медведя на Дальнем Востоке и Камчатке, но такая тенденция сохраняется.

Мягкотелая черепаха. В последние годы живые особи все активнее вывозятся из России в Китай.

Краб пресноводный. В самое последнее время появился и растет спрос на него. Сейчас незаконный экспорт в Китай исчисляется сотнями килограммов.

Трепанг («морской женьшень»). Вывозится преимущественно в Китай. Промысел водолазный, криминально-организованный. В некоторых местах занято до 80% взрослого мужского населения. В основном вывозят варено-сушеного трепанга. Цена 1 кг сухого трепанга на китайской границе в среднем составляет 100 долл. По подсчетам, составленным по опросным данным, во время сезона только с акватории Хасанского района снимается ежедневный урожай в 15 т трепанга, что в пересчете на сухой продукт в удачный месяц может составить 1 млн. долл. США.

Среди других активно добываемых прибрежных беспозвоночных следует назвать серого морского ежа и гребешка. Сбор и нелегальный вывоз этих животных характерны для северного Приморья, где этим бизнесом занимаются пришлые ловцы и суда, главным образом с Сахалина, который в основном ориентирован на японский рынок.

Женьшень. Традиционный объект восточной медицины и традиционный объект сбора и вывоза. В прошлом веке собирался в основном выходцами из Китая и вывозился в Китай и Корею. В настоящее время популяция дикорастущего женьшеня безжалостно уничтожается многочисленными нелегальными сборщиками. По оценке, количество корневщиков в последние годы превышает таковую в начале века (расцвет промысла) в 5 раз. Объем нелегального вывоза в Китай (в основном) и Корею (в меньшей степени), по данным TRAFFIC Европы, составляет от 1500 до 2000 кг в год. По ценам Гонконгского рынка это составляет 80 млн. долл. в год.

Среди прочих активно собираемых и вывозимых лекарственных растений можно назвать заманиху (Oplopanax elatus), кирказон (Aristolochia manshuriensis), золотой корень (Rhodiola rosea). С проблемой ввоза и вывоза биологических ресурсов, включенных в СИТЕС, напрямую связаны проблемы незаконной торговли объектами флоры и фауны на внутреннем рынке России. Отсутствие соответствующих правил реализации, а также должного контроля за ней, наравне с высокими ценами и спросом на экзотические и редкие виды животных и растений способствуют широкой торговле незаконно ввезенными и добытыми в России видами, занесенными в Приложения СИТЕС и Красную книгу России.

В России в соответствии с СИТЕС, федеральными законами об охране окружающей природной среды и животном мире, Таможенным кодексом и иным действующим законодательством Российской Федерации незаконно ввозимые и вывозимые объекты СИТЕС конфискуются; лица, виновные в нарушении, подвергаются штрафу, а за объекты, занесенные в Красную книгу, предъявляются иски по возмещению ущерба. В особых случаях предусмотрены и иные меры административного и уголовного наказания. Наличие разрешения СИТЕС не освобождает от выполнения таможенных, ветеринарных и фитосанитарных правил.

Что касается итогов прошедшего 2000 г., то здесь ведущей особенностью явился новый Перечень видов животных и растений, попадающих под действие СИТЕС, с изменениями, внесенными по решению 11-й Конференции Сторон СИТЕС. Было выдано 1540 разрешений на экспорт, импорт и реэкспорт образцов, попадающих под действие СИТЕС. Обеспечено согласование по установлению национальных экспортных квот на шкуру рыси и струю кабарги, включая подготовку соответствующего постановления Правительства Российской Федерации.

[image: image6.png]

2.8. ВОДНЫЕ БИОЛОГИЧЕСКИЕ РЕСУРСЫ России 1

2.8.1.
Общие положения

Среди природных ресурсов, играющих важную экономическую и социальную роль, особое место занимают водные биологические ресурсы, среди которых основными являются рыбные ресурсы.

Состояние запасов водных биологических ресурсов, эффективное управление ими приобретает все большее значение как для обеспечения населения высококачественными пищевыми продуктами, так для и снабжения сырьем многих отраслей промышленности и сельского хозяйства (в частности птицеводства).

Имеющаяся информация свидетельствует о возрастающей нагрузке на Мировой океан (табл. 1 и 2).

Таблица 1

Мировой вылов рыбы и нерыбных объектов промысла в 1985–1998 гг., тыс. т

Вид и объект промысла
1985 г.
1990 г.
1995 г.
1996 г.
1997 г.
1998 г.

Мировой улов

Всего
87157
98595
116129
120294
122443
117162

в том числе:

добыча
79103
85511
91577
93474
93619
86299

аквакультура*
8053
13084
24552
26820
28824
30863

Из общего объема мирового улова

Внутренние водоемы
10661
14589
21350
23395
25111
26731

в том числе:

добыча
5622
6437
7249
7433
7532
8003

аквакультура*
5039

14101
15962
17579
18727

Морские районы
76495
84006
94779
96899
97332
90432

в том числе:

добыча
73481
79074
84328
86041
86087
78296

аквакультура*
3015
4933
10451
10858
11246
12136

Кроме того (не вошли в мировой итог)

Водоросли (добыча и аквакультура)
4382
4981
8007
8337
8422
9650

Прочие млекопитающие**
2,0
2,1
1,3
1,7
1,9
1,2

Продукты водных животных (жемчуг, створки раковин, кораллы, губки, яйца водных птиц)

12,2

12,4

15,3

14,9

15,2

15,9

* Искусственное выращивание водных биоресурсов, включая рыбу, моллюсков, ракообразных и водных растений; сюда входит как культивирование водных организмов в пресной воде, так и марикультура, т.е. получение конечной продукции в пресных водоемах или морских районах.

** Ламантины и другие млекопитающие; сюда не входят киты и морской зверь (тюлени, моржи, котики и т.п.).

В 80-е годы ведущие ученые прогнозировали, что к 2025 г. мировая продукция рыболовства достигнет 230–250 млн. т., в том числе за счет аквакультуры – 60–70 млн. т. В 90-е годы ситуация изменилась: прогнозы морских уловов на 2025 г. снизились до 125–130 млн. т, в то время как прогнозы объема производства рыбопродукции за счет аквакультуры возросли до 80–90 млн. т. При этом считается очевидным, что темпы прироста народонаселения Земли превысят темпы прироста рыбопродукции.

Таблица 2

Вылов рыбы и добыча морепродуктов ведущими странами мира
(без аквакультуры, китов, морского зверя и водорослей), тыс. т

Страна
1990 г.
1991 г.
1992 г.
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Россия
7553,7
6895,2
5510,2
4370,0
3705,1
4311,8
4676,7
4662,3
4454,8*

Европа

Великобритания
760,4
790,6
813,1
860,2
878,0
909,9
865,1
886,3
919,9

Дания
1475,7
1751,2
1953,8
1614,3
1873,3
1999,0
1681,5
1826,9
1557,3

Испания
1099,1
1057,4
1070,2
1070,4
1084,5
1141,2
1126,7
1143,1
1106,6

Нидерланды
406,2
407,2
433,0
461,8
420,1
438,1
410,8
451,8
536,6

Норвегия
1603,0
2012,1
2430,8
2415,1
2366,1
2524,1
2638,6
2856,0
2850,4

Украина
966,7
810,6
458,9
305,3
267,2
378,5
417,1
373,0
462,3

Франция
619,1
579,6
585,5
618,4
623,4
611,7
560,3
567,5
536,3

Азия

Бангладеш
653,6
689,7
709,3
764,8
770,8
792,4
814,8
829,4
839,1

Индия
2782,6
2824,8
2844,2
3118,9
3210,0
3219,6
3474,1
3517,1
3214,8

Индонезия
2546,1
2836,7
2890,5
3087,0
3317,4
3505,5
3559,3
3792,5
3700,4

Китай
6654,4
7372,2
8322,6
9351,4
10866,8
12562,7
14182,1
15722,3
17230,0

Республика Корея
2466,6
2171,9
2321,1
2257,2
2357,9
2319,9
2413,8
2204,0
2026,9

Таиланд
2498,2
2618,7
2875,5
2927,7
3012,3
3013,3
3004,7
2877,6
2900,3

Филиппины
1831,8
1905,8
1888,8
1837,8
1851,4
1864,9
1787,9
1809,1
1831,7

Япония
9552,2
8499,5
7685,2
7249,5
6619,0
5968,6
5937,9
5918,1
5260,4

Африка

Марокко
565,5
592,8
547,5
621,8
750,7
844,3
637,8
783,6
708,3

ЮАР
534,4
496,2
692,3
561,5
523,4
575,6
440,3
514,5
558,8

Северная, Центральная и Южная Америка

Аргентина
555,3
640,1
703,4
931,1
948,8
1147,4
1248,7
1351,1
1128,8

Бразилия
781,2
766,3
741,3
717,1
740,1
706,7
715,5
744,6
760,0

Канада
1636,4
1458,3
1292,1
1139,3
1027,6
852,7
910,7
963,5
995,0

Мексика
1361,1
1373,2
1157,6
1102,9
1191,9
1330,3
1464,6
1490,4
1182,4

США
5555,6
5126,9
5190,9
5523,3
5535,7
5224,9
5001,7
4984,2
4710,2

Чили
5162,7
5958,9
6432,3
5949,6
7720,6
7433,9
6691,0
5811,6
3265,3

* 1999 г. – 4228 тыс. т (оценка).

Отмечая необходимость обеспечения продовольствием настоящего и будущих поколений, следует признать значительный вклад рыболовства в доход, благосостояние и продовольственную безопасность всех наций и его особую важность для некоторых стран с низким уровнем доходов и дефицитом продовольствия. Осознавая ответственность ныне живущего населения за сохранение биологических ресурсов для будущих поколений, в декабре 1995 г. в Японии 95 государств, в том числе Россия, приняли Киотскую Декларацию и План действий по устойчивому вкладу рыболовства в продовольственную безопасность. Было предложено основывать политику, стратегию и использование ресурсов для устойчивого развития рыболовного сектора, исходя из следующих основных положений:

· сохранение экологических систем;

· использование достоверных научных данных;

· повышение социально-экономического благосостояния;

· справедливость распределения ресурсов внутри и между поколениями.

Российская Федерация наряду с другими странами взяла на себя обязательства руководствоваться при развитии национальной стратегии рыболовства следующими конкретными принципами:

· признание и оценка важной роли, которую морское рыболовство, рыболовство во внутренних водоемах и аквакультура играют в продовольственной безопасности мира как через обеспечение продовольствием, так и через экономическое благосостояние;

· эффективное применение положений Конвенции ООН по морскому праву, Соглашения ООН по трансграничным рыбным запасам и запасам далеко мигрирующих рыб, Соглашения о содействии выполнению международных мер по сохранению и управлению рыболовными судами в открытом море и Кодекса ответственного рыболовства ФАО, а также приведение в соответствие своего национального законодательства с этими документами;

· развитие и укрепление научных исследований как фундаментальных основ устойчивого развития рыболовства и аквакультуры для обеспечения продовольственной безопасности, а также обеспечение научного и технического содействия и поддержки странам, имеющим незначительные научно-исследовательские возможности;

· оценка продуктивности запасов в водах под национальной юрисдикцией, как внутренних, так и морских, приведение промысловых мощностей в этих водах к уровню, сопоставимому с долговременной продуктивностью запасов, и своевременное принятие надлежащих мер для восстановления переловленных запасов до устойчивого состояния, а также сотрудничества в соответствии с международным правом для принятия аналогичных мер в отношении запасов, встречающихся в открытом море;

· сохранение и устойчивое использование биологического разнообразия и его компонентов в водной среде и, в частности, предотвращение практики, ведущей к необратимым изменениям, таким как уничтожение видов генетической эрозией или крупномасштабное разрушение среды обитания;

· содействие развитию марикультуры и аквакультуры в прибрежных морских и внутренних водах путем установления надлежащих правовых механизмов, координации использования земли и воды с другими видами деятельности, использования наилучшего и наиболее подходящего генетического материала в соответствии с требованиями по сохранению и устойчивому использованию внешней среды и сохранения биологического разнообразия, применения оценки последствий социального плана и влияния на окружающую среду.

Критерии принятия хозяйственных решений и показатели устойчивого развития обязаны обеспечивать гармоничное функционирование триады: природа – рыбное хозяйство (рыболовство) – население России.

2.8.2.
Оценка уровня вылова и состояния водных биологических ресурсов в Российской Федерации

В царской России наивысший вылов (порядка 0,8 млн. т) был достигнут в 1913 г. Затем в СССР вылов собственно России стремительно увеличивался за счет развития морского и океанического рыболовства и достиг своего пика в 1987–1989 гг. – 8,3–8,4 млн. т (вылов в целом по СССР составил – 11,2–11,4 млн. т), что обеспечивало внутреннее потребление на уровне 22 кг на одного человека в год (по балансовым расчетам).

С развалом Советского Союза и переходом России на формирование рыночных отношений уловы рыбы начали резко снижаться, причем пик падения пришелся на 1994 г. – 3,7 млн. т. В 1995 г. наблюдалось увеличение уловов до 4,3 млн. т. Этот рост продолжался и в 1996–1997 гг., когда вылов был на уровне 4,7 млн. т в год. В 1998 и 1999 гг. спад возобновился: улов составил соответственно 4,5 и 4,2 млн. т. (табл. 2).

По имеющимся оценкам, в 2000 г. также произошло снижение общего улова на несколько процентов по сравнению с предыдущим годом.

Если во времена СССР доля нашей страны в мировом рыболовстве составляла 10–12%, то сейчас на долю России приходится порядка 4–4,5% мирового улова. В 1998 г. по уровню добычи рыбы и морепродуктов наша страна занимала 4-е место в мире и уступала Китаю, Японии и США.

Сырьевая база российского рыболовства включает в себя биоресурсы пресноводных водоемов, внутренних и окраинных морей (с их 200-мильной исключительной зоной и континентальным шельфом России), а также доступные для эксплуатации запасы гидробионтов в зонах других государств (по соответствующим соглашениям) и в открытых районах Мирового океана на основе международных договоренностей. За период 1995–1999 гг. эти ресурсы могли в принципе обеспечить ежегодный российский вылов на уровне 9–10 млн. т (рис. 1, 2 и 18; картосхемы – рис. 27 и 28).

Суммарный объем биоресурсов, который Россия могла бы вылавливать в иностранных зонах на основе соответствующих межправительственных соглашений, может составлять 2,5 млн. т. Фактически же выбирается менее 1 млн. т (рис. 1). Падение интереса к промыслу в иностранных зонах, связанное с недостаточной экономической выгодой, вынужденное снижение участия России в международных научно-исследовательских работах чреваты дальнейшим вытеснением российского присутствия из этих зон. В открытых районах Мирового океана российское рыболовство за 1995–1999 гг. увеличило масштабы промысла со 100 тыс. т до 131 тыс. т. Последние оценки биоресурсов указывают на то, что они по-прежнему могут обеспечить российский вылов на уровне не менее 2–3 млн. т.

Соотношение возможного и фактического улова рыбы и других морепродуктов, по данным рыбохозяйственных органов, в целом по Российской Федерации представлено на рис. 2 и 18.

Биоресурсы внутренних морей России и пресноводных водоемов вместе с беломорскими водорослями в состоянии обеспечить устойчивый вылов на уровне 425 тыс. т в год (полови​ну – по Каспию, Азову, Черному, Белому морям и около 200 тыс. т – по рекам, озерам, водохранилищам). За последние годы (1995–1999 гг.) вылов рыбы и других промысловых гидробионтов составляет здесь около 330 тыс. т.

Вылов морских рыб в последние годы определяется не столько уровнем их запаса, сколько состоянием добывающего флота, возможностями приемки, переработки и сбыта рыбопродукции, а также общеконъюнктурными факторами. В наибольшей степени это относится к рыбному промыслу в открытых районах Мирового океана, а также к каспийским сельди и кильке, черноморскому шпроту. В целом ресурсы морских рыб позволяют увеличить их добычу.

Общий допустимый улов (ОДУ) рыбы в озерно-речных системах России, а также водохранилищах в 1999 г. оценивался в 189 тыс. т, в то время как вылов, по официальным данным, составил примерно 114 тыс. т. Наиболее ценными объектами промысла в пресноводных водоемах Российской Федерации являются осетровые, лососевые, сиговые виды, а также судак и лещ, доля вылова которых колеблется от 56 до 77%. При этом сохраняются достаточно противоречивые тенденции. На большинстве водоемов запасы мелкочастиковых рыб не используются в полной мере, в то время как добыча наиболее ценных видов в несколько раз превышает объем допустимого улова. При этом сохраняется негативное влияние на формирование рыбных запасов загрязнения водоемов, браконьерства, недостаточных объемов воспроизводства рыбных богатств в естественных водных объектах и т.п.

Следует иметь в виду некоторый недоучет фактического вылова по сравнению с официальными отчетными данными и оценками. Это имеет место как по объективным причинам (например, из-за латентности спортивного рыболовства, браконьерства и т.п.), так и в результате других факторов.

Рыбные ресурсы 200-мильной исключительной зоны и континентального шельфа России и уровень их вылова. В упомянутых регионах России наименьший улов пришелся на 1999 г. (2,9 млн. т). В 1995 г. вылов составлял 3,1 млн. т, в 1996 г. достиг 3,4 млн. т, в 1997 г. – 3,4 млн. т, а в 1998 г. – снизился до 3,3 млн. т. Вместе с тем вылов за эти годы был ниже допустимого изъятия на 0,4–0,9 млн. т (рис. 3).

По отдельным морям указанные соотношения характеризуются следующим образом.

Баренцево море. Основные виды промысловых рыб: треска, пикша, мойва, сайка, сельдь, камбала, зубатка, окунь, палтус черный. Последние годы биоресурсы моря формировались в основном за счет трески, пикши и некоторых других донных рыб. В 1995–1999 гг. их доля в общем объеме вылова рыбы в регионе составляла около 90%. Наблюдения 1997 г. свидетельствуют о начавшемся снижении запасов основных видов рыбы и морепродуктов (рис. 4 и 23).

В 1999 г. квота по треске в объеме 80,5 тыс. т, выделенная России, оказалась полностью освоенной, а по пикше из 33,0 было изъято 25,0 тыс. т. Ожидается дальнейшее снижение запасов трески и пикши.

Промысловый запас морской камбалы, по расчетам, в исключительной экономической зоне России в 1998 г. (8,1 тыс. т) был несколько ниже среднемноголетнего уровня (8,7 тыс. т), а в 2000 г. ожидалось его некоторое снижение, что не позволило рекомендовать вылов, превышающий 3 тыс. т.

Как показали исследования гидробионтов, в районе Баренцева моря общие допустимые уловы (ОДУ) оцениваются в пределах 200 тыс. т.

Балтийское море. Основными промысловыми видами рыб здесь являются: треска, салака, шпрот, корюшка. После периода сильной депрессии начали расти запасы шпрота (балтийской кильки). Отечественный вылов шпрота в 1999 г. составил 31,6 тыс. т, что значительно меньше квоты, выделяемой для России Международной комиссией, регулирующей промысел на Балтике (ИБСФК). Наблюдаемый недолов в основном связан с экономическими причинами.

Популяции балтийской сельди (салаки) также находятся в относительно хорошем состоянии. Российский вылов балтийской сельди, базирующийся на нескольких самостоятельных популяциях, обычно составляет около 10 тыс. т, а в настоящее время имеет к тому же тенденцию к сокращению.

Вместе с тем неблагоприятная ситуация сложилась как с запасами, так и с выловом балтийской трески. Общий вылов трески в Балтийском море в 1995–1999 гг. сократился с 1,5 тыс. т до 0,5 тыс. т. Происходило это, во-первых, из-за слабого притока североморских вод, что отрицательно сказалось на воспроизводстве трески, и, во-вторых, из-за чрезмерного промысла, базирующегося в основном на облове нерестовых скоплений. В последние годы начавшие восстанавливаться запасы трески снова значительно уменьшились. В силу экономических причин российский вылов трески последних лет был значительно ниже выделяемой квоты: в 1999 г. этот улов составил 5,2 тыс. т, или 62% от санкционированного уровня. Схематично динамика ресурсов и вылова рыбы в рассматриваемой морской акватории представлена на рис.5.

Белое море. Основные промысловые виды рыб: навага, сельдь, семга. Состояние рыбных запасов Белого моря ухудшилось (рис. 6). Намечается тенденция к снижению численности популяций беломорской наваги (в настоящее время ее запасы вдвое ниже среднемноголетних). В 1996 г. вылов составил 561 т, а к 1999 г. снизился до 303 т, и остался ниже среднемноголетнего уровня. Состояние запасов беломорской семги оценивается как неудовлетворительное. Сложившаяся в бассейне практика невыполнения научных рекомендаций является причиной снижения коэффициента возврата стада семги. Северодвинская группа популяций практически утрачивает статус промысловой. Уменьшается численность лосося в промысловых водах бассейна; одна из основных причин этого – браконьерство на реках вблизи крупных населенных пунктов. Общий запас сельди, оцениваемый в 1994 г. примерно в 10 тыс. т, к 1997 г. снизился до 5 тыс. т. В 1998 г. отмечена тенденция роста запаса беломорской сельди в связи с вступлением в промысел урожайного поколения 1995 г.

Азовское и Черное моря. Основные промысловые виды рыб: осетровые, тюлька, хамса, лещ, судак, шпрот. Суммарный вылов в Азово-Черноморском бассейне по всем видам рыб ниже допустимого (рис. 7). В 1999 г. он составил 14,3 тыс. т, или в 2 раза меньше общего допустимого уровня. Незначительный вылов таких массовых видов рыб, как шпрот, хамса и тюлька, в последние годы определяется не столько промысловым запасом, который находится сейчас на сравнительно высоком уровне, сколько рыночным спросом на эти виды и продукцию. В 1991–1998 гг. судами Российской Федерации ежегодно добывалось на уровне 1–2 тыс. т шпрота. Однако в 1999 г. улов возрос до 4,5 тыс. т. В ближайшие годы в экономической зоне России (включая зону совместного рыболовства с Украиной) запас шпрота сохранится в пределах 125–170 тыс. т, что позволяет вылавливать порядка 40–50 тыс. т в год. Но поскольку лишь часть стада образует промысловые скопления, то реальная величина вылова шпрота российскими рыбаками оценивается на уровне 10 тыс. т.

Камбала-калкан в пределах Черноморского шельфа России встречается повсеместно, образуя отдельные промысловые скопления. Общий запас калкана в последние пять лет стабилизировался на уровне 1,5 тыс. т. Промысловый запас в 1999 г. в пределах 12-мильной зоны составил 1,35 тыс. т, общая добыча – 0,1 тыс. т.

В последние годы запасы ставриды держатся на низком уровне вследствие ряда малоурожайных поколений.

Условия для возобновления запасов азовской хамсы в 1997–1998 гг. были вполне удовлетворительными и определялись в том числе интенсивностью развития гребневика и его воздействием на пелагическое сообщество. В ближайшие два года запас останется на уровне 60–90 тыс. т, общий вылов хамсы в путину 1999 г. составил 2,5 тыс. т.

Численность донского леща находится на относительно низком уровне. В ближайшие годы ожидается некоторое снижение запаса и уловов леща.

Наиболее устойчивым в последние годы оказалось состояние запаса азовского судака. Отмечается достаточно обильное пополнение запаса, обеспечивающее ежегодный вылов порядка 3,5 тыс. т.

Процесс сокращения численности азовских осетровых приобрел катастрофический характер. Вылов осетровых также стремительно сокращается (рис. 9). Подъема численности взрослых рыб в ближайшей перспективе не ожидается. Основные причины – неучтенный вылов и ухудшение качества производителей, используемых для искусственного воспроизводства. Необходимо отметить, что с 2000 г. по решению Российско-Украинской Комиссии вводятся ограничения на лов азовских осетровых рыб. Как таковой, промысловый лов осетровых в 2001 г. производится не будет, весь улов предназначается для рыбоводных целей, но из общей квоты России 15 т (севрюга – 5 и осетр – 10 т) выделяются для обеспечения морских научно-исследовательских работ. Необходимо обратить внимание на то, что при существующем браконьерстве в Азовском море никакие ограничения официального промысла не дадут положительных результатов для сохранения запасов, а будут только увеличивать потери государств от неучтенного изъятия осетровых рыб.

Каспийский бассейн. Основные промысловые виды рыб: осетровые, кильки, вобла, лещ, судак, сазан, сельдь. Динамика ресурсов и вылова рыбы представлена на рис. 8.

Из 138,4 тыс. т всех видов рыб, выловленных в 1997 г., на долю полупроходных и речных пришлось 56,8 тыс. т. Вылов кильки составил 82,5 тыс. т (80% лимита).

В 1998 г. на долю полупроходных и речных рыб пришлось 47,4 тыс. т при общем вылове рыбы в 167,3 тыс. т.

Вылов всех видов рыб в каспийских водах Российской Федерации в 1999 г. увеличился на 31,6 тыс. т по сравнению с 1998 г. и составил 198,9 тыс. т, из них на долю морских рыб (в основном кильки) пришлось 78%. Улов полупроходных и речных рыб оказался в 1999 г. на уровне 1998 г., и при лимите 61,3 тыс. т было добыто 48,0 тыс. т, или 78,3% от величины общего допустимого улова. Улов воблы в 1998 г. снизился по сравнению с предыдущим годом на 3,8 тыс. т, составив 5,8 тыс. т, или 28,7% от лимита. В 1999 г. добыча воблы составила 30% от лимита (12,0 тыс. т). Промысловый запас также резко, почти в 2 раза, снизился и оценен в 1999 г. в размере 14,1 тыс. т. В ближайшие два года ожидается некоторое увеличение этого запаса в связи со вступлением в промысел сравнительно урожайных поколений 1997 и 1998 гг. Отмечаемые в последние три года недолов и снижение вылова воблы – результат уменьшения численности, что связано с ухудшением экологической обстановки в водоеме, осолонением Северного Каспия и резким уменьшением биомассы кормовых организмов в 1997–1999 гг.

При ОДУ леща, равном 20,4 тыс. т, в 1998 г. в российских водах было добыто 16,9 тыс. т., что ниже показателей предыдущих 5 лет. В 1999 г. при ОДУ, установленном в объеме 18,7 тыс. т, в российских водах было добыто 14,5 тыс. т, что на 2,4 тыс. т меньше, чем в 1998 г. Промысловый запас леща снизился на 35% и оценен в объеме 46,2 тыс. т. К 2001 г. ожидается снижение запаса и улова леща в связи со вступлением в промысловое стадо низких по численности поколений 1995, 1996 и 1998 гг.

Резко сократился промысловый запас волжской популяции судака: с 7,1 тыс. т в 1998 г. до 4,3 тыс. т в 1999 г. Улов за счет увеличения интенсивности промысла несколько превысил прошлогодний и составил 1,0 тыс. т. В ближайшие два года промысловое стадо судака по-прежнему будет находиться в депрессивном состоянии из-за малочисленности поколений последних лет и большого неучтенного изъятия этой ценной рыбы. Для сазана характерно значительное недоиспользование его запасов. Уловы его в настоящее время стабилизировались на уровне 2,7 тыс. т. Вылов в 1999 г. при лимите 3,7 тыс. т составил 2,7 тыс. т, что объясняется низким уровнем интенсивности промысла в современный период и увеличившимся прессом браконьерства.

Вылов крупных пресноводных рыб – щуки и сома – в 1999 г. составил 3,4 и почти 7 тыс. т соответственно. Условия воспроизводства, определяющие уровень запаса этих рыб, характеризуются как благоприятные (за исключением маловодного 1996 г.).

Увеличение интенсивности промысла в весеннюю путину способствовало реализации прогноза ОДУ мелких пресноводных рыб. Вылов их в 1999 г. составил 10,9 тыс. т, что соответствовало уровню последних двух лет. В этой группе рыб по величине добычи доминируют карась и красноперка, на которых приходится около 50% всего улова.

Общая биомасса морских сельдей в 1999 г. достигла уровня 55,9 тыс. т. Величина запасов сельдей свидетельствует о существенных резервах, однако реализация их связана с развитием морского сельдяного промысла, который запрещен существующими правилами рыболовства в целях охраны запасов осетровых. Вылов морских сельдей в водах России, который в настоящее время осуществляется в морских районах, прилегающих к Дагестану, не отражает состояния запасов и не превышает 0,3 тыс. т.

Вылов кильки прикаспийскими государствами СНГ в 1999 г. достиг 185 тыс. т. При этом ее добыча судами российского флота составила наибольшую величину – почти 151 тыс. т, превысив уровень 1998 г. на 35 тыс. т. Столь существенный прирост добычи был обеспечен двумя основными факторами – ростом запасов кильки и улучшением работы флота.

В 1999 г. вылов осетровых в Волго-Каспийском районе составил 630 т. По сравнению с 1995 г. этот вылов упал в 4 раза (рис.9).

Ранний прогрев воды в 1999 г. в сочетании с большими попусками и интенсивным подъемом ее уровня способствовал рассредоточению мигрирующих производителей. Это обусловило слабое освоение ОДУ осетровых.

Интенсивность миграции осетра в реку по Кировскому и Белинскому бассейнам в 1999 г. снизилась по сравнению с прошлым годом в 3–7 раз. Количество производителей, пропущенных на места сохранившихся нерестилищ, составило 20,1 тыс. экз. Скат особей после нереста был слабым. В целом за сезон в Волгу мигрировало 47,5 тыс. экз. осетра.

В 1999 г. выловлено 233 т севрюги. Отмечено резкое снижение нерестовый части ее популяции. За 5 лет она сократилась более чем в 2 раза (с 8,3 тыс. т в 1994 г. до 3,7 тыс. т в 1999 г.). Численность производителей севрюги, пропущенных на нерестилище в дельте Волги, уменьшилась и составила в 1999 г. 22,9 тыс. экз. (против 26,1 тыс. экз. в 1998 г.). Сохраняется тенденция снижения массы и длины тела производителей.

Возраст производителей зарегистрирован в пределах 6–22 лет. Доля впервые созревших рыб составила 27,7% от общего числа.

Создавшееся катастрофическое положение в запасах осетровых обусловлено прежде всего браконьерским морским промыслом прикаспийских государств.

Дальневосточные моря. Основными промысловыми видами рыб для данного региона являются минтай, лососевые, камбала, палтус, треска, навага, сельдь, терпуг, иваси. Минтай по-прежнему остается главным промысловым объектом. Увеличивается численность сельди. Стада трески в многолетнем плане находятся на высоком уровне. Вылов лососевых в морях и реках Дальнего Востока составил в 1999 г. 233,9 тыс. т против 188,6 тыс. т в 1995 г. (рис. 10–13). В целом запасы кеты остаются неудовлетворительными.

В 1999 г. в рыболовстве Дальнего Востока можно отметить две основные особенности. Это, с одной стороны, продолжающееся снижение численности минтая, а с другой – недоиспользование ресурсов ряда ценных промысловых видов, относящихся к так называемой столовой рыбе. Общий вылов минтая в 1999 г. составил 1496 тыс. т. На долю минтая пришлось 61,7% всего вылова рыбы в дальневосточных морях.

Охотская сельдь с начала 80-х годов занимала ведущее место в дальневосточном сельдевом промысле, поскольку после депрессии запасов 60–70-х годов, охватившей все стада тихоокеанской сельди, и запрета промысла она восстановилась раньше всех других стад. В середине 90-х годов численность ее была на высоком уровне, что обеспечивало хорошие уловы при специализированном лове и большой прилов при промысле минтая. Но в 1996–1997 гг. пополнения стада почти не наблюдалось. В 1999 г. ОДУ использован на 73,5%, вылов составил 205,9 тыс. т. В настоящее время в связи с появлением ряда неурожайных поколений охотской сельди и убылью рыб старшего возраста от естественных причин и промысла численность стада значительно снизилась. Однако, учитывая общую тенденцию к повышению численности северных стад сельди, можно рассчитывать на появление в ближайшие годы многочисленного пополнения и роста запасов охотской сельди.

В 1999 г. запасы трески были недоиспользованы во всех промысловых районах. В целом по Дальнему Востоку при возможности добычи 173,1 тыс. т трески выловлено только 101,5 тыс. т.

Возможности промысла наваги, запасы которой находятся в хорошем состоянии, использовались в среднем на 77% ОДУ.

Дальневосточные моря располагают значительными запасами камбалы, причем в последние годы ее численность растет. В 1999 г. запасы позволяли добывать около 140 тыс. т, фактически было выловлено только 97 тыс. т, или 65,2%.

Недолов по треске, наваге, камбале и некоторым другим рыбам обусловлен низкой рентабельностью их промысла в современных экономических условиях.

Наиболее характерным примером здесь может служить сайра, которая некогда играла важную роль в рыболовстве СССР. Сейчас ее запасы находятся в удовлетворительном состоянии, позволяя российским рыбакам добывать ежегодно по 157 тыс. т, однако промысел ее практически не ведется. Подобная же ситуация с мойвой, ОДУ которой на 1999 г. был определен в размере 101,2 тыс. т, а вылов составил лишь 55 тыс. т.

Вылов лососей в Дальневосточных морях в 1999 г. составил 188,1 тыс. т, оказавшись выше ожидавшегося. В основном это произошло из-за исключительно большого подхода горбуши в реки западного побережья Камчатки. Возникала опасность резкого переполнения нерестилищ горбуши, что привело бы к массовой гибели икры и личинок. Поэтому был организован интенсивный лов горбуши с максимально возможным ее использованием для производства продукции. За счет этого улов всех лососей на Дальнем Востоке в 1999 г. превысил улов 1995 г., когда в морях было добыто 159,2 тыс. т.

К сожалению, высокий улов был обеспечен преимущественно за счет наименее ценного из лососей (горбуша), а численность более ценных видов (кета и нерка) и соответственно их уловы снижаются.

Ресурсы и вылов (выращивание) рыбы в пресноводных водоемах России. С 1995 по 1999 г. произошло небольшое сокращение объемов вылова и товарного выращивания рыбы в пресноводных водоемах России (рис. 14–17 и картосхема – рис. 28). При этом вылов в озерах, реках и водохранилищах снизился с 75,6 до 45,6 тыс. т (в 1997 г. он составил порядка 87,4 тыс. т), производство товарной рыбы увеличилось с 60,4 до 68,0 тыс. т. Характерно, что свыше 80% указанных величин составляют такие виды, как сазан, карп, толстолобик. Общая по России величина промыслового запаса рыб в естественных водоемах и водохранилищах не претерпела существенных изменений. Значение общего допустимого улова колебалось в пределах от более 300 до почти 190 тыс. т (в 1997 г. – немногим более 200 тыс. т).

По прогнозным оценкам, сырьевые ресурсы озер, рек и водохранилищ страны должны были обеспечить в 1999 г. вылов 188,7 тыс. т рыбы. По имеющимся данным, объем добычи составил около 113,6 тыс. т, в том числе 34,0 тыс. т – в Европейской части России, 25,0 тыс. т – в водоемах Урала и Западной Сибири и 54,6 тыс. т – Восточной Сибири и Дальнего Востока. Что касается реального объема суммарного вылова рыбы, то он оценивается на уровне прогнозной величины (т.е. примерно в два раза больше учтенного), причем по ряду ценных видов рыб отмечен перелов. В результате неконтролируемого вылова сохраняется устойчивая тенденция к сокращению запасов осетровых, фактически утратили промысловое значение лососевые в водоемах северо-запада страны. Наряду с относительной стабильностью сырьевых запасов в целом по стране прослеживается тенденция к перераспределению роли различных регионов в формировании суммарной величины запасов. Если для Европейской части России характерно некоторое сокращение рыбных запасов, то в Сибири и на Дальнем Востоке они постепенно накапливаются главным образом за счет мелкочастиковых рыб. В основном это связано с возрастающей неконтролируемой промысловой нагрузкой на запасы рыб в наиболее населенной части страны и сворачиванием промысла на многих труднодоступных водоемах севера и востока России. Негативные количественные и качественные изменения в ихтиофауне внутренних водоемов во многом связаны с усугублением экономической ситуации в стране и, как следствие, с ослаблением государственного контроля над эксплуатацией рыбных ресурсов. В условиях децентрализации промысла усилился пресс любительского, потребительского и браконьерского лова на наиболее ценные виды рыб, запасы которых находятся в напряженном состоянии. Кроме того, сказывается несовершенство существующего законодательства, в частности, правил рыболовства, несоответствие региональных и федеральных законов. Дефицит финансирования приводит к сокращению масштабов работ по искусственному воспроизводству рыб и биомелиорации. Неудовлетворительным остается экологическое состояние большинства промысловых водоемов.

Учтенный статистикой вылов рыбы в наиболее крупных промысловых водоемах России за последние годы показан в табл. 3. По экспертным оценкам, реальные объемы годового изъятия рыбы, включая нерегистрируемый вылов, по разным водоемам превышают указанные величины в 1,5–2,5 раза.

Таблица 3

Улов рыбы в отдельных крупных внутренних водоемах Российской Федерации, тыс. т

Водоем
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Обь-Иртышский бассейн
6,1
4,3
6,7
7,1
7,9

Бассейн Енисея
1,7
1,6
1,4
1,6
1,7

Озера:

Ладожское
3,2
2,4
2,7
2,3
2,6

Онежское
1,1
0,7
1,2
1,1
0,5

Псковское и Чудское
2,6
2,3
3,0
4,3
4,3

Ильмень
1,5
1,7
1,3
0,7
1,7

Байкал
3,0
3,0
3,5
2,2
2,6

Водохранилища:

Куйбышевское
3,2
1,8
2,5
2,6
2,9

Саратовское
0,8
0,7
0,8
0,7
0,6

Волгоградское
1,1
0,9
1,0
1,0
1,2

Цимлянское
7,4
6,3
7,2
7,7
8,3

Промысловые запасы рыбных ресурсов в целом в основных речных бассейнах страны остаются стабильными. Вместе с тем отмечается уменьшение запасов рыб в озерах Ильмень и Ладожское, а также в Рыбинском водохранилище, что связано главным образом с антропогенным влиянием на экосистемы этих водоемов.

Одновременно гидростроительство, внутригодовое перераспределение стока рек, ограничение весенних попусков, забор большого количества пресной воды на орошение и другие хозяйственные нужды, а также загрязнение пестицидами, поступающими с орошаемых сельскохозяйственных угодий, привели к серьезному ухудшению условий воспроизводства ценных видов рыб в основных рыбопромысловых районах внутренних вод России, сокращению их запасов и уловов.

Особенно сложная экологическая обстановка сложилась на основных рыбохозяйственных водоемах Западной Сибири. Продолжается массированное загрязнение водоемов нефтепродуктами, фенолами, пестицидами и тяжелыми металлами в результате увеличения объемов сточных вод и снижения эффективности работы очистных сооружений, а также залповых сбросов нефтепродуктов и других загрязняющих веществ. По данным контролирующих органов, около 70% очистных сооружений в Западной Сибири не обеспечивают нормальной очистки сточных вод. Кризисное экономическое состояние производства не позволяет прогнозировать изменение ситуации в лучшую сторону.

Массированное загрязнение Обь-Иртышского бассейна нефтепродуктами, СПАВ, фенолами и тяжелыми металлами крайне отрицательно сказывается не только на условиях обитания гидробионтов, но и на здоровье населения, проживающего в этом регионе. В Красную книгу Российской Федерации в Обь-Иртышском бассейне внесены сибирский осетр, таймень, ленок.

Запрет промысла не дает желаемого результата по восстановлению запасов из-за браконьерского лова. Наиболее действенной мерой по охране «краснокнижных» видов является установление заповедного режима в отдельных районах их обитания. Таким образом, перспективы рационального использования всех биоресурсов рыбохозяйственных водоемов в настоящее время связываются не столько с их естественной продукционной возможностью, сколько с регулированием антропогенного воздействия на экосистемы.

Производство товарной рыбы в России с 1995 г. относительно стабилизировалось – годовая вариация невелика (табл. 4). Это произошло после резкого снижения производства в 1990–1991 гг. (со 190 тыс. т в год) по ряду причин, в частности, из-за разрушения хозяйственных связей, неравномерного повышения цен на техническую и продовольственную продукцию, комбикорма, горюче-смазочные материалы, появления фактора рынка и, как следствие, сложности с реализацией готовой продукции. Роль последнего фактора с годами возросла, и он стал определять всю хозяйственно-экономическую деятельность производителей товарной рыбы. Хозяйства изменили основной принцип централизованного планирования производства: выращивают рыбы не столько, сколько позволяют материально-технические и организационные ресурсы, а сколько в состоянии выгодно продать. В результате сохранившиеся с 1990 г., хотя и не полностью, возможности рыбхозов используются на одну треть. При этом следует учитывать, что в рыбоводном производстве постоянно возрастает доля не учитываемых статистикой бартерных операций, составляющих сейчас, по экспертным оценкам, примерно 20–30% объема выращенной рыбы. Поэтому данные табл. 4 следует рассматривать как несколько заниженные величины.

Таблица 4

Производство товарной рыбы в разных типах хозяйств в Российской Федерации
в 1995–1999 гг., тыс. т

Вид хозяйства
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Прудовые
43,4
36,8
32,4
39,6
43,5

Садково-бассейновые
3,8
10,9
14,4
14,0
14,5

Озерно-товарные
3,7
3,4
3,7
5,5
6,6

Прочие товарные
9,5
0,4
0,6
3,0
3,4

Всего
60,4
51,5
51,1
62,1
68,0

Морские млекопитающие. Результаты осуществлявшегося в 1999 г. мониторинга популяций морских млекопитающих России в большинстве случаев не выявили каких-либо принципиальных изменений в их состоянии, что позволяет говорить об относительной стабилизации динамических процессов в популяциях в последнее десятилетие. Однако следует отметить, что в связи с экономическими проблемами мониторинг не всегда удается проводить в полном объеме. Особенно это касается дорогостоящих авиаучетных работ, необходимых для точной оценки численности ледовых форм ластоногих и китообразных. Одновременно необходимо подчеркнуть, что по тем же причинам в большинстве регионов промысел морских млекопитающих в последние годы сократился до минимума, поскольку в сложившейся ситуации их добыча стала попросту нерентабельной.

Белое море. Ластоногие. Состояние беломорской популяции гренландского тюленя, общая численность которой, по данным авиаучетов 1998–1999 гг., составляет сейчас 2,2 млн. голов, оценивается как вполне благополучное с наметившейся тенденцией к росту, о чем свидетельствует постепенное увеличение доли молодняка. Численность кольчатой нерпы в Белом и Баренцевом морях составляет в настоящее время 30–45 тыс. голов. Морской заяц в этом регионе сравнительно немногочисленен, но дать точную оценку его поголовья не представляется возможным в связи с тем, что в последние годы учета этого вида не проводилось.

Китообразные. Наиболее многочисленным видом китообразных в Белом и Баренцевом морях является белуха, общая численность которой составляет 15–20 тыс. голов. Численность остальных видов китообразных точно неизвестна.

Ресурсы морских млекопитающих Беломорско-Баренцевоморского региона позволяют ежегодно добывать здесь в общей сложности более 50 тыс. ластоногих и китообразных (белух), однако в полной мере осваивается сейчас лишь квота добычи гренландского тюленя. Промысел белухи в последнее десятилетие полностью прекратился.

Западная часть Берингова моря. Ластоногие. Общая численность ластоногих данного региона составляет в настоящее время примерно 1 млн. голов, в том числе лахтака – около 250 тыс., морских котиков – 230–240 тыс., моржа – около 200 тыс., акибы – 130 тыс., крылатки – 117 тыс. и ларги – 107 тыс. голов. Следует отметить, что названные цифры характеризуют состояние популяций ледовых форм ластоногих (моржа, лахтака, крылатки, ларги и акибы) лишь на конец 80-х годов, когда в последний раз удалось провести авиаучет этих видов. Учитывая, однако, что судовой промысел ледовых ластоногих в Дальневосточных морях полностью прекратился еще в середине 90-х годов, правомерно заключить, что современная численность популяций этих млекопитающих наверняка не ниже прежней, хотя судить о ней точнее можно будет только после осуществления новых учетов.

Китообразные. Наиболее многочисленны в данном регионе серые киты чукотско-калифорнийской популяции, численность которых составляет около 25 тыс. голов, белуха – 10 тыс. голов и полярный (гренландский) кит – около 8 тыс. голов. Остальные популяции китообразных остаются пока в глубоко-депрессивном состоянии, связанном с их прошлым крупномасштабным промыслом.

Общие промысловые ресурсы западной части Берингова моря позволяют добывать здесь ежегодно более 33 тыс. морских млекопитающих разных видов, однако в связи с экономическими трудностями в последние годы не осваивается и половины выделяемых квот. С прежней интенсивностью продолжается лишь промысел котиков (на Командорских островах) и прибрежный аборигенный промысел ластоногих и китов на Чукотке.

Охотское море. Ластоногие. Общая численность ластоногих в Охотском море составляет около 1,4 млн. голов, в том числе акибы – 545 тыс., крылатки – 405 тыс., лахтака и ларги – по 180 тыс. голов и морского котика (на о. Тюленьем и Курильских о-вах) – 110 тыс. голов. В условиях 5-летнего отсутствия судового промысла состояние популяций ледовых форм тюленей (акибы, крылатки, лахтака и ларги), судя по всему, вполне стабильно, однако для более точных оценок динамики их численности необходимо проведение новых учетов (приведенные оценки их поголовья базируются на учетах конца 80-х годов). Отмечен быстрый рост численности морских котиков на о. Тюленьем в последнем пятилетии (на 6–8% в год).

Китообразные. Значительную численность имеет в Охотском море лишь белуха (около 20 тыс. голов) и малый полосатик (в летне-осенние месяцы сюда мигрирует до 5–6 тыс. этих китов). Популяции остальных видов китообразных, численность которых резко снизилась в результате прошлого крупномасштабного промысла (полярные и серые киты, кашалоты, сейвалы, финвалы и японские гладкие киты), все еще находятся в состоянии глубокой депрессии, хотя, судя по данным российско-японского учетного рейса 1999 г., наметилась тенденция ускоренного восстановления двух последних видов. В то же время возникла новая угроза существованию серых китов охотско-корейской популяции (насчитывающей всего лишь около 100 голов) в связи с началом активного освоения нефтегазовых месторождений на шельфе северо-восточного Сахалина, где располагается единственный летне-осенний нагульный ареал этой популяции.

Общие ресурсы морских млекопитающих Охотского моря позволяют ежегодно добывать здесь более 60 тыс. животных, однако в силу сложившейся экономической обстановки выделяемые квоты сейчас почти не осваиваются (суммарная добыча составляет менее 5 тыс. голов ластоногих).

Каспийское море. Ластоногие. Численность каспийского тюленя оценивается в настоящее время в 420–430 тыс. голов, причем популяция его находится в последнее десятилетие в угнетенном состоянии в связи с неблагоприятной экологической обстановкой в регионе, обусловленной интенсивным освоением нефтегазовых ресурсов шельфа. Это выражается в высоком уровне содержания разнообразных токсинов в тканях тела животных, патологических изменениях жизненно-важных органов, низком уровне беременности самок (в среднем – 37,4% за последние 5 лет) и даже случаях массовой гибели тюленей в 1997 и 1998 гг. Устанавливаемая ежегодная квота общей добычи не превышает сейчас 24,5 тыс. голов, в том числе в Российской зоне Каспия – 14,5 тыс., однако в последние два года промысел тюленей не ведется ни одной из прикаспийских стран.

Озеро Байкал. Ластоногие. Численность популяции байкальской нерпы составляет сейчас около 95 тыс. голов и, судя по всему, находится в относительно стабильном состоянии, хотя в 1999 г. была отмечена повышенная смертность животных в южной части озера из-за эпизоотии типа чумы плотоядных. Промысловая квота байкальской нерпы снижена до 6 тыс. голов, но и она осваивается не более чем на 20–25%.

Ресурсы и добыча морепродуктов. Морепродукты условно включают в себя множество обитающих в морях видов животных и растений, относящихся к так называемым нерыбным объектам – ракообразным, моллюскам, иглокожим, водорослям. В их число входят такие ценные объекты, как крабы, креветки, морские гребешки и др.

До 1992 г. значительную часть морепродуктов российские рыбаки брали далеко за пределами морей, омывающих Россию, в частности в водах Антарктики (криль), Аргентины (кальмар). После 1992 г. из-за увеличения цен на топливо резко возросли затраты при промысле в удаленных районах. Вследствие этого российский флот сконцентрировал свои усилия на ресурсах вблизи своих берегов, возросла доля морепродуктов, добываемых в морях России. Особенно возросла заинтересованность в эксплуатации наиболее ценных экспортных объектов. Уровень их изъятия совпадает или близок к рекомендованным величинам (квотам) (рис. 18).

В некоторых районах (у Сахалина, Южных Курил) сильно развит браконьерский лов, и реальный вылов здесь явно превышает рекомендованные величины. Отмечены признаки перелова крабов и креветок в этих районах. С другой стороны, некоторые массовые нерыбные объекты, в частности кальмары, в значительной мере недоиспользуются из-за относительно низкой рентабельности промысла.

На величину вылова морепродуктов влияет не только состояние запасов промыслового объекта, но и заинтересованность рыбаков в добыче видов морепродуктов. Наиболее интенсивно используются запасы ценных экспортных видов: крабы (рис. 19), а также креветки, морские гребешки, морские ежи.

По отдельным морским акваториям ресурсы и добыча морепродуктов в России характеризуются следующим образом.

Охотское море является одним из самых продуктивных морей на Дальнем Востоке России (рис. 20). Промысловые запасы морепродуктов в значительной степени состоят из крабов (камчатский, синий, равношипый, краб-стригун). Именно здесь находятся самые богатые крабовые банки и промысловые районы. Поскольку крабы относятся к медленно растущим длинноцикловым объектам, допустимое изъятие в целом по всему морю невелико. Вместе с тем из-за интенсивного использования запасов вылов довольно близко приближается к допустимому уровню. Добыча крабов в 1999 г. составила 55 тыс. т. Недоиспользуются запасы некоторых глубоководных крабов и кальмаров.

Японское море. Общая добыча морепродуктов в 1995–1999 гг. составляла от 24 до 27 тыс. т. В отличие от Охотского моря в промысловом запасе доля быстрорастущих короткоцикловых (однолетних) видов, таких, например, как тихоокеанский кальмар, здесь очень велика. Однако именно кальмары практически не добываются российскими рыбаками. Вследствие этого допустимое изъятие составляет значительную часть от промыслового запаса, но фактический вылов составляет очень низкий процент от допустимого изъятия. Вместе с тем другие промысловые группы – крабы и креветки – в Японском море, особенно в Татарском проливе, облавливаются весьма интенсивно, и именно здесь возникают трудности с учетом фактического вылова и регулированием рыболовства (рис. 21).

Берингово море. По структуре запасов это море близко к Охотскому, т.е. здесь также преобладают тугорослые объекты, а именно крабы. Однако в Беринговом море в последнее время возросла численность командорского кальмара (короткоциклового вида). Это привело к увеличению доли допустимого изъятия от запаса, но из-за отсутствия специализированного кальмарного промысла процент вылова от допустимого изъятия снизился (рис. 22).

Баренцево море. Из морепродуктов добывают немногие, но ценные виды – северную креветку, исландский гребешок (рис. 23). Бурые водоросли (ламинарию) используют крайне мало. Российский вылов креветки (7,9 тыс. т в 1999 г.) составляет лишь небольшую часть от ОДУ (61%) и не превышает одной трети от общего вылова креветки, так как этот вид добывает в большом количестве также Норвегия. Кроме того, креветка – важный пищевой объект трески, которая выедает ее в несколько раз больше, чем вылавливают рыбаки всех стран.

При добыче гребешка (11,9 тыс. т в 1999 г.) применяют осторожный подход (низкую долю изъятия), так как используемые орудия лова – драги – могут нанести большой ущерб донной фауне. На 2000 г. было рекомендовано сохранение добычи гребешка на том же уровне.

Благодаря акклиматизационным работам в Баренцево море вселен камчатский краб. В настоящее время его ареал достиг Норвегии. Численность вселенца и структура его популяции дает возможность на ежегодных сессиях Российско-Норвежской Комиссии по рыболовству определять объем вылова в научно-исследовательских целях по 15 млн. экземпляров для каждой из сторон. В 1997 г. отмечен рост общей и промысловой численности краба в российских и норвежских водах. В 1998–1999 гг. продолжалось расширение ареала и численности краба; последняя увеличилась по сравнению с 1997 г. почти в 2 раза.

Белое море. Из морепродуктов на Белом море добывают только водоросли (в основном – ламинарию). Вследствие быстрой возобновляемости запасов, уровень возможного изъятия достаточно высок. Однако поскольку запасы ламинарии в значительной степени недоиспользуются, то фактическое изъятие составляет очень низкий процент от рекомендуемых величин добычи (рис. 24).

Ресурсы и добыча водорослей и морских трав. Промысловое значение имеют довольно немногочисленные виды красных (анфельция) и бурых водорослей (ламинариевые и фукусы), хотя хозяйственно ценными являются десятки видов водорослей. Промышленная добыча водорослей ведется в Северном бассейне на Белом и Баренцевом морях и на Дальнем Востоке, преимущественно у южного Приморья, Южных Курил и Сахалина. Общий уровень добычи в 1999 г. составил 20,7 тыс. т в весе сырца.
В Баренцевом море запасы ламинарии находятся в стабильном состоянии, но едва осваиваются (в 1998 г. добыто только 8% величины возможной добычи).

В Белом море добыча водорослей ведется в основном у Соловецких островов, а в других районах лов почти не развит. Запасы ламинарии сильно недоиспользуются по экономическим причинам: фактическая добыча в 1998 г. составила менее 10% возможной. Запасы анфельции здесь очень ограничены, и добыча ее разрешена только в виде штормовых выбросов.

В Дальневосточных морях, несмотря на большое разнообразие ценных видов водорослей, промышленный лов ориентируется на немногие виды. Среди них по значению выделяется багрянка анфельция, из которой получают ценнейшее агаровое сырье для микробиологической и кондитерской промышленности, и ламинарии, которые используются непосредственно в пищевых целях, а также для получения альгинатов и некоторых других веществ.

Наибольшие запасы анфельции сосредоточены в заливе Измены на юге о. Кунашир (Южные Курилы) и превышают ее суммарные запасы во всех остальных морях России. После снижения биомассы анфельции в 1993 г. запасы ее продолжают расти. Есть основания для увеличения ее добычи до 9 тыс. т.

Запасы бурых водорослей (ламинариевых) у северной и особенно у южной частей Курил очень велики. Использование их на севере сдерживается из-за малой численности населения, удаленности от обрабатывающих предприятий и потребительских центров. Кроме того, охранные зоны для защиты морского зверя (каланов) делают недоступными большие акватории с густыми зарослями водорослей. У южной части Курил запасы промысловых бурых водорослей весьма велики и позволяют добывать более 75 тыс. т в сыром весе.

В Японском море, в Приморье запасы ламинарии продолжают восстанавливаться после запрета на ее добычу. Восстановлению запасов способствует увеличение добычи морских ежей, которые являются главными врагами ламинарий в природе. Однако пока добычу водорослей рекомендуется вести в очень ограниченных масштабах. У западной части Сахалина в 1998 г. при подводных исследованиях обнаружены новые участки с промысловыми зарослями ламинариевых к югу от традиционного района добычи водорослей. Вследствие этого стало возможным увеличение добычи водорослей примерно в 10 раз.

В заливе Петра Великого состояние запасов морских трав (два вида зостеры) стабильно и не вызывает опасений. Их можно добывать из зарослей и (или) из штормовых выбросов. Однако добыча их незначительна.

2.8.3.
Воспроизводство и охрана рыбных запасов

Государственная политика в области рационального использования водных биологических ресурсов заключается в сохранении и пополнении сырьевой базы естественных и искусственных водоемов Российской Федерации видами ценных промысловых рыб. Основными источниками сохранения и пополнения запасов ценных промысловых видов рыб являются естественное воспроизводство и индустриальное разведение молоди и личинок.

Природный нерест исключительно важен для сохранения структуры популяции и ее генофонда. Однако зарегулирование рек каскадом плотин, ухудшающаяся экологическая обстановка на водоемах и недостаточный пропуск производителей на нерестилища привели к значительному сокращению запасов за счет естественного воспроизводства.

В настоящее время в Российской Федерации действует 121 рыбоводное предприятие по выращиванию молоди ценных промысловых видов рыб, из них: 68 рыбоводных предприятий находятся в ведении Государственного комитета Российской Федерации по рыболовству (Госкомрыболовство России), 43 подчиняются Минсельхозу России, а 10 рыбоводных заводов – организациям других форм собственности (негосударственные рыбоводные предприятия).

В 1999 г. в естественные водоемы и водохранилища России было выпущено 9178,9 млн. шт. молоди и личинок ценных промысловых видов рыб, в том числе: осетровых – 106,8 млн. шт.; лососевых – 569,1; сиговых – 2171,3, из них молоди – 68,1 млн. шт. и личинок – 2105,2 млн. шт.; частиковых – 6094,0 млн. шт.; растительноядных – 237,7 млн. шт.

Роль искусственного воспроизводства возросла во много раз в связи с развитием всех отраслей народного хозяйства и, прежде всего, гидростроительства на реках, отрезавшего естественные нерестилища многим видам рыб. В наибольших масштабах искусственное воспроизводство рыбных запасов осуществляется в Каспийском и Азовском бассейнах, где выпускается основное количество молоди осетровых и частиковых видов рыб.

По данным научных организаций, в Каспийском море ежегодно вылавливается более 50% осетровых рыб заводского происхождения. Практически только в результате деятельности рыбоводных предприятий бассейновых управлений рыбоохраны пополняются запасы осетровых рыб Каспийского моря, вследствие чего по Каспийскому бассейну 99% общего вылова белуги, 60% – осетра и 30% – севрюги составляют рыбы заводского происхождения.

В связи с возросшим дефицитом производителей осетровых естественной генерации приходится пересматривать технологию искусственного воспроизводства, направленную на снижение потерь рыбоводной продукции на всех этапах биотехнического процесса, а также развернуть работы по формированию маточных стад в искусственных условиях, что увеличит затраты на содержание рыбоводных заводов.

С образованием суверенных прикаспийских государств разрушилась единая стратегия и тактика рационального ведения осетрового хозяйства. Интенсивное изъятие взрослой части популяции и в особенности нерестовой привело к резкому подрыву естественного воспроизводства на всех основных реках бассейна. Уловы осетровых в прикаспийских государствах за последние 10 лет сократились в 9–10 раз, а в Иране стабильно вылавливается 1,2–1,7 тыс. т.

Россия постепенно теряет приоритет в данном направлении. В частности, в Республике Иран работают 5 рыбоводных заводов общей мощностью 20–25 млн. молоди в год. В Республике Казахстан на реке Урал построены 2 рыбоводных завода общей мощностью 6 млн. мальков, а в Азербайджане в стадии проектирования находится завод мощностью 15 млн. молоди осетровых пород.

Создавшееся катастрофическое положение требует активизации действий по поддержанию и восстановлению запасов осетровых видов рыб в Каспийском регионе.

Исключительно за счет искусственного воспроизводства поддерживаются в Каспийском море запасы терского лосося. Промысловые запасы осетровых видов рыб Азовского бассейна поддерживаются за счет работы осетровых заводов Краснодарского края, Республики Адыгея и Ростовской области. В 1999 г. ими выпущено в естественные водоемы более 30 млн. шт. молоди осетровых рыб. Вылов осетровых в Азово-Донском и Кубанском бассейнах составил 181 т.

На Дальнем Востоке искусственное воспроизводство тихоокеанских лососей осуществляется рыбоводными заводами Сахалинской, Камчатской и Магаданской областей, Приморского и Хабаровского краев, выпускающими молодь горбуши, кеты, кижуча, чавычи и нерки в количестве 550 млн. шт. в год. Искусственное воспроизводство лососевых видов рыб на Дальнем Востоке обеспечивает ежегодный вылов лососевых в объеме 35 тыс. т.

Основным направлением работ по искусственному воспроизводству рыбных запасов Северного бассейна является сохранение запасов семги. В этих целях в 1999 г. выпущено более 0,6 млн. шт. молоди. В настоящее время вопросы финансирования рыбоводных заводов решаются положительно. В результате создания целевого бюджетного Фонда управления, изучения, сохранения и воспроизводства водных биологических ресурсов финансируются в полном объеме работы по текущему и капитальному ремонту производственных мощностей рыбоводных предприятий, проводятся необходимые работы по текущей рыбохозяйственной мелиорации водоемов.

Для дальнейшей реализации комплекса научных проблем потребуется дополнительное финансирование, включающее в себя создание экспериментальной базы, приобретение приборов и оборудования, затраты на эксплуатацию флота и др.

В 1999 г. задание по выпуску объектов акклиматизации и зарыбления выполнено производственно-акклиматизационными станциями на 104% по всем возрастным группам. Все работы проведены с соблюдением биотехнических нормативов посадочного материала.

Анализ материалов проведенных вселений свидетельствует о том, что акклиматизация и зарыбление водоемов являются экономически эффективными мероприятиями: например, пересадка камчатского краба в Баренцево море (общая численность крабов составляет 800 тыс. экз., в экономической зоне – 660 тыс. экз.); акклиматизация горбуши на Европейском Севере (вылов ее в качестве прилова в 1999 г. составил 39 т).

В настоящее время перспективным объектом для вселения в различные по характеру водоемы является пиленгас, обладающий высокими пищевыми качествами и темпом роста и достаточной биологической пластичностью. В целом акклиматизационные работы дают стабильный экономический эффект и позволяют увеличить долю вылова наиболее ценных видов рыб во внутренних водоемах России.

Охрану рыбных запасов в стране осуществляли 26 бассейновых управлений, 411 республиканских, межрайонных, областных, краевых государственных инспекций рыбоохраны. На работе по охране рыбных запасов заняты 3,3 тыс. госинспекторов рыбоохраны, работа большинства из них связана с экстремальными условиями, повышенной криминогенной обстановкой.

В 1999 г. на водоемах Российской Федерации было вскрыто 191,5 тыс. нарушений рыбоохранного законодательства, наложено административных штрафов на сумму 22680 тыс. руб. В 1998 г. на водоемах Российской Федерации было вскрыто 174 тыс. нарушений.

Сумма предъявленного ущерба в 1999 г. составила 141919 тыс. руб. Изъято сетей – 116 тыс. шт., бредней – 2,4 тыс. шт., других запрещенных орудий лова – 83,5 тыс. шт.

В 1999 г. органы рыбоохраны продолжали реализацию мер по охране живых ресурсов континентального шельфа и исключительной экономической зоны России в бассейнах Тихого океана, Баренцева, Балтийского и Черного морей.

Площадь подконтрольной морской акватории составляла 6,3 млн. км2. На охране ресурсов и контроле за рыбным промыслом были задействованы суда рыбоохраны, попутные суда, арендованные суда, корабли погранвойск, арендованная гражданская авиация и пограничные самолеты. Кроме того, на иностранные суда направлялись наблюдатели-инспектора рыбоохраны для контроля за промысловой обстановкой каждого конкретного судна; аналогично направлялись госинспектора рыбоохраны и на отечественные суда.

В соответствии с заключенными между Россией и иностранными государствами договорами по рыболовству в 1999 г. в исключительной экономической зоне России вели промысел рыбы и других живых ресурсов суда Норвегии, Фарерских островов, Гренландии, Японии, КНДР, Республики Корея, КНР, Польши, Украины, Латвии.

Экологическое состояние водоемов обусловливает рыбопродуктивность водных объектов, самовосстановление которой и ежегодное воспроизводство находятся в прямой зависимости от качества водной среды и гидрологического режима водных объектов.

В 1999 г. органами рыбоохраны зафиксирован 51 случай залпового загрязнения водоемов, из них 28 случаев с массовой гибелью рыбы. Только по 25 случаям ущерб составил 4,0 млн. руб.

В этом же году, по имеющимся данным, было проведено 6983 проверки водозаборных сооружений, при этом выявлено 826 нарушений их эксплуатации. Подсчитанный ущерб от гибели рыбы в водозаборных сооружениях составил 5772,8 тыс. руб.

В 1999 г. бассейновыми управлениями рыбоохраны и Центральным управлением по рыбохозяйственной экспертизе и нормативам по охране, воспроизводству рыбных запасов и акклиматизации (ЦУРЭН) рассмотрено 3803 проектных материала.

2.8.4.
Производство и потребление рыбопродукции

Структура производимой пищевой рыбной продукции за последние годы так же заметно изменилась, как и видовой состав улова рыбы (табл. 5 и рис. 25 и 26).

Таблица 5

Структура произведенной рыбопродукции в Российской Федерации в 1995–1999 гг., % к итогу

Продукция
1995 г.
1996 г.
1997 г.
1998 г
1999 г.

Охлажденная и мороженая рыба
83,1
85,5
87,0
91,1
90,2

Соленая, копченая, сушеная рыба
4,4
3,0
2,3
1,1
0,6

Консервы и икра
9,5
8,0
7,5
5,0
5,6

Прочая пищевая продукция
2,9
3,4
3,2
2,8
3,6

Маринады
0,1
0,1
0,04
0,01
0,01

Всего
100
100
100
100
100

Выпуск продукции в 1995–1999 гг. сократился: по соленой рыбе – в 4,4 раза; рыбе спецразделки – в 2,5; балычным изделиям – в 9,5; копченой рыбе – в 17,5; икре – в 1,4 раза. Значительно увеличился выпуск филе мороженого – в 1,4 раза, морепродуктов – в 1,6 раза.

В 1997 г. объем производства товарной пищевой рыбной продукции, включая рыбные консервы, составил 2,7 млн. т, что примерно на 3% больше, чем в предыдущем году, и на 3,9% больше, чем в 1995 г. В 1998 г. произошел рост этого объема до 3,0 млн. т, что составило 111% от уровня 1997 г. В 1999 г. имело место падение на 12% от уровня 1998 г.

В первом квартале 2000 г. по сравнению с аналогичным периодом 1999 г. ощутимо сократилось производство товарной пищевой продукции по рыбе живой, рыбе охлажденной, сельди соленой, рыбе копченой, балычным изделиям. Одновременно отмечен рост выпуска пищевых морепродуктов (почти в два раза), рыбы сушеной и вяленой, рыбы пряного посола и маринованной и т.д.

Некоторое уменьшение удельного веса натуральных консервов (с 43,3% в 1995 г. до 40% в 1999 г.) и уменьшение пресервов (с 15,6 до 8,9%) объясняется изменением спроса на эту продукцию, что повлекло за собой определенное изменение ассортимента пищевой рыбопродукции.

Рыбная промышленность вырабатывает в большом количестве также непищевую продукцию: кормовую муку, фарш, жир, лекарственные препараты, агар-агар, агароид, клей и др. Первое место по народнохозяйственному значению занимают кормовые продукты. Выработка кормовой муки в 1995 г. составила по России 191,6 тыс. т, затем произошло увеличение – до 206,8 тыс. т в 1996 г., в 1997 г. отмечено снижение до 177,2 тыс. т; в 1998 г. опять имело место снижение – до 163,4 тыс. т и в 1999 г. – до 150,3 тыс. т. Выпуск рыбьего жира уменьшился с 7,6 тыс. т в 1995 г. до 2,0 тыс. т в 1999 г., или в 3,8 раза. Недостаточное внимание к производству медицинского и ветеринарного рыбьего жира может привести к негативным последствиям, ущерб от которых может многократно превысить затраты на производство рыбьего жира.

Зарубежный и отечественный опыт показывает, что в рыночной экономике высокое качество продукции – это гарант экономического благополучия. К сожалению, в России за рассматриваемый период новые технологии по производству рыбопродукции улучшенного качества и ассортимента внедрялись в основном на вновь созданных предприятиях малого бизнеса (СП, малых предприятиях). При этом увеличился выпуск филе мороженого почти в 1,4 раза, но при относительно стабильном выпуске мороженой рыбопродукции доля в ней неразделанной рыбы возросла на 3,9%.

В 1999 г., по данным балансовых расчетов, среднедушевое потребление рыбы и рыбной продукции составило 10,0 кг. В 1997 г. в белковом балансе Российской Федерации рыбная продукция составляла 7,7% (в белковом исчислении), а в общем балансе потребления животных белков (включая мясные и молочные продукты, яйца) превышала 15,3%. В 1996 г. среднедушевое потребление рыбы и рыбных товаров составило 9 кг, в 1997 г. – также 9 кг и в 1998 г. возросло до 10 кг (табл. 6).

Таблица 6

Потребление рыбы и рыбопродуктов на душу населения по экономическим районам России
(по массе съедобной части), кг в год на человека

Район
1992 г.
1993 г.
1994 г.
1996 г.
1997 г.
1998 г.

Россия (в целом)
12,3
12,0
10,0
9,0
9,0
10,0

Северный
18,0
17,0
14,0
13,0
13,0
15,0

Северо-Западный
13,0
12,0
9,0
10,0
9,0
10,0

Центральный
15,0
15,0
13,0
11,0
10,0
10,0

Волго-Вятский
12,0
11,0
9,0
8,0
8,0
8,0

Центрально-Черноземный
11,0
10,0
8,0
9,0
8,0
7,0

Поволжский
10,0
9,0
9,0
8,0
9,0
9,0

Северо-Кавказский
7,0
7,0
7,0
8,0
8,0
9,0

Уральский
10,0
10,0
8,0
8,0
7,0
8,0

Западно-Сибирский
11,0
11,0
11,0
10,0
10,0
10,0

Восточно-Сибирский
12,0
11,0
11,0
10,0
9,0
10,0

Дальневосточный
22,0
20,0
16,0
15,0
15,0
19,0

Калининградская область
22,0
20,0
17,0
13,0
11,0
11,0

Итоговые данные проводимых Госкомстатом России бюджетных обследований домашних хозяйств показывают более высокие величины потребления рыбы и рыбопродуктов населением страны (на несколько килограммов выше балансовых расчетов). Тем не менее тенденции в снижении потребления рассматриваемых продуктов питания совпадают.

Потребление рыбы неравномерно по регионам и определяется как поставками, так и традициями населения. В отдельных приморских районах (Калининград, Мурманск, Дальний Восток) оно приближается к уровню Норвегии, Португалии (11–19 кг в год на человека). В тех же районах, где сложился приоритет потребления мяса (Урал, Кавказ, Центрально-Черноземный район), уровень потребления рыбы (7–8 кг в год на человека) значительно ниже среднего уровня по стране.

Индекс потребительских цен на рыбу и пищевые морепродукты в среднем по России возрос в декабре 1997 г. по сравнению с декабрем 1996 г., по данным органов госстатистики, на 11%, в декабре 1996 г. по сравнению с декабрем 1995 г. – более чем на 15%. При этом рост общего индекса цен на все продовольственные товары составил соответственно 9 и 18%.

В июне 1999 г. цены на рыбу и рыбопродукты повысились по сравнению с декабрем 1998 г. в среднем по России на 26%, что в целом соответствовало индексу потребительских цен на все потребительские товары.

В декабре 1998 г. рыночная стоимость рыбы мороженой и охлажденной по отношению к цене говядины (кроме бескостной) составила 63% (в декабря 1997 г. – также 63%). В конце июня 1999 г. это соотношение было на уровне 60% (в июне 1998 г. – 58%); в марте 2000 г. оно снова понизилось до 57%. Средняя по России цена на эту рыбу составляла в середине 1999 г. около 24 руб. за 1 кг, в начале весны 2000 г. – 24,2 руб. за 1 кг.

В составе стоимости набора из 25 основных продуктов питания, учитываемых государственной статистикой, в среднем по России рыбопродукты в конце 1998 г. занимали 5,6% (в конце 1997 г. – 4,6%). В середине 1999 г. эта доля находилась на уровне 3,8% (в середине 1998 г. – 2,9%), к началу весны 2000 г. – 4,1%.

Низкий уровень потребления не может считаться нормальным, так как рыба и морепродукты являются источниками не только белка и жира, но и некоторых минеральных веществ, а также многих витаминов и других биологически активных веществ. Следует отметить, что долгая продолжительность жизни в Японии не случайно связана с высоким потреблением рыбы и морепродуктов – до 66–71 кг в год на одного человека. В таких странах, как Норвегия, Дания, Франция, и в ряде других государств потребление рыбных продуктов, по данным ФАО, составляет 23–50 кг в год на одного человека, что значительно превышает уровень, сложившийся в России. В США, где развито птицеводство и животноводство, потребление рыбы и других продуктов моря составляло в 1995–1999 гг. около 20 кг на человека.

Высокая ценность рыбной продукции определяется белками животного происхождения с необходимым набором аминокислот. Белок рыбы имеет высокую биологическую ценность и легко усваивается организмом. Рыбу и морепродукты можно использовать в лечебном и диетическом питании, а рыбные жиры – для профилактики и лечения ишемической болезни сердца за счет снижения уровня холестерина в крови, поддержания эластичности кровеносных сосудов.

В России не освоено еще пока производство из водорослей пищевого альгината натрия, который может найти широкое применение в пищевой промышленности. Особый интерес представляет использование хитина и хитозана в качестве сорбентов для извлечения и снижения концентраций различных тяжелых металлов (никеля, меди, цинка, стронция и других).

2.8.5.
Рекреационное рыболовство

Рекреационное рыболовство получило не только широкое распространение как вид отдыха, но и привносит значительный вклад в дополнительное обеспечение населения страны продуктами питания. К рекреационному рыболовству относятся такие его формы, как любительский и спортивный лов рыбы.

На федеральном уровне вопросы рекреационного рыболовства решаются посредством предоставления права лова рыбы, добычи других водных животных и растений для личного потребления всем гражданам бесплатно во всех водоемах (водоемах общего пользования), за исключением особо охраняемых акваторий, рыбопитомников, прудовых и других культурных рыбных хозяйств, с соблюдением установленных бассейновых правил любительского и спортивного рыболовства. Кроме того, в целях упорядочения указанного вида рыболовства с 1996 г. введено лицензирование видов деятельности по организации спортивного и любительского рыболовства, а также лицензирование перечня видов водных биологических ресурсов.

В случаях организации на водоемах баз лицензируемого рекреационного рыболовства любительский и спортивный лов рыбы осуществляется по лицензиям за плату (лицензированный лов). Размер платы и категории лиц, имеющих льготы, устанавливаются решением органа исполнительной власти соответствующего субъекта Российской Федерации. В последние годы широко внедряется опыт организации лицензионного спортивного лова с привлечением иностранных туристов-рыболовов. Однако принятие решения об организации указанного вида лова в реках Мурманской и Ленинградской областях было воспринято неоднозначно. С одной стороны, привлечение иностранных рыболовов и достаточно высокая плата за недельные рыболовные туры сказывается на социальной (занятость населения) и экономической (поступление налогов) политике региона, с другой – вызывает недовольство местного населения в предпочтении обслуживания специализированными базами иностранных туристов.

Любительский и спортивный лов рыбы в 1999 г. проводился по разовым разрешениям-лицензиям в той или иной форме на территориях практически всех бассейновых управлений органов рыбоохраны, за исключением Комирыбвода, где лицензионный лов не проводится с 1995 г., Средневолжрыбвода и Мосрыбвода. К настоящему времени по своему характеру сложились условно три основные категории (формы) лова рыбы гражданами по разовым разрешениям-лицензиям.

Первая – «классическая» форма, когда по разовой лицензии разрешается ограниченный лов особо ценных видов, главным образом лососевых, спортивными снастями – спиннингом, удочкой. Наиболее классической формой при этом является лов семги – атлантического лосося в реках Кольского полуострова (в том числе иностранными гражданами по принципу «поймал – отпустил»), а также лососей на речных участках водоемов Дальнего Востока; лосося, сига, форели в водоемах Северо-Запада, где, кроме количественного ограничения, введено и весовое (например, не более 5 экз. сига на лицензию общим весом не более 5 кг); в этом случае лицензия выдается на вылов ценных рыб не по весу, а на определенное количество экземпляров.

Вторая – продажа лицензий на использование гражданами промысловых орудий лова (главным образом, сетных) для лова высокоценных видов – семги и дальневосточных лосо​сей – на морских участках; ценных сиговых – в водоемах Енисейского Севера, Обском бассейне. Особенностью сетного лова является доплата за рыбу, выловленную сверх количества, указанного в лицензии.

Третья – самая распространенная в центральных районах категория – предусматривает реализацию разрешений-лицензий гражданам на использование сетных и других не предусмотренных правилами любительского рыболовства орудий, а также лов в запретных местах, в запретные сроки; оплата производится предварительно, независимо от улова за само право использовать эти орудия. Предоставление гражданам права лова по лицензиям рыб ценных видов (это главным образом осетровые, лососевые и сиговые) преследует, кроме рекреационных целей, также ослабление браконьерства в районах лицензионного лова. Лицензией вылов рыбы, как правило, ограничен объемом (весом или поштучно) и временем (в большинстве случаев – сутки, реже, в зависимости от условий – более суток).

До 1991 г. при стабильной политической и экономической ситуации размер платы за лицензии определялся по единой методике; в условиях рыночной экономики при свободном ценообразовании, всевозрастающей инфляции и т.д. органы рыбоохраны решают вопросы о размере стоимости лицензий, ее индексации в течение года на местах совместно с администрацией субъектов Федерации, исходя из реальных условий.

Общий вылов рыбы при рекреационном рыболовстве составил, по оценке, в 1999 г. 4397 т во внутренних водоемах, в том числе: осетровых – 14 т, лососевых – 223 т, сиговых и корюшковых – 650 т, миноги – 5 т, крупного и мелкого частика – 3505 т. По сравнению с серединой 90-х годов большинство показателей ощутимо возросло.

Отмечается снижение активности населения в приобретении лицензий, что прежде всего связано с общим падением уровня жизни, невыплатой зарплат, удорожанием транспорта и т.п.

2.8.6.
Россия на мировом рынке рыбы и морепродуктов

В СССР основная цель рыболовства заключалась прежде всего в обеспечении населения собственной страны разнообразными рыбными товарами и по доступным ценам. В этой связи развитие добывающей и сбытовой инфраструктуры рыбного хозяйства проходило в условиях директивно-плановой распределительной системы с ориентировкой на внутренний рынок. Экспорт рыбы и морепродуктов жестко планировался как по объему и ассортименту, так и по стоимостным показателям. На большинство рыбных товаров существовала государственная монополия, а реализация продукции на внешнем рынке осуществлялась через специально уполномоченных государством экспортеров. В свою очередь импорт рыбных продуктов также планировался и, как правило, имел связанную направленность. Например, импорт исландской сельди в Россию в значительной степени осуществлялся в счет поставок в Исландию энергоресурсов; канадской рыбы – в обмен на право доступа к рыбным ресурсам Канады и т.д.

В целом такая направленность государственной рыболовной политики в условиях директивно-плановой распределительной системы, с одной стороны, обеспечивала потребление рыбных продуктов на уровне рекомендаций Института питания РАМН – 18 кг на одного человека в год, а с другой – ограничивала развитие экспортно-импортных операций в этой области, что вело, в свою очередь, к определенному сдерживанию развития перерабатывающей и сбытовой инфраструктуры.

В 1995–1999 гг. при общем объеме вылова рыбы и морепродуктов Россией на уровне 4,2–4,4 млн. т экспорт составил 1,0–1,2 млн. т, а импорт 0,5–0,6 млн. т. В отличие от таких стран, как США и Япония, где импорт преобладает над экспортом, в России сложилась обратная тенденция. По данным ФАО за 1997 г., доля Российской Федерации в мировых уловах рыбы и других объектов промысла не превышала 5%. По экспорту эта доля составила 2,3%.

В 1995 г. объем оборота внешней торговли рыбными товарами составил у России 1,6 млрд. долл. США. В 1999 г. этот оборот уменьшился до 1,4 млрд. долл. При этом экспорт уменьшился на 22%, а импорт возрос на 17%. В настоящее время Российская Федерация является ярко выраженным нетто-экспортером на мировом рынке рыбных товаров с превышением экспорта над импортом более чем на 1,3 млрд. долл. (1995 г.). В 1998 г. экспорт продолжал превышать импорт по стоимости в 4 раза, а в 1999 г. – в 6 раз.

На развитие внешней торговли рыбой и морепродуктами в последние годы оказали влияние следующие главные факторы:

· либерализация внешней торговли и выход на мировой рынок рыбных товаров непосредственно производителей рыбных продуктов и их агентов;

· продолжающийся разрыв ранее сложившихся экономических и хозяйственных связей между конкретными производителями, сбытовыми фирмами на всем постсоветском экономическом пространстве;

· рост цен на энергоносители, очень высокие процентные ставки по кредитам, неустойчивость законодательной системы, отсутствие стабильных инвестиций в добывающие и обрабатывающие сектора рыбного хозяйства;

· изменение географии рыболовства России, что в свою очередь вызвало значительные изменения в видовом составе уловов, сужение и направленность рыболовства на добычу экспортных видов, которые дают наивысшую прибыль;

· почти полный отказ государства от протекционистской политики по отношению к развитию рыбного хозяйства России.

В настоящее время внешняя торговля России рыбопродуктами является весьма серьезным фактором, оказывающим значительное влияние на формирование ресурсов и уровень потребления рыбной продукции в стране. В частности, доля импорта в общем объеме видимого потребления повысилась в 1995 г. до 20%, а в 1997 г. – до 29%. Эта тенденция объясняется главным образом ослаблением общехозяйственной конъюнктуры, выразившейся в резком падении национальных уловов.

Как уже отмечалось, ежегодный оборот внешней торговли рыбо- и морепродукцией к концу 90-х годов достиг почти 1,5–2 млрд. долл. США с положительным торговым сальдо в 1 млрд. долл. При этом такое сальдо обеспечивается преимущественно за счет экспортных операций с пищевыми группами товаров.

Внешнеторговый оборот России по отдельным наиболее важным видам морепродукции в 1996–1999 гг. и динамика соответствующих экспортных цен представлены в табл. 7–9.

Таблица 7

Экспорт отдельных видов морепродукции из Российской Федерации*
Продукция
Количество, тыс. т
Стоимость, млн. долл. CША

1996 г.
1997 г.
1998 г.
1999 г.
1996 г.
1997 г.
1998 г.
1999 г.

В страны вне СНГ

Рыба свежемороженая
1154,1
1022,0
838,1
827,5
1134,8
890,9
875,1
955,2

Ракообразные и моллюски
50,3
47,0
41,3
46,5
407,5
336,0
190,3
196,7

Консервы рыбные
1,6
1,3
1,6
2,9
24,3
25,2
16,2
21,9

В страны СНГ

Рыба свежемороженая
5,4
32,0
35,8
11,8
3,5
26,1
29,6
5,1

Ракообразные и моллюски
0,1
0,4
1,0
0,0
0,1
0,1
0,1
0,1

Консервы рыбные
4,2
3,7
4,5
6,6
9,7
7,5
8,5
8,7

* Без учета официально не регистрируемого экспорта.

Таблица 8

Импорт отдельных видов морепродукции в Российскую Федерацию*
Продукция
Количество, тыс. т
Стоимость, млн. долл. США

1996 г.
1997 г.
1998 г.
1999 г.
1996 г.
1997 г.
1998 г.
1999 г.

Из стран вне СНГ

Рыба свежемороженая
351,3
488,2
339,5
287,6
248,9
264,3
153,3
103,5

Ракообразные и моллюски
7,0
12,3
9,6
6,5
13,4
14,5
10,7
4,1

Консервы рыбные
80,2
162,0
155,0
107,8
63,2
74,1
56,6
30,0

Из стран СНГ

Рыба свежемороженая
8,6
12,6
12,7
33,5
6,0
8,3
10,8
23,4

Ракообразные и моллюски
0,0
0,0
0,0
1,0
0,0
0,1
0,1
0,1

Консервы рыбные
18,5
19,2
17,1
9,0
33,9
19,6
24,4
12,2

* Без учета официально не регистрируемого импорта.

На долю импорта пищевой рыбопродукции в 1997 г. приходилось 93,1% в физическом выражении и до 98,6% – в стоимостном, а в 1998 г. – 98,9% по объему и 98,3% по стоимости.

Таблица 9

Средние экспортные цены Российской Федерации
на рыбу свежемороженую, долл. США за 1 т

Группа стран
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Со странами вне СНГ
1132,0
950,0
947,0
983,0
872,0
1044,0
1154,0

Со странами СНГ
...
454,0
307,0
649,0
815,0
827,0
433,0

По данным Госкомстата России, средние экспортные цены на свежую и мороженную рыбу составили для стран вне СНГ и со странами СНГ соответственно: в 1993 г. – 1130 и 454 долл. США за 1 т, 1994 г. – 995 и 547, 1995 г. – 944 и 765, 1996 г. – 1031 и 765, 1997 г. – 873 и 651, 1998 г. – 1011 и 638, 1999 г. – 1121 и 598 долл. США за 1 т. В целом по рыбе свежей и мороженой уровень средних фактических цен экспортных операций по Российской Федерации в ноябре 1999 г. равнялся 973 долл. США за т, что составляло 108% к уровню цен в ноябре 1998 г. В феврале 2000 г. соответствующие цены были на уровне около 819 долл. США за т (75% к февралю 1999 г.).

Импортные цены на рыбу свежую и мороженую находились в ноябре 1999 г. в среднем на уровне 367 долл. США за т (91% от ноября 1998 г.) и в феврале 2000 г. – 352 долл. США за т (91% к февралю 1999 г.).

В экспорте России основная часть приходится ныне на необработанную мороженую рыбу (в 1995–1999 гг. доля этой группы колебалась в пределах 57–62% по объему и 45–46% по стоимости). В данной группе преобладают такие виды, как продукция из лосося, трески, пикши, сельди.

Экспорт крабов в 1995 г. достиг почти 39,5 тыс. т, или одну четверть стоимости вывоза пищевых рыбных товаров, в 1999 г. – 23,5 тыс. т, или одну восьмую часть стоимости вывоза. Объем экспорта осетровой икры составил 109 т в 1995 г., в 1999 г. – 13 т.

Определенное воздействие на формирование экспортно-импортных операций и соотношений между ними за последние годы оказало изменение цен на соответствующие виды продукции. Так, например, в целом по пищевой группе рыбных товаров за 1995–1999 гг. наблюдалось снижение средней экспортной цены на 4 долл./т при снижении уровня импортной цены на 0,35 долл./т. Что касается непищевой рыбной продукции, то за указанный период произошло падение средней цены: по экспорту – на 0,9 долл./т, по импорту – на 0,33 долл./т.

Одной из серьезных проблем, напрямую связанных с внешнеэкономической деятельностью отрасли, является бесконтрольный промысел в исключительной экономической зоне Российской Федерации. Только по официальным оценкам руководства Госкомрыболовства России, потери для страны исчисляются здесь сотнями миллионов долларов.

По-прежнему продолжается незаконный вывоз живого краба, крабовой продукции и других особо ценных видов водных биоресурсов в иностранные порты. В частности, только по официальным данным японской стороны, за 1998 г. несанкционированный вывоз наиболее ценных видов крабов возрос по сравнению с 1997 г. в два раза, причем в 1999 г. ситуация, по имеющимся оценкам, не улучшилась.

2.8.7.
Основные проблемы и перспективы развития рыбного хозяйства

Основной причиной создавшегося в отрасли сложного положения являются серьезные просчеты в реформировании экономики рыбохозяйственного комплекса, выразившиеся в непродуманной приватизации и в конечном итоге – разрушении годами складывавшейся системы управления отраслью. Приватизация принесла отрасли сокращение общей численности работающих почти на 200 тыс. человек, или на треть. В негосударственный сектор перешло около 90% предприятий и организаций, в том числе ряд стратегически важных объектов – морские рыбные порты, крупные базы промыслового флота, рыбоперерабатывающие комплексы.

Рыбоперерабатывающий и транспортно-рефрижераторный флот почти на 100% оказался в частных руках, а добывающий – на 95,5%. За период реформирования структура управления рыбохозяйственным комплексом подверглась многократному преобразованию. В результате были ликвидированы многие органы управления рыбным хозяйством, что привело к значительным потерям в управляемости отраслью. Таким образом, государство в лице Госкомрыболовства России в значительной мере утратило контроль за решением таких вопросов, как формирование ценовой политики на внутреннем и внешнем рынках рыбных товаров, обеспечение воспроизводства основных фондов, организация государственной поддержки товаропроизводителей во взаимоотношениях с бюджетами различных уровней, регулирование внешнеэкономической деятельности в одной из немногих отраслей, имеющих экспортную специализацию.

Другой важной причиной нынешнего кризисного положения отрасли явилась широкая либерализация внешнеторговой рыбохозяйственной деятельности, что окончательно подорвало основы формирования отечественного рынка и привело к обвальному падению цен на отечественные рыботовары на внешнем рынке, поставив российских товаропроизводителей в зависимость от диктата иностранных партнеров.

Внутренний рынок рыбных товаров в современном виде сформировался стихийно, без научно обоснованной стратегии и достаточно адаптированного к новым условиям механизма рыночных отношений.

Все это отрицательно сказалось на состоянии как товаропроизводителей, так и большинства потребителей, то есть населения страны. Модель экономических отношений, основанная на либерализации и исключающая участие в них государства, стала причиной серьезного нарушения межотраслевых связей, спада производства, резкого снижения инвестиционной активности в области воспроизводства основных фондов. Переориентация российских судовладельцев на экспорт рыбных товаров и импорт услуг в иностранных портах в счет последующей поставки рыбных товаров определили экспортную направленность рыбохозяйственной деятельности. Следствием такой политики явилось разрушение отечественных береговых рыбоперерабатывающих производств и колоссальное развитие подобных производств в ряде государств Дальнего Востока и Западной Европы.

Результаты анализа сложившейся экономической ситуации в рыбном хозяйстве, а также тенденций ее возможного изменения в будущем показывают, что без эффективной и масштабной государственной поддержки отрасли преодолеть сложившиеся в последнее время негативные закономерности в ее развитии не удастся. При таком отсутствии упорядоченного и эффективного регулирования наиболее остро встанут проблемы, связанные с передислокацией промыслового флота, загрузкой перерабатывающих мощностей сырьем и полуфабрикатами, перепрофилированием основных и вспомогательных береговых производств, потерей производственных и научных кадров и др.

Одновременно при условии государственной поддержки создания благоприятных условий в области кредитной, налоговой и таможенной политики, финансирования за счет средств федерального бюджета государственных организаций, предоставления льгот предприятиям, осуществляющим поставки рыбной продукции, включая консервы, в федеральный фонд, а также при наличии сырьевой базы и максимальном освоении водных биоресурсов в территориальных водах, на континентальном шельфе и в исключительной экономической зоне Российской Федерации возможна стабилизация общего объема уловов. Это позволит определенным образом приостановить спад производства рыбной продукции. Потребуется также мобилизовать собственные источники финансирования отрасли для сохранения и пополнения рыбопромыслового флота, укрепления береговой материально-технической базы рыбопереработки, судоремонта, портов, объектов охраны и воспроизводства рыбных запасов и товарного рыбоводства, включая марикультуру.

Достижение намеченных целей по стабилизации уловов и производства рыбной продукции должно базироваться на проведении глубокой структурной перестройки управления отраслью. За 1995–1999 гг. в целом по рыбохозяйственной отрасли было списано и продано 528 судов, причем это в основном крупнотоннажные добывающие, обрабатывающие и приемно-транспортные суда. Количество добывающих судов за указанный период уменьшилось на 107 единиц, обрабатывающих – на 105, приемно-транспортных – на 316 единиц. Поэтому очевидна необходимость равноценной замены списываемого флота на вновь построенный. Строительство же новых судов в настоящее время идет более медленными темпами, чем это необходимо.

В целях организации работы действующего промыслового флота, предназначенного для работы в открытых районах Мирового океана, увеличения притока валютных средств, необходимых для обновления производственного потенциала, улучшения технологического обеспечения основных производств регионов целесообразно возобновить крупномасштабный отечественный промысел в открытых районах Мирового океана. Для Дальневосточного бассейна эти районы расположены в юго-западной части Тихого океана, для Северного и Западного бассейнов – в Западно-Европейской котловине и юго-восточной части Тихого океана, для Южного бассейна – в юго-западной части Тихого океана. Решение данной проблемы немыслимо без действенного участия государства, в том числе в создании льготных условий в области налогообложения, кредитования и таможенной политики, выделения дотаций на топливо, в организации реализации рыбной продукции, произведенной на промысле в открытых районах Мирового океана, на одних внешних рынках и закупки на вырученные валютные средства рыбных товаров на других внешних рынках для снабжения центральных районов Европейской части России. В этих целях необходимо:

· обновить состав промыслового флота путем поставок новых средних и малых судов для освоения прибрежной зоны, а также модернизировать действующий добывающий флот с тем, чтобы использовать его для ведения промысла в исключительной экономической зоне Российской Федерации и экономических зонах иностранных государств, в открытых районах Мирового океана;

· произвести техническое перевооружение и реконструкцию действующей береговой материально-технической базы, обслуживающих и вспомогательных производств, в первую очередь – расположенных в прибрежной зоне, а также рассмотреть возможности по сдаче в аренду или продаже производственных площадей другим министерствам и ведомствам Российской Федерации;

· обосновать и реализовать альтернативные схемы доставки рыбной продукции в районы массового потребления (районы Европейской части России и Западной Сибири);

· организовать государственную поддержку развития промышленной марикультуры в прибрежных районах Дальнего Востока (в первую очередь в Приморском крае), в Северном и Каспийском бассейнах.

Следует также иметь в виду, что среди рыночных новаций, внедряемых в деятельность отрасли с начала 90-х годов, важное значение имеют как лицензирование соответствующих работ, так и распределение квот (на платной основе) на водные биоресурсы между отдельными заинтересованными организациями и хозяйствами. С начала 2001 г. в отрасли делаются попытки распределения права на вылов соответствующих рыбных ресурсов и морепродуктов на основе аукционов. В этой связи настоятельно необходимо организовать широкий, объективный и непредвзятый анализ результатов внедрения этих рыночных механизмов как для рыбного хозяйства, так и для экономики и экологии России в целом.

[image: image7.png]

2.9. Природные рекреационные ресурсы.
Особо охраняемые природные территории России

2.9.1.
Основные положения

Природные рекреационные ресурсы представляют собой комплекс физических, биологических и энерго-информационных элементов и сил природы, которые используются в процессе восстановления и развития физических и духовных сил человека, его трудоспособности и здоровья. Практически все природные ресурсы обладают рекреационным и туристским потенциалом, но степень использования его различна и зависит от рекреационного спроса и специализации региона.

Согласно принятым в экономике природопользования классификациям, основанным на двойственном характере понятия «природные ресурсы», отражающем их природное происхождение, с одной стороны, и экономическую значимость – с другой, природные рекреационные ресурсы можно сгруппировать по:

· происхождению;

· видам рекреационного использования;

· скорости исчерпания (быстро исчерпаемые, медленно исчерпаемые, неисчерпаемые);

· возможности самовосстановления и культивирования (возобновимые, относительно возобновимые и невозобновимые);

· возможности экономического восполнения (восполнимые, невосполнимые);

· возможности замены одних ресурсов другими.

Вовлечение природных ресурсов в процесс рекреационной деятельности может быть различным по характеру:

· восприниматься зрительно – пейзажи, экскурсионные объекты;

· использоваться без прямого расходования;

· непосредственно расходоваться в процессе рекреации.

Схематично один из наиболее системных вариантов классификационной структуры природных рекреационных ресурсов представлен на рис. 1.
В последние годы возрастает внимание к природным ресурсам с точки зрения использования их для активного отдыха населения и лечебно-оздоровительных, профилактических и медицинских мероприятий. Переход страны на рыночные отношения по-новому поставил вопросы эксплуатации курортных зон, а также развития возможностей компонентов природной среды непосредственно для лечебных целей.

В России есть районы, где рекреационная деятельность выступает определяющей отраслью в структуре их общественного воспроизводства. В состав ее входит сеть рекреационных предприятий и организаций.

Характеристика рекреационных ресурсов по основным ландшафтно-климатическим зонам позволяет оценить эти зоны в сравнении (по богатству этих ресурсов), что способствует выявлению наиболее эффективных направлений развития курортной сети нашей страны.

Порядка трети территории России занимает зона тайги. Вся она потенциально благоприятна для активной климатотерапии. Вместе с тем отрицательное воздействие оказывает наличие кровососущих насекомых, причиняющих большое беспокойство людям и животным и создающих дискомфортные условия для лечения и отдыха на открытом воздухе. Серьезной проблемой также является эпидемиологическая обстановка в определенные годы. Наибольшее богатство в плане рекреационных ресурсов представляют зоны смешанных лесов и лесостепи.

Что касается рекреационных ресурсов полупустынной и пустынной зон, то ландшафтные условия их малоблагоприятны для развития курортного строительства, за исключением отдельных оазисов. Весьма благоприятна для размещения курортных здравниц средиземноморская зона, включающая в себя влажные и сухие субтропики. Однако развал СССР значительно сократил в этом плане рекреационные возможности России. Из горных областей наибольший интерес представляет Кавказ. Перспективны Алтайский край и ряд восточных горных районов.

Одним из важных элементов рекреационного потенциала поселений (т.е. мест постоянного проживания населения), в первую очередь крупных городов, является ландшафтная архитектура, т.е. сознательное гармоническое сочетание природных антропогенных ландшафтов и их отдельных компонентов (растительность, рельеф, водоемы) с населенными пунктами, архитектурными комплексами и сооружениями. Традиционными объектами ландшафтной архитектуры являются парки, сады, бульвары, скверы, зеленые насаждения городских микрорайонов, а также территории водохранилищ, лесопарков и т.п., используемые в основном для отдыха. Примером ландшафтной архитектуры являются дворцовые ансамбли Подмосковья (Архангельское, Кусково), пригородов Санкт-Петербурга (Петродворец, Павловск, Пушкин), отдельные новые районы (микрорайоны) жилой застройки.

Одним из наиболее эффективных способов удовлетворения рекреационных потребностей является туризм. Он сочетает в себе не только отдых, оздоровление, но и культурно-познавательную деятельность и общение (последнее часто выражается в формах научных конференций, специальных культурных программах, деловых контактах). Широко распространен экскурсионный туризм с заранее объявленной культурной программой. В зависимости от целей путешествия подразделяют туризм спортивный, любительский, с социальными целями, деловой (ярмарки, конгрессы), религиозный и т.д. В зависимости от средств передвижения различают туризм водный, пешеходный, железнодорожный, конный, лыжный, вело-, мото- и автотуризм.

Важное значение в природном рекреационном потенциале России имеют особо охраняемые природные территории.

2.9.2
Особо охраняемые природные территории в Российской Федерации

Особо охраняемые природные территории (ООПТ) относятся к объектам общенационального достояния и представляют собой участки земли, водной поверхности и воздушного пространства над ними, где располагаются природные комплексы и объекты, которые имеют особое природоохранное, научное, культурное, эстетическое, рекреационное и оздоровительное значение, которые изъяты решениями органов государственной власти полностью или частично из хозяйственного использования и для которых установлен режим особой охраны.

По имеющимся оценкам ведущих международных организаций в конце 90-х годов в мире насчитывалось около 10 тыс. крупных охраняемых природных территорий всех видов. Общее число национальных парков при этом приближалось к 2000, а биосферных заповедников – к 350.

С учетом особенностей режима и статуса находящихся на них природоохранных учреждений обычно различают следующие категории указанных территорий:

· государственные природные заповедники, в том числе биосферные;

· национальные парки;

· природные парки;

· государственные природные заказники;

· памятники природы;

· дендрологические парки и ботанические сады;

· лечебно-оздоровительные местности и курорты.

Первые две группы из вышеперечисленных территорий представляют особую значимость для охраны природы нашей страны (см. рис. 2–5; в рис. 2 данные приведены за 1997 г.).

Правительство Российской Федерации, соответствующие органы исполнительной власти субъектов Федерации, органы местного самоуправления могут устанавливать и иные категории ООПТ (территории, на которых находятся зеленые зоны, городские леса и парки, памятники садово-паркового искусства, охраняемые береговые линии, речные системы и природные ландшафты, биологические станции, микрозаповедники и др.).

В целях защиты ООПТ от неблагоприятных антропогенных воздействий на прилегающих к ним участках земли и водного пространства могут создаваться охранные зоны или округа с регулируемым режимом хозяйственной деятельности.

ООПТ могут иметь федеральное, региональное или местное значение. ООПТ федерального значения являются федеральной собственностью и находятся в ведении федеральных органов государственной власти. ООПТ регионального значения являются собственностью субъектов Российской Федерации и находятся в ведении органов государственной власти субъектов Федерации. ООПТ местного значения являются собственностью муниципальных образований и находятся в ведении органов местного самоуправления.

ООПТ неоднородны по своему природоохранному режиму и выполняемым функциям. В иерархической системе каждая категория ООПТ отличается способностью удержать от разрушения и серьезного изменения природный комплекс или отдельные его структурные части.

Государственные природные заповедники

Государственные природные заповедники являются природоохранными, научно-исследовательскими и эколого-просветительскими учреждениями, имеющими целью сохранение и изучение естественного хода природных процессов и явлений, генетического фонда растительного и животного мира, отдельных видов и сообществ растений и животных, типичных и уникальных экологических систем. Эти заповедники являются в России наиболее традиционной и жесткой формой территориальной охраны природы, имеющей приоритетное значение для сохранения биологического разнообразия.

На территории заповедников полностью изымаются из хозяйственного использования особо охраняемые природные комплексы и объекты (земля, воды, недра, растительный и животный мир), имеющие природоохранное, научное, эколого-просветительское значение как образцы естественной природной среды, типичные или редкие ландшафты, места сохранения генетического фонда растительного и животного мира.

Земля, воды, недра, растительный и животный мир, находящиеся на территориях заповедников, предоставляются в пользование (владение) последних на правах, предусмотренных федеральными законами. Имущество заповедников является федеральной собственностью. Здания, сооружения, историко-культурные и другие объекты недвижимости закрепляются за заповедниками на правах оперативного управления. Запрещается изъятие или иное прекращение прав на земельные участки и другие природные ресурсы, которые включаются в заповедники. Природные ресурсы и недвижимое имущество заповедников полностью изымаются из оборота (не могут отчуждаться и переходить от одного лица к другому иными способами).

Положение о конкретном заповеднике, его статус утверждаются органом, уполномоченным на то Правительством Российской Федерации.

На территории заповедника запрещается любая деятельность, противоречащая задачам заповедника и режиму особой охраны его территории, установленному в положении о данном заповеднике; запрещается интродукция живых организмов в целях их акклиматизации.

На территориях заповедников допускаются мероприятия и деятельность, направленные на:

· сохранение в естественном состоянии природных комплексов, восстановление и предотвращение изменений природных комплексов и их компонентов в результате антропогенного воздействия;

· поддержание условий, обеспечивающих санитарную и противопожарную безопасность;

· предотвращение условий, способных вызвать стихийные бедствия, угрожающие жизни людей и населенным пунктам;

· осуществление экологического мониторинга;

· выполнение научно-исследовательских задач;

· ведение эколого-просветительской работы;

· осуществление контрольно-надзорных функций.

Сеть заповедников России создавалась в течение более восьмидесяти последних лет. Динамика количества и площади заповедников за последние годы представлена в табл. 1.

Таблица 1

Динамика общего количества и площади заповедников в Российской Федерации
(по данным Госкомстата России, на конец года)

Показатель
1980 г.
1985 г.
1990 г.
1991 г.
1995 г.
1996 г.
1997 г.
1998 г.
1999 г.

Число, ед.
46
56
72
76
93
94
95
99
100

Площадь, млн. га
8,1
14,2
19,6
19,9
30,0
30,9
31,1
32,4
34,1

Примечание.
В соответствии с принятым порядком сбора и обработки статистической информации в состав приведенных данных включены только те заповедники, которые смогли представить в установленные сроки отчетные сведения о фактическом землеотводе, численности занятых работников, финансировании, других основных характеристиках природоохранной деятельности, свидетельствующих о реальном функционировании данного заповедника. Эти данные расходятся с информацией, основанной на официальных решениях государственных органов об образовании (расширении) соответствующих заповедников. Кроме того, сюда включен имеющий особый статус государственный комплекс «Завидово» (до начала 90-х годов имел статус заповедника).

Всего в Российской Федерации к началу 1998 г. официально функционировали 98 государственных природных заповедников общей установленной Правительством Российской Федерации площадью 32 935 874 га, в том числе площадь морской акватории – 6 473 173 га. Сухопутная с внутренними водоемами площадь заповедников составляет 26 462 701 га (1,55% от территории России).

На начало 1999 г. в стране официально действовало 99 заповедников общей площадью 33 152 082 га (на 216 208 га, или почти на 0,7% больше, чем в 1998 г.), в том числе морской акватории – 6 473 515 га (рост на 342 га). Сухопутная (с учетом водоемов) территория составила, соответственно, 26 678 567 га, что на 215 866 га, или на 0,8% превышает уровень предыдущего года (см. табл. 2)

Таблица 2

Заповедники в Российской Федерации
(по данным б. Госкомэкологии России и Госкомстата России на начало 2000 г.)

Название
Местоположение
Год создания
Площадь, км2

Заповедники Госкомэкологии России

Азас
Республика Тыва
1985
3338,84

Алтайский
Республика Алтай
1932
8812,38

Астраханский (биосферный)
Астраханская область
1919
668,16

Байкало-Ленский
Иркутская область
1986
6599,19

Байкальский (биосферный)
Республика Бурятия
1969
1657,24

Баргузинский (биосферный)
Республика Бурятия
1916
3743,46

Басеги
Пермская область
1982
379,57

Бастак
Еврейская автономная область
1997
917,71

Башкирский
Республика Башкортостан
1930
496,09

Богдинско-Баскунчакский
Астраханская область
1997
184,78

Болоньский
Хабаровский край
1997
1036,00

Большая Кокшага
Республика Марий Эл
1993
215,54

Большехехцирский
Хабаровский край
1963
453,65

Большой Арктический
Таймырский АО
1993
41692,22
(9809, 34 – акватория)

Ботчинский
Хабаровский край
1994
2672,61

Брянский лес
Брянская область
1987
121,86

Буреинский
Хабаровский край
1987
3584,44

Верхне-Тазовский
Ямало-Ненецкий АО
1986
6313,08

Висимский
Свердловская область
1971
135,07

Витимский
Иркутская область
1982
5850,21

Вишерский
Пермская область
1991
2412,00

Волжско-Камский
Республика Татарстан
1960
80,24

Воронежский (биосферный)
Воронежская область, Липецкая область
1927
310,53

Воронинский
Тамбовская область
1994
103,20

Гыданский
Ямало-Ненецкий АО
1996
8781,74

Дагестанский
Республика Дагестан
1987
190,61
(189,00 – акватория)

Продолжение табл. 2

Название
Местоположение
Год создания
Площадь, км2

Дарвинский
Вологодская область,
Ярославская область
1945
1126,73

Даурский (биосферный)
Читинская область
1987
447,52

Денежкин Камень
Свердловская область
1991
781,92

Джергинский
Республика Бурятия
1992
2380,88

Джугджурский
Хабаровский край
1990
8599,56

(537,00 – акватория)

Жигулевский
Самарская область
1927
231,57

Зейский
Амурская область
1963
993,90

Кабардино-Балкарский
Кабардино-Балкарская Республика
1976
826,49

Кавказский (биосферный)
Краснодарский край, Карачаево-Черкесская Республика, Республика Адыгея
1924
2803,35

Калужские засеки
Калужская область
1992
185,33

Кандалакшский
Мурманская область,
Республика Карелия
1932
705,00
(495,83 – акватория)

Катунский
Республика Алтай
1991
1516,78

Керженский
Нижегородская область
1993
467,89

Кивач
Республика Карелия
1931
108,80

Командорский
Камчатская область
1993
36486,79

(34633,00 – акватория)

Комсомольский
Хабаровский край
1963
644,12

Корякский
Корякский АО
1995
3271,56

(830,00 – акватория)

Костомукшский
Республика Карелия
1983
474,54

Кроноцкий (биосферный)
Камчатская область
1934
11421,34
(1350,00 – акватория)

Кузнецкий Алатау
Кемеровская область
1989
4129,00

Курильский
Сахалинская область
1984
653,64

Лазовский
Приморский край
1935
1209,89

Лапландский (биосферный)
Мурманская область
1930
2784,36

Магаданский
Магаданская область
1982
8838,17

Малая Сосьва
Ханты-Мансийский АО
1976
2255,62

Мордовский им. П.Г.Смидовича
Республика Мордовия
1935
321,48

Ненецкий
Ненецкий АО
1997
3134,00
(1819,00 – акватория)

Нижне-Свирский
Ленинградская область
1980
414,36

Норский
Амурская область
1998
2111,68

Нургуш
Кировская область
1994
56,53

Окский (биосферный)
Рязанская область
1935
557,28 (328,18 –
биосферный полигон)

Олекминский
Республика Саха (Якутия)
1984
8471,07

Оренбургский
Оренбургская область
1989
216,53

Остров Врангеля
Чукотский АО
1976
22256,50
(14300,00 – акватория)

Пасвик
Мурманская область
1992
147,27

Печоро-Илычский (биосферный)
Республика Коми
1930
7213,22

Пинежский
Архангельская область
1974
515,22

Полистовский
Псковская область
1994
379,83

Поронайский
Сахалинская область
1988
566,94

Приволжская лесостепь
Пензенская область
1989
83,11

Приокско-Террасный (биосферный)
Московская область
1948
49,45

Присурский
Чувашская Республика
1995
90,25

Путоранский
Таймырский АО, Эвенкийский АО
1988
18872,51

Рдейский
Новгородская область
1994
369,22

Ростовский
Ростовская область
1995
95,32

Окончание табл. 2

Название
Местоположение
Год создания
Площадь, км2

Саяно-Шушенский (биосферный)
Красноярский край
1976
3903,67

Северо-Осетинский
Республика Северная Осетия-Алания
1967
295,53

Сихотэ-Алинский (биосферный)
Приморский край
1935
4014,28
(29,00 – акватория)

Сохондинский (биосферный)
Читинская область
1973
2109,88

Столбы
Красноярский край
1925
471,54

Таймырский (биосферный)
Таймырский АО
1979
17819,28

Тебердинский (биосферный)
Карачаево-Черкесская Республика
1936
849,96

Тигирекский
Алтайский край
1999
406,93

Тунгусский
Эвенкийский АО
1995
2965,62

Убсунурская котловина (биосферный)
Республика Тыва
1993
396,40

Усть-Ленский
Республика Саха (Якутия)
1985
14330,00

Хакасский*
Республика Хакасия
1999
1291,49

Ханкайский
Приморский край
1990
379,89

Хинганский
Амурская область
1963
939,95

Хоперский
Воронежская область
1935
161,78

Центрально-Лесной (биосферный)
Тверская область
1931
244,47

Центрально-Сибирский (биосферный)
Красноярский край, Эвенкийский АО
1985
10188,49

Центрально-Черноземный (биосферный)
Курская область, Белгородская область
1935
52,87

Черные земли (биосферный)
Республика Калмыкия
1990
1219,01

Шульган-Таш
Республика Башкортостан
1986
225,31

Юганский
Ханты-Мансийский АО
1982
6486,36

Заповедники Российской академии наук, Минобразования и б. Рослесхоза

Галичья гора
Липецкая область
1925
2,31

Дальневосточный морской
Приморский край
1978
643,16
(630,00 – акватория)

Ильменский
Челябинская область
1920
303,80

Кедровая падь
Приморский край
1916
179,00

Уссурийский
Приморский край
1932
404,32

Южно-Уральский
Республика Башкортостан, Челябинская область
1978
2528,24

* Организован на базе заповедников Малый Абакан и Чазы.

К началу 2000 г. официальное количество государственных заповедников не изменилось (99 ед.). Общая их официальная площадь была на уровне 33 257 тыс. га, что составляет менее 1,6% от всей территории Российской Федерации.

В результате расширения площади ряда заповедников в 2000 г. их суммарная официальная территория, по оценке, превысила 33,5 млн. га.

Заповедники расположены на территории 18 из 21 республики в составе Российской Федерации, 5 из 6 краев, 35 из 49 областей, Еврейской автономной области и 7 из 10 автономных округов.

В системе б. Госкомэкологии России к 1999 г. официально функционировали 93 заповедника (в начале 1998 г. – 92) общей площадью 32 740 823 га (в начале 1998 г. – 32 524 615 га), в том числе морской акватории – 6 410 515 га (6 347 730 га). Сухопутная площадь (с учетом внутренних водоемов) составляет здесь 26 330 308 га (26 176 885 га).
Вне системы б. Госкомэкологии России находились 6 заповедников, общая официально закрепленная площадь которых составляет 411 259 га, в том числе площадь морской акватории – около 63 000 га. Сюда, в частности, входят:

· 4 заповедника (Ильменский, Уссурийский, Дальневосточный морской, «Кедровая падь»), находящиеся в ведении РАН и непосредственном управлении ее структурных подразделений;

· заповедник «Галичья гора», находящийся в ведении Минобразования России и непосредственном управлении Воронежского госуниверситета;

· Южно-Уральский заповедник, находящийся в ведении б. Рослесхоза и непосредственном управлении Минлесхоза Республики Башкортостан.

Особый статус и назначение имеет также и не включенный в общий перечень и расположенный в Тверской области государственный комплекс «Завидово» Минобороны России (до начала 90-х годов – государственный заповедник «Завидовский»), год образования – 1929, общая фактическая площадь – 1254 км2.

Распоряжением Правительства Российской Федерации от 23.04.94 № 572-р одобрены предложения по организации на перспективу заповедников и национальных парков по специально разработанному перечню. Этим перечнем рекомендовано до конца 2005 г. на территориях 4 республик, 4 краев, 23 областей, автономной области, 6 автономных округов организовать 72 новых заповедника общей площадью свыше 16 млн. га. С момента издания упомянутого распоряжения и по состоянию на начало 2000 г. созданы 18 новых заповедников.

В частности, в 1997 г. были созданы четыре новых госзаповедника, находившиеся в ведении б. Госкомэкологии России: «Бастак» (Еврейская автономная обл.), Богдинско-Баскунчакский (Астраханская обл.), Болоньский (Хабаровский край), Ненецкий (Ненецкий автономный округ). Кроме того, была расширена площадь заповедника «Остров Врангеля» на 14,3 тыс км2 за счет отнесения к ней 12-мильной зоны вокруг заповедных островов Врангеля и Геральд.

В феврале 1998 г. был учрежден государственный природный заповедник «Норский» в Амурской области общей площадью 211 168 га (он создан на базе государственного природного заказника федерального значения «Норский»). В 1998 г. была официально расширена территория Центрально-Черноземного государственного природного биосферного заповедника им. В.В. Алехина (на 976 га) и государственного природного заповедника «Чазы» в Республике Хакасия (на 2561 га).

В 1999 г. работы в области заповедного дела были продолжены. В частности, в самом конце 1999 г. постановлением Правительства Российской Федерации был организован государственный природный заповедник «Тигирекский» (первый на территории Алтайского края). Было принято решение создать на базе реорганизуемых государственных природных заповедников «Малый Абакан» и «Чазы» (Республика Хакасия) новый заповедник «Хакасский» б. Госкомэкологии России. В целях оптиматизации территорий государственных природных заповедников «Лес на Ворскле» и Центрально-Черноземного распоряжением Правительства Российской Федерации в марте 1999 г. участки Центрально-Черноземного заповедника, расположенные в Белгородской области, общей площадью 1003 га были переданы в состав заповедника «Лес на Ворскле», переименнованного этим же распоряжением в заповедник «Белогорье». Была расширена площадь Сихотэ-Алинского государственного природного биосферного заповедника (на более чем 11 тыс. га), а также Лазовского государственного природного заповедника им. Капланова (Приморский край).

В апреле 2000 г. площадь природного биосферного заповедника «Убсунурская котловина» (Республика Тыва) была увеличена на 283 558 га. Кроме того, правительством страны принято решение по расширению территории государственного природного заповедника «Ханкайский» (Приморский край) на 1300 га. Проводились также и другие работы в этом направлении (в частности расширена территория природного заповедника «Присурский» в Чувашской Республике).

На рубеже 2000–2001 гг. Правительство Российской Федерации приняло официальное решение об образовании еще одного (сотого) государственного природного заповедника «Эрзи» в Республике Ингушетия. Заповедник находится в системе МПР России; в соответствии с правительственным решением ему отведено почти 6 тыс. га земель.

Система российских государственных природных заповедников имеет широкое признание в мире: 21 российский заповедник имеет международный статус биосферных резерватов (им выданы соответствующие сертификаты ЮНЕСКО), 7 находятся под юрисдикцией Всемирной конвенции о сохранении культурного и природного наследия, 10 попадают под юрисдикцию Рамсарской конвенции (Конвенции о водно-болотных угодьях, имеющих международное значение), 4 – Окский, Тебердинский, Центрально-Черноземный и Костомукшский – имеют дипломы Совета Европы.

Статус государственных природных биосферных заповедников (см. табл. 2) имеют государственные природные заповедники, которые входят в международную систему соответствующих резерватов, осуществляющих глобальный экологический мониторинг.

К территориям биосферных заповедников в целях проведения научных исследований, экологического мониторинга, а также апробирования и внедрения методов рационального природопользования, не разрушающих окружающую природную среду и не истощающих биологические ресурсы, могут быть присоединены территории биосферных полигонов, в том числе с дифференцированным режимом особой охраны и функционирования.

Конкретный режим особой охраны территории биосферного полигона устанавливается в соответствии с положением о нем, утверждаемым государственными органами, в ведении которых находятся биосферные заповедники.

Развитие заповедного дела в стране нередко сопровождается нарушениями норм и положений, касающихся порядка образования, режима особой охраны, функционирования и финансирования ООПТ.

Всего с 1995 по 1998 г. привлечены к административной ответственности 13 108 человек, к уголовной – 227, удовлетворено исков решениями судов – 82.

В 1999 г. в заповедниках службами охраны было составлено 4886 протоколов (1998 г. – 4443) о различных нарушениях установленного режима, в том числе о самовольной порубке – 259 (1998 г.– 198), незаконной охоте – 536 (471), незаконном рыболовстве – 1165 (945), незаконном сенокошении и выпасе скота – 63 (37), самовольном захвате земли и незаконном строительстве – 51 (14), незаконном нахождении (проезде, проходе, стоянке транспорта) – 1485 (1215), загрязнении – 91 (72), о нарушении Правил пожарной безопасности в лесах – 183 (153). Официально зарегистрировано браконьерское добывание 98 копытных зверей (против 117 в 1998 г.) и 3 крупных хищников, в том числе 1 тигра.

С нарушителей в 1999 г. взыскано в административном порядке 702,6 тыс. руб штрафа и 1641,1 тыс. руб. по предъявленным искам о возмещении ущерба, нанесенного природным комплексам и объектам. Наиболее значительные суммы (штрафы и иски) с нарушителей сумели взыскать заповедники Лапландский (968,7 тыс. руб.), Окский (273,5), «Столбы» (145,5), «Приволжская лесостепь» (124,4), «Курильский» (115,6), Дальневосточный морской (97,7), «Кузнецкий Алатау» (67,1), Комсомольский (50), «Бастак» (30,5), «Даурский» (29,1), «Малая Сосьва» (27,4), Астраханский (27,1), «Поронайский» (26,8), «Ханкайский» (26,0), Лазовский (24,8), Воронежский (23,5), Дарвинский (19,3), Байкальский (19,2), «Брянский лес» (19), Волжско-Камский (16,6 тыс. руб.).

В 39 заповедниках (1998 г. – в 45) задержание нарушителей сопровождалось изъятием у них 57 ед. нарезного оружия (1998 г. – 51) и 222 ед. гладкоствольного оружия (1998 г. – 228).

Негативные тенденции усугубляются тем, что зачастую находят поддержку, а иногда и инициируются органами исполнительной власти некоторых субъектов Российской Федерации. Так, на территории охранной зоны государственного природного заповедника «Курильский», расположенного на о. Кунашир, а также на территории лесов первой категории и единственной нерестовой реке ЗАО «Курильская горногеологическая компания» при активной поддержке администрации Сахалинской области проводит незаконные работы по разведке и добыче золота.

Проектирование и строительство объектов хозяйственной и иной деятельности во многих случаях проводится без положительного заключения государственной экологической экспертизы. Так, в настоящее время в нарушение законодательства Российской Федерации активизировалась деятельность Правительства Республики Адыгея по осуществлению проекта строительства автодороги «Майкоп-Дагомыс» через территорию Кавказского государственного биосферного заповедника.

Национальные парки

Национальные парки являются природоохранными, эколого-просветительскими и научно-исследовательскими учреждениями, территории (акватории) которых включают в себя природные комплексы и объекты, имеющие особую экологическую, историческую и эстетическую ценность, и которые предназначены для использования в природоохранных, просветительских, научных и культурных целях и для регулируемого туризма.

Земля, воды, недра, растительный и животный мир, находящиеся на территории национальных парков, предоставляются в пользование (владение) паркам на правах, предусмотренных федеральными законами. Историко-культурные объекты, поставленные на государственную охрану в установленном порядке, передаются в пользование национальным паркам только по согласованию с государственным органом охраны памятников истории и культуры. В отдельных случаях в границах парков могут находиться земельные участки иных пользователей, а также собственников. Национальные парки имеют исключительное право приобретения указанных земель за счет средств федерального бюджета и иных не запрещенных законом источников. Эти парки относятся исключительно к объектам федеральной собственности. Здания, сооружения, историко-культурные и другие объекты недвижимости закрепляются за национальными парками на праве оперативного управления. Конкретный парк функционирует на основании положения, утверждаемого государственным органом, в ведении которого он находится, по согласованию со специально уполномоченным на то государственным органом Российской Федерации в области охраны окружающей природной среды. Вокруг национального парка создается охранная зона с ограниченным режимом природопользования.

За рубежом национальные парки являются наиболее популярным видом ООПТ. В частности, в США история создания некоторых парков насчитывает более ста лет.

В Российской Федерации национальные парки стали создаваться лишь с 1983 г. (были организованы национальные парки «Сочинский» и «Лосиный остров») и явились новой для России формой территориальной охраны природы. Идея их создания связана с совмещением широкого спектра задач: охраной природного и культурного наследия, организацией туризма, поиском путей устойчивого развития территории. Новая форма охраняемых территорий позволяет сберечь как уникальные природные комплексы, так и объекты историко-культурного значения. В то же время национальные парки предусматривают возможность посещения их большим количеством людей, ознакомления с природными и историко-культурными достопримечательностями, отдыха в живописных ландшафтах.

Всего в Российской Федерации к началу 1999 г. функционировали 34 национальных парка, суммарная официально установленная площадь которых составляла 6784,6 тыс. га, а к началу 2000 г. – 35 парков общей площадью 6956 тыс. га (0,4% всей территории Российской Федерации).

Динамика общего количества национальных парков и их площади представлена в табл. 3.

Таблица 3

Количество и площадь национальных парков в Российской Федерации в 1980–1998 гг.
(по данным Госкомстата России, на конец года)*

Показатель
1980 г.
1985 г.
1990 г.
1991 г
1995 г.
1996 г.
1997 г.
1998 г.
1999 г

Количество, ед.
–
4
12
16
30
31
32
34
35

Площадь, млн. га
–
0,3
1,8
3,4
6,3
6,5
6,5
6,6
6,6

* См. примечание к табл. 1. Госкомстат Российской Федерации учитывал в публикуемых данных ООПТ «Лосиный остров» с момента его фактического образования в 1983 г.

Подавляющее большинство национальных парков находится в Европейской части Российской Федерации. Национальные парки образованы на территории 13 республик в составе Российской Федерации, 2 краев и 20 областей (табл. 4). Большинство национальных парков (34) находилось в непосредственном подчинении б. Федеральной службы лесного хозяйства России и один – в ведении Правительства Москвы («Лосиный остров»).

Таблица 4

Национальные парки Российской Федерации (на начало 2000 г.)

Название
Местоположение
Год создания
Площадь, км2

Алания
Республика Северная Осетия-Алания
1998
549

Алханай
Читинская область
1999
1096

Башкирия
Республика Башкортостан
1986
843

Валдайский
Новгородская область
1990
1585

Водлозерский
Республика Карелия, Архангельская область
1991
4682

Забайкальский
Республика Бурятия
1986
2672

Зюраткуль
Челябинская область
1993
882

Кенозерский
Архангельская область
1991
1397

Куршская коса
Калининградская область
1987
66

Лосиный остров
Москва, Московская область
1983
115

Марий Чодра
Республика Марий Эл
1985
366

Мещерский
Рязанская область
1992
1030

Нечкинский
Удмуртская Республика
1997
208

Нижняя Кама
Республика Татарстан
1991
256

Мещера
Владимирская область
1992
1189

Окончание табл. 4

Название
Местоположение
Год создания
Площадь, км2

Орловское Полесье
Орловская область
1994
846

Паанаярви
Республика Карелия
1992
1045

Плещеево озеро
Ярославская область
1988
235

Прибайкальский
Иркутская область
1986
4180

Припышминские боры
Свердловская область
1993
487

Приэльбрусье
Кабардино-Балкарская Республика
1986
742

Русский север
Вологодская область
1992
765

Самарская Лука
Самарская область
1984
1272

Себежский
Псковская область
1996
500

Смоленское поозерье
Смоленская область
1992
1462

Смольный
Республика Мордовия
1995
364

Сочинский
Краснодарский край
1983
1886

Таганай
Челябинская область
1991
568

Тункинский
Республика Бурятия
1991
10718

Угра
Калужская область
1997
986

Хвалынский
Саратовская область
1994
255

Чаваш Варманэ
Чувашская Республика
1993
248

Шорский
Кемеровская область
1989
3383

Шушенский бор
Красноярский край
1995
392

Югыд ва
Республика Коми
1994
18917

В начале 1998 г. в системе б. Рослесхоза был создан новый национальный парк «Алания» (Республика Северная Осетия-Алания, общая площадь – 55 тыс. га). Кроме того, в ведение Рослесхоза был передан Государственный природно-исторический национальный парк «Переславский» (переименован в национальный парк «Плещеево озеро»), ранее находившийся в ведении Администрации Ярославской области.

В середине 1999 г. было принято решение об образовании национального парка «Алханай» в ведении б. Федеральной службы лесного хозяйства России (Агинский Бурятский автономный округ в Читинской обл.) на площади почти 140 тыс. га.

В марте 2000 г. постановлением Правительства Российской Федерации национальный природный парк «Лосиный остров» (общей площадью 12 881 га; г. Москва и Московская обл.; год образования – 1983) отнесен к особо охраняемой природной территории федерального значения и переименован в национальный парк «Лосиный остров».

На территориях национальных парков устанавливается дифференцированный режим особой охраны с учетом их природных, историко-культурных и иных особенностей. Исходя из указанных особенностей на территориях парков можно выделить различные функциональные зоны, в том числе заповедные, с режимом, характерным для природных заповедников (заповедные зоны занимают в российских национальных парках до 64% их территории). Вокруг парка выделяется также охранная зона, где хозяйственная деятельность должна согласовываться с администрацией парка.

Основную часть территории парков (от 50 до 100% площади) занимают земли, которые предоставляются им для управления и осуществления основной деятельности. Другие территории (в основном сельскохозяйственные угодья, в ряде случаев рыбохозяйственные водоемы, земли поселков, городов) входят в границы парков, как правило, без изъятия их из хозяйственного использования. Обычно именно на этих землях находятся памятники культуры и истории, составляющие единое целое с окружающими природными комплексами.

B настоящее время из всех национальных парков в составе примерно 20 имеются земельные участки других собственников, владельцев и пользователей. Доля таких земель в ряде парков исключительно высока (75% – в парке «Переславский», 58% – «Орловское Полесье», 54% – «Мещерский» и «Русский Север», 48% – «Самарская Лука», 41% – «Себежский»).

Сегодняшняя сеть национальных парков охватывает 7 физико-географических регионов, 11 областей и 27 провинций. В парках представлена растительность: равнин – таежные и широколиственно-хвойные леса (темнохвойные среднетаежные леса, темнохвойные южно-таеж​ные леса, широколиственно-темнохвойные, сосновые северо-таежные, сосновые средне- и южно-таежные, широколиственно-сосновые и сосновые сухотравные леса), широколиственные леса; степи; гор – темнохвойные горные леса, светлохвойные горные леса, широколиственные горные леса; а также болот.

Природные ресурсы национальных парков исключительно богаты и разнообразны. Природные комплексы, например, Сочинского национального парка включают до 1,5 тыс. видов сосудистых растений. В каждом парке охраняется до 200 видов птиц и до 50 видов млекопитающих. Национальный парк «Югыд ва», который входит в четверку самых крупных природных резерватов России, включает наибольший массив старовозрастных лесов в Европе и внесен в Список Всемирного природного наследия ЮНЕСКО. Пойма р. Оки и участок поймы р. Пры в пределах национального парка «Мещерский» внесены в Список водно-болотных угодий, имеющих международное значение, и подпадают под действие Рамсарской Конвенции.

Особое место в системе национальных парков занимают те, в которых под охрану поставлены многочисленные памятники культуры и истории. Это «Русский Север», где находятся всемирно известные Кирилло-Белозерский и Ферапонтов монастыри, «Кенозерский», где велика концентрация памятников деревянного русского зодчества, Переславский природно-исторический и др.

В парке «Самарская Лука» находится одно из крупнейших поселений Волжской Болгарии (IХ–ХIII вв.) – Муромский городок, в «Сочинском» – около 150 памятников каменного и бронзового веков, в «Нижней Каме» – свыше 80 археологических памятников, связанных со стоянками древнего человека. В национальном парке «Кенозерский» сосредоточены 12 деревянных церквей, 50 часовен, 18 памятников жилой архитектуры. В парке «Водлозерский» расположен уникальный памятник деревянного зодчества XVIII в. – Ильинский погост.

С учетом природных, историко-культурных и иных особенностей национальных парков в них могут быть выделены различные функциональные зоны, в том числе:

· заповедная, в пределах которой запрещены любая хозяйственная деятельность и рекреационное использование территории;

· особо охраняемая, в пределах которой обеспечиваются условия для сохранения природных комплексов и объектов и на территории которой допускается строго регулируемое посещение;

· познавательного туризма, предназначенная для организации экологического просвещения и ознакомления с достопримечательными объектами парка;

· рекреационная, предназначенная для отдыха;

· охраны историко-культурных объектов, в пределах которой обеспечиваются условия для их сохранения;

· обслуживания посетителей, предназначенная для размещения мест ночлега, палаточных лагерей и иных объектов туристского сервиса, культурного, бытового и информационного обслуживания посетителей;

· хозяйственного назначения, в пределах которой осуществляется хозяйственная деятельность, необходимая для обеспечения функционирования парка.

Соотношение размеров каждой функциональной зоны в различных парках заметно варьирует. Так, заповедная зона составляет наибольший процент площади в парках «Приэльбрусье» (73%), «Югыд ва» (64%), «Припышминские боры» (52%), «Забайкальский» (41%), «Куршская коса» (38%), «Сочинский» (37,5%), «Зюраткуль» (33%), наименьший – в национальных парках «Мещерский» (0,1%), «Русский Север» (1%), «Переславский» (2,5%), «Нижняя Кама» (7%), «Валдайский» (11%), «Шорский» (11,5%), «Смоленское Поозерье» (11,6%).

В пределах заповедных зон национальных парков действует режим, в целом соответствующий режиму охраны заповедников. В границах рекреационной зоны национального парка могут находиться территории, предназначенные для спортивной и любительской охоты и рыболовства. При этом охотопользование на территориях парков осуществляется ими самостоятельно или путем предоставления охотничьих угодий в аренду другим охотопользователям.

Распоряжением Правительства Российской Федерации от 23.04.94 № 572-р рекомендовано на территориях 6 республик, 3 краев, 16 областей, 3 автономных округов организовать несколько десятков новых национальных парков общей площадью свыше 6 млн. га. В 1994–1997 гг. было создано 8 новых парков, в том числе в 1997 г. 2 парка – «Нечкинский» (Удмуртская Республика) и «Угра» (Калужская обл.). Обе эти заповедные территории находились в ведении б. Федеральной службы лесного хозяйства России. В 1998 г. сюда добавился национальный парк «Алания» б. Рослесхоза, а в 1999 г. – «Алханай» того же ведомства.

Следует иметь в виду, что образование национальных парков в ряде случаев имеет неоднозначный характер. В частности, развитие сети этих парков в Карелии в последнее время вступает в достаточно серьезные противоречия с функционированием лесопромышленного комплекса – основы экономики региона. При этом, по ряду оценок, организация ООПТ здесь находится под воздействием зарубежных неправительственных организаций, в определенной мере преследующих национальные социально-экономические интересы.

В 1999 г. службой охраны парков было проведено 5228 коллективных рейдов, составлено 2462 протокола по различным нарушениям установленного режима, в том числе: за нарушение правил пожарной безопасности – 433, правил рыболовства – 624, незаконную охоту – 200, самовольную рубку – 433. У нарушителей режима изъято 2070 орудий лова и охоты, в том числе 109 единиц огнестрельного оружия.

Следует также отметить, что в 1999 г. национальные парки посетили свыше 1,205 млн. человек, включая 21,4 тыс. иностранных туристов. К услугам посетителей действовали 74 гостиницы и 156 турбаз, 23 музея, 16 визит-центров, 92 лесных приюта, 76 экологических лагерей, 105 парковок для автомашин, 947 обустроенных мест отдыха.

Природные парки

Природные парки регионального значения – относительно новая категория ООПТ России. Они являются природоохранными рекреационными учреждениями, находящимися в ведении субъектов Федерации, территории (акватории) которых включают природные комплексы и объекты, имеющие значительную экологическую и эстетическую ценность, и предназначенными для использования в природоохранных, просветительских и рекреационных целях. Парки располагаются на землях, предоставленных им в бессрочное (постоянное) пользование, в отдельных случаях – на землях иных пользователей, а также собственников.

В настоящее время в число ООПТ, имеющих статус природных парков, в России включается 30 территорий (табл. 5).

Таблица 5

Природные парки Российской Федерации (по состоянию на 2000 г.)

Название
Площадь, га
Местонахождение

Берингия (природно-этнический парк)
3 053 000
Чукотский АО

Момский
2 175 000
Республика Саха (Якутия)

Сиинэ
1 467 517
Республика Саха (Якутия)

Быстринский
1 400 000
Камчатская область

Усть-Вилюйский
1 016 000
Республика Саха (Якутия)

Южно-Камчатский
980 000
Камчатская область

Нумто
721 797
Ханты-Мансийский АО

Ленские столбы (национальный природный парк)
485 000
Республика Саха (Якутия)

Приморский
445 000
Архангельская область

Сибирские увалы
299 620
Ханты-Мансийский АО

Налычево
266 000
Камчатская область

Белуха
131 337
Республика Алтай

Озеро Джека Лондона
100 000
Магаданская область

Кондинские озера
36 014
Ханты-Мансийский АО

Хасанский
35 000
Приморский край

Самурский государственный
7100
Республика Дагестан

Малая излучина Дона
4000
Волгоградская область

Большой Тхач
3075
Республика Адыгея

Остров Монерон
2000
Сахалинская область

Березовский сосновый бор
32
Волгоградская область

Птичья гавань
100
Омская область

Заволжье
45 000
Чувашская Республика

Битцевский лес
2200
г. Москва

Измайлово (природно-исторический)
1500
г Москва

Тушинский
700
г. Москва

Царицыно (природно-исторический)
1300
г. Москва

Покровское-Стрешнево (природно-исторический)
200
г. Москва

Москворецкий
3700
г. Москва

Останкино (природно-исторический)
600
г. Москва

Ровеньский
1300
Белгородская область

Государственные природные заказники

Государственными природными заказниками являются территории (акватории), имеющие особое значение для сохранения либо восстановления природных комплексов или их компонентов и поддержания экологического баланса. Объявление территории государственным природным заказником допускается как с изъятием, так и без изъятия у пользователей, владельцев и собственников земельных участков.

Государственные природные заказники могут быть федерального или регионального значения и иметь различный профиль. Ландшафтные заказники предназначены для сохранения и восстановления природных комплексов (природных ландшафтов); биологические (ботанические и зоологические) – сохранения и восстановления редких и исчезающих видов растений и животных (включая ценные виды в хозяйственном, научном и культурном отношении); палеонтологические – сохранения ископаемых объектов; гидрологические (болотные, озерные, речные, морские) – сохранения и восстановления ценных водных объектов и экологических систем; геологические – сохранения ценных объектов и комплексов неживой природы.

Из 67 заказников федерального значения на конец 2000 г. 56 находилось в ведении и управлении Министерства сельского хозяйства России, 11 – Министерства природных ресурсов России.

Государственные природные заказники федерального значения, находящиеся в введении Министерства сельского хозяйства России – Аграханский, Алтачейский, Баджальский, Баировский, Барсовый, Белозерский, Буркальский, Васпухольский, Воронежский, Даутский, Елизаровский, Ингушский, Канозерский, Кижский, Кирзинский, Клетнянский, Клязьминский, Куноватский, Курганский, Лебединый, Меклетинский, Мурманский тундровый, Муромский, Мшинское болото, Надымский, Ненецкий, Нижне-Обский, Олонецкий, Ольджиканский, Орловский, Приазовский, Пуринский, Ремдовский, Рязанский, Самурский, Саратовский, Сарпинский, Сийский, Советский, Сочинский, Старокулаткинский, Степной, Сурский, Тляратинский, Томский, Тофоларский, Туломский, Тумнинский, Тюменский, Удыль, Фролихинский, Харбинский, Хехцирский, Хингано-Архаринский, Цимлянский, Ярославский;

Государственные природные заказники федерального значения, находящиеся в введении Министерства природных ресурсов России – Верхне-Кондинский, Елогуйский, Земля Франца Иосифа, Кабанский, Каменная степь, Малые Курилы, Североземельский, Сумароковский, Цасучейский бор, Цейский, Южно-Камчатский.

В 1999 г. более 4000 заказников регионального значения (общая площадь более 46 млн. га) находились в ведении и управлении территориальных органов б. Минсельхозпрода России, б. Рослесхоза и б. Госкомэкологии России. Небольшое количество рыбохозяйственных (ихтиологических) заказников находится в ведении бассейновых управлений по охране рыбных запасов и регулированию рыболовства, входящих в систему Госкомрыболовства России, а часть геологических и палеонтологических – в ведении органов по охране недр, входящих в систему Министерства природных ресурсов Российской Федерации.

В табл. 6 представлено биоразнообразие наиболее полно изученных групп растений и животных в заповедниках, национальных парках и некоторых заказниках.

Таблица 6

Число видов сосудистых растений, амфибий, рептилий, птиц и млекопитающих
в ООПТ России (на 1 января 1998 г.)
ООПТ
Местоположение
Площадь,

км2
Число видов

F
A
R
AB
NB
M

Азас
Республика Тыва
3 003,9
719
2
7
268

46

Айновы острова
Мурманская область
2,6
130

Айтуарская степь
Оренбургская область
67,5

106
41
36

Алтайский
Республика Алтай
8 812,4
1504
2
6
310
108
73

Астраханский
Астраханская область
6340,0
293
2
5
260
84
27

Ащисайская степь
Оренбургская область
72,0
143

133
53
21

Байкало-Ленский
Иркутская область
6 600,0
767
2
2
234
160
49

Байкальский
Республика Бурятия
1657,2
789
3
3
271
130
48

Баргузинский
Республика Бурятия
3 743,2
778
3
6
257
129
40

Баркаловка
Курская область
3,7

150

28

Барсовый
Приморский край
100,0

250
120
50

Басеги
Пермская область
379,4
478
4
2
150
83
44

Бастак
Еврейская автономная область
910,4

7
8
136

47

Продолжение табл. 6

ООПТ
Местоположение
Площадь,

км2
Число видов

F
A
R
AB
NB
M

Башкирия
Республика Башкортостан
920,1

2
6
140

48

Башкирский
Республика Башкортостан
496,1
823
4
6
180
114
51

Белозерский
Тюменская область
178,0

180
120

Большая Кокшага
Республика Марий Эл
214,1

Большехехцирский
Хабаровский край
451,2
946
6
8
217
131
50

Большой Арктический
Таймырский АО
41692,2

Ботчинский
Хабаровский край
2 673,8

3
2
219
116
43

Брянский лес
Брянская область
121,9
644
11
6
156
128
42

Букреевы Бармы
Курская область
2,3

146

28

Буреинский
Хабаровский край
3 584,4
484
3
5

Буртинская степь
Оренбургская область
45,0

139
58
36

Валдайский
Новгородская область
1585,1
750
7
5
180
148
50

Верхне-Тазовский
Тюменская область
6 313,1

Висимский
Свердловская область
135,1
406
4
5
144
101
40

Витимский
Иркутская область
5 850,2
625
3
2
200
140
35

Вишерский
Пермская область
2 412,0
430
4
1
136

46

Водлозерский
Республика Карелия
4 683,4
450

177
129
38

Волжско-Камский
Республика Татарстан
80,3
844
10
6
195
124
55

Воронежский
Воронежская область
310,5
996
8
7
194
137
58

Воронинский
Тамбовская область
108,2

Галичья Гора
Липецкая область
2,3
877
7
6
186
78
33

Говенский
Корякский АО
1527,3

1
0

Гыданский
Тюменская область
8 781,7

0
0
57

15

Дагестанский
Республика Дагестан
190,6

2
12

Дальневосточный
морской
Приморский край
643,2
706
5
8
309
89
25

Дарвинский
Вологодская область
1126,3
589
7
5
194
140
39

Даурский
Читинская область
457,5

2
4
256
122
41

Денежкин камень
Свердловская область
781,9

Джергинский
Республика Бурятия
2 378,1

3
6
134
114
43

Джугджурский
Хабаровский край
8 599,6
936
2
1

69

Жигулевский
Самарская область
231,4
847
7
7
158
105
41

Забайкальский
Республика Бурятия
2 691,2

3
3
241

43

Завидовский
Тверская область
1254,0

Зейский
Амурская область
993,9
621
3
2
238
79
46

Земля Франца Иосифа
Архангельская область
42 000,0
57
0
0
38
17
2

Зюраткуль
Челябинская область
882,5
600

160

46

Ильменский
Челябинская область
343,8
815
3
6
163
129
48

Иткуль
Республика Хакасия
61,5

3
5
120

20

Кабардино-Балкарский
Кабардино-Балкарская
Республика
815,1
1000
5
9
124
53
44

Кава-Челомджинский
Магаданская область
6 244,0
358

0

Кавказский
Краснодарский край
2 803,4
1500
9
18
222
109
63

Казацкий
Курская область
16,4

153

38

Калужские засеки
Калужская область
185,3
330
5
4

112
35

Камыаякская степь
Республика Хакасия
21,6

4
50

12

Кандалакшский
Мурманская область
705,3

3
2
240
134
26

Катуньский
Республика Алтай
1500,8

Кедровая падь
Приморский край
179,0
903
8
9
178
95
54

Кемь-Лудский
архипелаг
Республика Карелия
3,4
278

Кенозерский
Архангельская область
1396,6
534
4
2
193

49

Керженский
Нижегородская область
469,4

Кивач
Республика Карелия
108,8
567
5
4
201
127
43

Командорский
Камчатская область
36 486,8

Комсомольский
Хабаровский край
642,8
635
6
6
233
153
46

Корякский
Корякский АО
3 271,6
700
1
0
153
97
28

Костомукшский
Республика Карелия
475,7
397
3
1
189
132
35

Кроноцкий
Камчатская область
11420,0
810
1
0
216
121
32

Продолжение табл. 6

ООПТ
Местоположение
Площадь,

км2
Число видов

F
A
R
AB
NB
M

Кузнецкий Алатау
Кемеровская область
4129,0

103

Курильский
Сахалинская область
653,7
800
2
4
223
122
22

Куршская коса
Калининградская область
79,1
500
6
4
283
102
34

Лазовский
Приморский край
1200,0
1070
8
9
293
137
57

Лапландский
Мурманская область
2 784,4
523
1
2
180
118
31

Лес на Ворскле
Белгородская область
11,3
460
6
5
150
103
45

Лосиный остров
Московская область
118,2
505
8
4
185
139
45

Лысые горы
Белгородская область
1,7
512

84

Магаданский
Магаданская область
8838,1
608
2
0
210
170
41

Малая Сосьва
Тюменская область
2 225,6
368
3
3

37

Малые Курилы
Сахалинская область
450,0

170
90
17

Малый Абакан
Республика Хакасия
978,3

3
3
149
146
46

Марий Чодра
Республика Марий Эл
365,9
1155

Мещера
Владимирская область
1189,0
850
10
5

170
50

Мещерский
Рязанская область
1030,1
850

Мордовский
Республика Мордовия
321,5
832
10
7
214
149
60

Надымский
Тюменская область
5 460,0
190
3
1
103
96
24

Нижне-Свирский
Ленинградская область
416,2
503
5
5
256
173
42

Нижняя Кама
Республика Татарстан
258,5

Нургуш
Кировская область
59,2

110
36

Оглахты
Республика Хакасия
20,8

5
120

15

Озеро Беле
Республика Хакасия
46,9

5

10

Озеро Шира
Республика Хакасия
14,0

2
3
60

10

Окский
Рязанская область
557,2
825
10
6
243
162
56

Олекминский
Республика Саха (Якутия)
8 471,0
654
3
2
180
115
40

Ольский
Магаданская область
1180,1
352

0

Оренбургский
Оренбургская область
216,5
600

179

45

Орловское полесье
Орловская область
842,1

10
5

130

Остров Великий
Мурманская область
68,2
363

Остров Врангеля
Чукотский АО
7 956,5
370
0
0
148
51
8

Паанаярви
Республика Карелия
1034,0
570

119
109
36

Парапольский
Корякский АО
1744,2

1
0

Пасвик
Мурманская область
147,3

2
2
122
75
23

Переславский
Ярославская область
236,5
710

5
210
170

Печоро-Илычский
Республика Коми
7 213,2
659
4
1
215
133
47

Пинежский
Архангельская область
515,2
476
4
1
126
97
34

Подлиственки
Республика Хакасия
51,8

3
4
110

20

Полистовский
Псковская область
360,3

3
3

121
36

Поронайский
Сахалинская область
566,9

3
2
192
92
34

Прибайкальский
Иркутская область
4180,0

4
6
272

56

Приволжская
лесостепь
Пензенская область
83,1

Приокско-Террасный
Московская область
49,5
955
10
5
134
105
55

Припышминские боры
Свердловская область
491,7

Присурский
Чувашская Республика
90,3

9
6
104

31

Приэльбрусье
Кабардино-Балкарская
Республика
1012,0

8
11
111

63

Путоранский
Красноярский край
18872,5
381
0
0
140
92
34

Рдейский
Новгородская область
369,2

Русский север
Вологодская область
1664,0
500
4
3
161

48

Самарская лука
Самарская область
1271,9
1044
8
9
212

54

Самурский
Республика Дагестан
112,0

3

Саяно-Шушенский
Красноярский край
3 903,7
911
2
5
250
170
69

Себежский
Псковская область
500,2

Северный архипелаг
Мурманская область
9,7
324

Североземельский
Таймырский АО
4217,0
87
0
0
32
18
7

Северо-Осетинский
Республика Северная Осетия-Алания
290,0
1376
5
9
175

43

Окончание табл.6

ООПТ
Местоположение
Площадь,

км2
Число видов

F
A
R
AB
NB
M

Семь островов и побережье восточного Мурмана
Мурманская область
36,3
281

Сихотэ-Алинский
Приморский край
3 901,8
993
6
9
375
128
60

Смоленское поозерье
Смоленская область
1461,6

10
5
190

57

Смольный
Республика Мордовия
364,8

10
5

Сохондинский
Читинская область
2109,9
574
2
4
190
125
49

Сочинский
Краснодарский край
1913,3
1416
9
17
126

60

Среднеканский
Магаданская область
1034,0
305

0

Столбы
Красноярский край
471,5
615
2
5
200
147
48

Стрелецкий
Курская область
20,5

175

39

Таганай
Челябинская область
564,0
687
3
6

145
46

Таймырский
Таймырский АО
17 819,3
370
0
0
85
59
16

Таловская степь
Оренбургская область
32,0
171

61
23
23

Тебердинский
Карачаево-Черкесская
Республика
849,0
1280
7
11
172
87
43

Тунгусский
Эвенкийский АО
2 965,6

Тункинский
Республика Бурятия
11837,0

Убсунурская котловина
Республика Тыва
396,4

Уссурийский
Приморский край
404,3
870
6
7
160
86
53

Усть-Вилюйский
Республика Саха (Якутия)
10 000,0

0
163

36

Усть-Ленский
Республика Саха (Якутия)
14 330,0

0
0
88
55

Ханкайский
Приморский край
379,9
617
8
10
323
125
39

Хвалынский
Саратовская область
255,1

Хинганский
Амурская область
945,8
934
6
7
300
100
47

Хол-Богаз
Республика Хакасия
25,0

3
90

20

Хоперский
Воронежская область
161,8
1061
8
7
215
168
55

Центрально-Лесной
Тверская область
244,6
552
6
5
204
141
50

Центрально-Сибирский
Красноярский край
9 720,1
650
3
1
239
126
46

Центрально-Черноземный
Курская область
53,4
930
8
6
209
95
43

Чаваш Вармане
Чувашская Республика
252,0

Чазы
Республика Хакасия
241,4

Чайгургино
Республика Саха (Якутия)
24 000,0

1
0
120

33

Черные Земли
Республика Калмыкия
1219,0

Шорский
Кемеровская область
3 383,5

108

Шульган-Таш
Республика Башкортостан
225,3
581
5
6
167
117
44

Шушенский бор
Красноярский край
391,8

4
5
200

45

Юганский
Тюменская область
6 228,9
325
3
2
193
117
39

Югыд ва
Республика Коми
18 917,0

190

Южно-Уральский
Республика Башкортостан
2 540,0

49

Ямской
Магаданская область
380,0
309

0

Ямской
Белгородская область
5,7

149

27

Примечания. 1. Площадь – на 01.11.97.

2. F – сосудистые растения; А – амфибии; R – рептилии, AB – птицы, отмеченные на территории ООПТ; NB – гнездящиеся птицы; М – млекопитающие.

3. Незаполненные графо-клетки означают отсутствие данных. Для недавно организованных ООПТ, где инвентаризация не закончена, приведены предварительные данные.

Памятники природы

Памятники природы – уникальные, невосполнимые, ценные в экологическом, научном, культурном и эстетическом отношениях природные комплексы, а также объекты естественного и искусственного происхождения.

Памятниками природы могут быть объявлены участки суши и водного пространства, а также одиночные природные объекты, в том числе:

· участки живописных местностей;

· эталонные участки нетронутой природы;

· участки с преобладанием культурного ландшафта (старинные парки, аллеи, каналы, древние копи);

· места произрастания и обитания ценных, реликтовых, малочисленных, редких и исчезающих видов растений и животных;

· лесные массивы и участки леса, особо ценные по своим характеристикам (породный состав, продуктивность, генетические качества, строение насаждений), а также образцы выдающихся достижений лесохозяйственной науки и практики;

· природные объекты, играющие важную роль в поддержании гидрологического режима;

· уникальные формы рельефа и связанные с ним природные ландшафты (горы, группы скал, ущелья, каньоны, группы пещер, ледниковые цирки и отроговые долины, моренно-валунные гряды, дюны, барханы, гигантские наледи, гидролакколиты);

· геологические обнажения, имеющие особую научную ценность (опорные разрезы, стратотипы, выходы редких минералов, горных пород и полезных ископаемых);

· геолого-географические полигоны, в том числе классические участки с особо выразительными следами сейсмических явлений, а также обнажения разрывных и складчатых нарушений залегания горных пород;

· местонахождения редких или особо ценных палеонтологических объектов;

· участки рек, озер, водно-болотных комплексов, водохранилищ, морских акваторий, небольшие реки с поймами, озера, водохранилища и пруды;

· природные гидроминеральные комплексы, термальные и минеральные водные источники, месторождения лечебных грязей;

· береговые объекты (косы, перешейки, полуострова, острова, лагуны, бухты);

· отдельные объекты живой и неживой природы (места гнездования птиц, деревья-долгожители и имеющие историко-мемориальное значение, растения причудливых форм, единичные экземпляры экзотов и реликтов, вулканы, холмы, ледники, валуны, водопады, гейзеры, родники, истоки рек, скалы, утесы, останцы, проявления карста, пещеры, гроты).

Памятники природы могут иметь федеральное, региональное или местное значение в зависимости от природоохранной, эстетической и иной ценности охраняемых природных комплексов и объектов.

Как и заказники, эта категория ООПТ наиболее распространена на региональном уровне. Госконтроль за функционированием более 7,5 тыс. памятников природы регионального значения осуществляли территориальные органы МПР России, б. Госкомэкологии России, б. Рослесхоза.

Кроме того, в Российской Федерации в 1998 г. насчитывалось 28 памятников природы федерального значения общей площадью 19,4 тыс. га (без учета геологических и некоторых иных памятников). Государственный контроль за функционированием 18 памятников природы федерального значения, расположенных на землях лесного фонда, осуществляли органы б. Рослесхоза, а за функционированием остальных 10 памятников природы федерального значения – органы б. Госкомэкологии России.

Памятники природы федерального значения (по состоянию на 2000 г.):

· Республика Северная Осетия-Алания: «Бекан»;

· Волгоградская область: «Джаныбекский стационар»;

· Калужская область: «Парк усадьбы с. Троицкое», «Парк усадьбы «Перцево» с. Игнатовское», «Калужский бор», «Парк усадьбы с. Городня», «Парк усадьбы с. Грабцево», «Парк усадьбы с. Авчурино», «Роща и сад монастыря Оптина Пустынь», «Парк усадьбы с. Дашино», «Парк усадьбы «Павлищев бор», «Парк усадьбы «Полотняный завод», «Парк усадьбы Белкино», «Парк им. К.Э. Циолковского», «Сад дома-музея К.Э. Циолковского»;

· Кемеровская область: «Липовая роща»;

· Костромская область: «Кологривский лес», «Сусанинское болото», «Парк усадьбы «Щелыково» у дома-музея А.Н.Островского;

· Магаданская область: «Остров Талан»;

· Московская область: «Озеро Киево и его котловина»;

· Мурманская область: «Астрофиллиты горы Эвеслочорр», «Залежь «Юбилейная», «Эпидозиты мыса «Верхний наволок», «Озеро Могильное»;

· Нижегородская область: «Озеро Светлояр»;

· Новгородская область: «Роща академика Железнова»;

· Агинский Бурятский автономный округ: «Голец «Алханай».

В 1999–2000 гг. новые памятники природы федерального значения не создавались (официально не оформлялись).

Дендрологические парки и ботанические сады

Дендрологические парки и ботанические сады являются природоохранными учреждениями, в задачи которых входит создание специальных коллекций растений в целях сохранения разнообразия и обогащения растительного мира, а также осуществление научной, учебной и просветительской деятельности. Территории дендрологических парков и ботанических садов предназначаются только для выполнения их прямых задач, при этом земельные участки передаются в бессрочное (постоянное) пользование либо паркам, либо научно-исследовательским или образовательным учреждениям, в ведении которых они находятся.

Ботанические сады и дендрологические парки осуществляют интродукцию растений природной флоры, изучают в стационарных условиях их экологию, биологию, разрабатывают научные основы декоративного садоводства, ландшафтной архитектуры, озеленения, введения дикорастущих растений в культуру, защиты интродуцированных растений от вредителей и болезней, а также разрабатывают методы и приемы селекции и агротехники по созданию устойчивых декоративных экспозиций, принципы организации искусственных фитоценозов и использования растений-интродуцентов для оптимизации техногенной среды.

Дендрологические парки и ботанические сады могут быть федерального, регионального значения и образуются соответственно решениями исполнительных органов государственной власти Российской Федерации или представительных и исполнительных органов государственной власти соответствующих субъектов Федерации.

В России на начало 2000 г. насчитывалось 80 ботанических садов и дендрологических парков (табл. 7), находящихся в ведении Российской академии наук (Главный ботанический сад РАН, Ботанический сад Ботанического института им. В.Л.Комарова), отделений и научных центров РАН (Полярно-альпийский ботанический сад-институт Кольского НЦ РАН, Ботанический сад УрО РАН, Ботанический сад Амурского НЦ ДВО РАН и др.), б. Рослесхоза (дендрарий Кавказского филиала ВНИИЛМ и др.) и его территориальных органов (дендрарий Новосибирского лесхоза, дендрологический парк Кандалакшского лесхоза и др.), б. Минсельхозпрода России (дендрологический сад Новосибирской плодово-ягодной станции и др.), государственных университетов (Ботанический сад МГУ им. М.В.Ломоносова, Ботанический сад Санкт-Петербургского госуниверситета, Сибирский ботанический сад Томского госуниверситета и др.), сельскохозяйственных (дендрарий Кубанского сельхозинститута, Ботанический сад Омского сельхозинститута и др.), лесотехнических (дендрарий Архангельского лесотехнического института, Ботанический сад Санкт-Петербургской лесотехнической академии и др.) и педагогических вузов (Ботанический сад Кировского педагогического института, Ботанический сад Пензенского пединститута и др.), некоторых других ведомств (Ботанический сад лекарственных растений Московской медицинской академии им. И.М. Сеченова, Кабардино-Балкарский республиканский ботанический сад совхоза «Декоративные культуры» и др.).

Таблица 7

Ботанические сады и дендрологические парки Российской Федерации

Название
Площадь, га

Дендрарий Архангельского лесотехнического института
1,7

Дендрологический сад Северного НИИ лесного хозяйства (г. Архангельск)
44,4

Ботанический сад ФГУ «Соловецкий историко-архитектурный и природный музей-заповедник» (Соловки, Архангельская область)
14,0

Ботанический сад Калининградского университета
16,0

Полярно-альпийский ботанический сад-институт Кольского НЦ РАН (г. Кировск)
237,0

Продолжение табл. 7

Название
Площадь, га

Ботанический сад Петрозаводского государственного университета (г. Петрозаводск)
366,7

Ботанический сад Ботанического института им. В. Л. Комарова РАН (г. Санкт-Петербург)
24,0

Ботанический сад Санкт-Петербургского государственного университета
3,0

Ботанический сад Санкт-Петербургской лесотехнической академии
65,0

Ботанический сад Брянского технологического института
1,0

Ботанический сад им. профессора Б. М. Козо-Полянского Воронежского государственного университета (г. Воронеж)
72,0

Ботанический сад Казанского государственного университета (г. Казань)
175,0

Дендропарк «Лесостепная опытно-селекционная станция»
(п/о Мещерское, Липецкая область)
320,0

Ботанический сад лекарственных растений Московской медицинской академии
им. И. М. Сеченова
4,5

Ботанический сад Московского государственного университета им. М. В. Ломоносова
(г. Москва)
40,0

Ботанический сад Московской сельскохозяйственной академии им. К. А. Тимирязева
2,0

Ботанический сад ВИЛАР (г. Москва)
45,0

Главный ботанический сад им. Н. В. Цицина (г. Москва)
361,0

Ботанический сад Нижегородского государственного университета
70,0

Ботанический сад Пензенского педагогического института
7,5

Дендрологический сад им. С. Т. Харитонова (г. Переславль-Залесский)
58,0

Ивантеевский дендрологический парк им. академика А. С. Яблокова
101,1

Ботанический сад Родниковского противотуберкулезного диспансера
2,5

Ботанический сад Мордовского государственного университета им. Н. П. Огарева
50,0

Ботанический сад Тверского государственного университета
2,5

Чебоксарский филиал Главного ботанического сада им. Н. В. Цицина (г. Чебоксары)
176,0

Ботанический сад Ярославского педагогического института им. К. Д. Ушинского
Нет сведений

Ботанический сад Кубанского государственного университета (г. Краснодар)
16,0

Ботанический сад Кубанского государственного аграрного университета (г. Краснодар)
73,0

Гончарский дендрологический парк им. П. В. Букреева (пос. Гончарка, Республика Адыгея)
150,0

Горный ботанический сад РАН (г. Махачкала)
30,0

Ботанический сад Кабардино-Балкарского государственного университета (г. Нальчик)
8,0

Кабардино-Балкарский республиканский ботанический сад совхоза «Декоративные
культуры»
62,5

Ботанический сад Пятигорской фармацевтической академии
8,5

Перкальский арборетум (г. Пятигорск)
6,0

Ботанический сад Ростовского государственного университета (г. Ростов-на-Дону)
160,0

Субтропический ботанический сад Кубани (г. Сочи)
8,5

Дендрарий НИИ горного лесоводства и экологии леса (г. Сочи)
50,0

Дендрологический парк «Южные культуры» (г. Сочи)
21,5

Ботанический сад НПО «Нива Ставрополья»
113,7

Волгоградский дендрарий Всероссийского НИИ агролесомелиорации (г. Волгоград)
24,0

Дендрарий Волжско-Донского судоходного канала им. В. И. Ленина
3,5

Ботанический сад педагогического института (г. Вятка)
1,5

Ботанический сад УрО РАН (г. Екатеринбург)
49,0

Ботанический сад Уральского государственного университета
6,7

Уральский сад лечебных культур Уральской лесотехнической академии
Нет сведений

Ботанический сад Удмуртской Республики (филиал УрО РАН)
740,6

Ботанический сад Удмуртского государственного университета (г. Ижевск)
Нет сведений

Ботанический сад Марийского государственного технического университета
(г. Йошкар-Ола)
72,0

Ботанический отдел Казанского зооботанического сада (г. Казань)
2,7

Дендрологический парк Омского аграрного государственного университета
30,0

Дендрарий ВНИИ агролесомелиорации (г. Камышин)
94,2

Ботанический сад им. А. Г. Генкеля Пермского государственного университета
(г. Пермь)
27,0

Дендрологический сад Волжско-Камского государственного заповедника
(пос. Садовый, Республика Татарстан)
21,5

Ботанический сад Самарского государственного университета (г. Самара)
39,6

Ботанический сад Саратовского государственного университета (г. Саратов)
19,6

Окончание табл. 7

Название
Площадь, га

Дендрарий НИИСХ Юго-Востока (г. Саратов)
6,8

Ботанический сад Института биологии Коми НЦ УрО РАН
11,0

Ботанический сад Сыктывкарского государственного университета (г. Сыктывкар)
8,5

Ботанический сад-институт Уфимского НЦ РАН (г. Уфа)
25,0

Южно-Сибирский ботанический сад (г. Барнаул)
50,0

Барнаульский дендрологический парк (г. Барнаул)
10,4

Дендрологический сад Новосибирской зональной плодово-ягодной опытной станции
(г. Бердск)
4,3

Ботанический сад Амурского НЦ ДВО РАН (г. Благовещенск)
Нет сведений

Ботанический сад ДВО РАН (г. Владивосток)
178,0

Горно-Алтайский ботанический сад (с. Камлак, Республика Алтай)
60,0

Дендрарий Сахалинской лесной опытной станции ДальНИИЛХ (г. Долинск)
4,4

Ботанический сад Иркутского государственного университета (г. Иркутск)
27,2

Дендрарий ботанического лесничества Новосибирского лесхоза
23,0

Центральный сибирский ботанический сад СО РАН (г. Новосибирск)
1060,0

Дендрологический сад Новосибирского сельскохозяйственного института
(г. Новосибирск)
17,5

Ботанический сад им. Н. А. Плотникова Омского государственного аграрного
университета (г. Омск)
3,0

Дендрологический парк Горнотаежной станции им. В.Л. Комарова
(п/о Горнотаежное, Приморский край)
50,0

Дендрарий Амурской лесной станции ДальНИИЛХ (г. Свободный)
41,0

Сибирский ботанический сад Томского государственного университета
105,0

Дендрарий ДальНИИЛХ (г. Хабаровск)
Нет сведений

Дендрарий Кулундинской сельскохозяйственной опытной станции НПО «Нива Алтая»
(пос. Целинный, Алтайский край)
Нет сведений

Забайкальский ботанический сад (Читинский филиал ЦСБС)
814,5

Сахалинский ботанический сад ДВО РАН (г. Южно-Сахалинск)
40,0

Ботанический сад Института биологических проблем криолитозоны СО РАН
623,8

В настоящее время ботанические сады и дендрологические парки России испытывают определенные трудности, обусловленные прежде всего недостаточным финансированием. Во многих ботанических садах сократились объемы научных исследований, под угрозой оказались коллекции растений и семян, ослабло взаимодействие (обмен материалом, контакты сотрудников и т.п.) между садами.

Размещаясь преимущественно в городах и пригородах, ботанические сады испытывают воздействие тех же неблагоприятных экологических факторов, что и окружающие их территории: загрязнение воздушного бассейна и водотоков, шумовое загрязнение, рекреационная перегрузка и др. Проблема при этом обостряется вследствие зачастую повышенной чувствительности коллекций растений к факторам негативных внешних воздействий в сравнении с местной растительностью.

Результаты анкетирования 35 ботанических садов и дендрологических парков свидетельствуют, что неблагополучные экологические ситуации отмечаются в большинстве этих объектов. Так, загрязнение воздушного бассейна – в 90% садов и парков; деградация растительного покрова – в 73%; загрязнение водных объектов – в 67%, подтопление территории – в 56%. Только в 20% указанных объектов, фактически охваченных анкетированием, не было отмечено проблемных ситуаций.

Особенно сильно на экологическое состояние садов и парков влияют химическое и шумовое загрязнения среды, вызванные прохождением в непосредственной близости от их территорий автомагистралей, что наиболее характерно для садов, расположенных в крупных городах. Нередко специфическим фактором экологического риска для них является также обычная застройка близлежащих площадей, вызывающая подтопление территории садовых ландшафтов.

Одной из основных проблем ботанических садов и дендропарков является сохранение территориальной целостности. Территории садов и парков часто представляются весьма привлекательными для реализации различных проектов, таких, как создание рекреационных объектов, строительство спортивных площадок, коттеджей, автостоянок, прокладка автострад и т.п.

В числе прочих проблем, характерных для ботанических садов и дендропарков, одной из наиболее сложных является посягательство на их территории со стороны различных организаций. Подобные случаи отмечались в ботанических садах Пермского, Воронежского и Кубанского университетов, Сахалинском ботаническом саду, Чебоксарском филиале Государственного ботанического сада им. Н.В. Цицина. Сходные проблемы характерны для Южно-Сибирского и Горно-Алтайского ботанических садов (г. Барнаул и с. Камлак, Республика Алтай), где на прилегающих территориях осуществляется выпас скота.

Возникновение подобных проблем часто обусловлено известной неопределенностью юридического статуса рассматриваемых объектов, имеющих наряду с принадлежностью к самостоятельной категории ООПТ статус памятника природы регионального или местного значения. Данный факт в большинстве случаев формирует у населения и местных властей отношение к ботаническим садам и дендропаркам как и к паркам, имеющим скорее рекреационное, чем научное и природоохранное значение.

Для решения проблем ботанических садов и дендрологических парков требуется, в первую очередь, укрепление законодательной базы. Необходимо более четкое определение их юридического статуса и установление жестких штрафных санкций за использование соответствующих территорий в целях, противоречащих их прямому назначению. Необходимо также принять меры по улучшению бюджетного финансирования, что позволило бы решить острые хозяйственные проблемы, а освободившиеся ресурсы использовать для развития научной и природоохранной деятельности.

2.9.3.
Объекты всемирного наследия

С 1972 г. действует Конвенция ЮНЕСКО по охране Всемирного культурного и природного наследия. В 1998 г. в Список всемирного наследия, который ежегодно уточняется и дополняется, входили 552 объекта, в том числе 418 культурных, 114 природных и 20 культурно-природных объектов. Больше всего их в Италии, Испании, Франции, Индии, ФРГ, Китае, США, Великобритании, Мексике.

На начало 2000 г. в Список объектов природного наследия ЮНЕСКО от Российской Федерации было включено 5 природных объектов. Объекты природного наследия представляют Урал («Девственные леса Коми»), Сибирь («Золотые горы Алтая», «Озеро Байкал»), Дальний Восток («Вулканы Камчатки»), Кавказ (природный комплекс «Западный Кавказ»). Они в целом включают территории 8 заповедников, 4 национальных парков, 5 природных парков, 3 государственных природных заказников федерального значения, а также ряд иных ООПТ. Суммарная площадь участков, отнесенных к Всемирному природному наследию в России, составляет более 17 млн. га, включая 3,3 млн. га акватории, в том числе озеро Байкал (3,15 млн. га), морскую акваторию Кроноцкого заповедника (135 тыс. га), Телецкое озеро (23 тыс. га).

Включенный в Список в 1998 г. объект «Золотые горы Алтая» охватывает пять отдельных участков-кластеров, объединенных территориально в три крупных природных ареала общей площадью немногим более 1,6 млн. га. Это уникальный по своей сохранности, ландшафтному и биологическому разнообразию район в горном поясе Южной Сибири, расположенный на границе России, Казахстана, Китая и Монголии. Здесь находятся истоки Оби. В его состав вошли Алтайский заповедник; трехкилометровая охранная полоса вокруг Телецкого озера (93,7 тыс. га), примыкающая к территории заповедника; Катунский заповедник; природный парк «Белуха», примыкающий к Катунскому заповеднику с востока.

По объекту «Девственные леса Коми» в 1998 г. была проведена государственная экологическая экспертиза планов корректировки существующих границ национального парка «Югыд ва». В заключении экспертной комиссии государственной экологической экспертизы было зафиксировано, что речь идет не об «уточнении», а об изменении юридически закрепленной территории национального парка, что противоречит существующему природоохранному законодательству. В связи с этим Указ главы Республики Коми об изъятии 205 тыс. га земель на севере парка в бассейне верховьев р. Кожим (где расположены разрабатываемые и перспективные месторождения золота и хрусталя) и компенсационном приращении такого же по размерам участка вблизи южных границ этого парка Сыктывкарским федеральным судом отменен.

По объекту «Озеро Байкал» фактическое положение дел с сохранностью экосистемы Байкала в настоящее время серьезных изменений в худшую сторону не претерпело. На протяжении последних лет имеет место четкая тенденция к сокращению поступления загрязняющих веществ в Байкал как со стоком р. Селенга (со 178 млн. м3 до 121 млн. м3), так и путем воздушного переноса (выбросы в атмосферу загрязняющих веществ сократились в Республике Бурятия со 149 тыс. т в 1990 г. до 118 тыс. т в 1997 г., в Иркутской области – с 968 тыс. т до 532 тыс. т за тот же период). Аналогичная тенденция наблюдается и в динамике сброса загрязняющих веществ со сточными и дренажными водами Байкальского ЦБК.

Как и ранее, в последние годы в Байкальском регионе продолжают выявляться нарушения законодательства при промышленной рубке леса. Тем не менее в целом наблюдается недоиспользование выделяемых лесных ресурсов лесопромышленными предприятиями региона.

По объекту «Вулканы Камчатки» представляет интерес вопрос о влиянии разработки Агинского золоторудного месторождения, расположенного вблизи границ Быстринского природного парка, на состояние природных комплексов объекта Всемирного природного наследия.

В самом конце 1999 г. Комитет всемирного природного наследия принял решение включить в Список всемирного наследия ЮНЕСКО от Российской Федерации природный комплекс Западный Кавказ (территория Кавказского заповедника, его охранная зона в границах Республики Адыгея, находящиеся в пределах Республики Адыгея три памятника природы и природный парк «Большой Тхач») общей площадью 301,068 тыс. га. Территория его стала таким образом пятым в России объектом всемирного природного наследия.

В дальнейшем на 24-й сессии Комитета Всемирного наследия в рассматриваемый Список по критерию «культурный ландшафт» был включен совместный российско-литовский объект «Куршская коса».

2.9.4.
Водно-болотные угодья международного значения

Водно-болотные угодья России богаты и разнообразны. На территории страны располагается примерно 2 млн. озер, протекает 120 тыс. рек длиной около 2,3 млн. км, болота занимают свыше 1 млн. км2; протяженность морских побережий составляет десятки тысяч километров. Являясь одним из ключевых типов экосистем планеты, водно-болотные угодья России определяют на всей территории Евразии круговорот воды и ряда важных элементов, формируют глобальный климат, поддерживают сохранение биоразнообразия. В масштабах России водно-болотные угодья служат также источниками пресной воды, естественными очистителями среды от многих загрязнений, основой развития орошаемого земледелия, важной составляющей в поддержании традиционного уклада жизни коренных народов, перспективными центрами рекреации и туризма.

В 1994 г. постановлением Правительства Российской Федерации был подтвержден международный статус для 3 существовавших ранее водно-болотных угодий. В настоящее время (к 2000 г.) общее количество водно-болотных угодий международного значения России – 34, а их площадь – 10,7 млн. га. Общий перечень включает следующие водно-болотные угодья России международного значения:

Европейская часть России

Мурманская область: «Кандалакшский залив»;

Республика Карелия: «Острова Онежского залива Белого моря»;

Ленинградская область: «Свирская губа Ладожского озера», «Березовые острова Финского залива Балтийского моря», «Полуостров Кургальский Финского залива Балтийского моря», «Южное побережье Финского залива в пределах заказника «Лебяжье», «Мшинская болотная система»;

Псковская область: «Псковско-Чудская приозерная низменность»;

Нижегородская область: «Камско-Бакалдинская группа болот»;

Рязанская область: «Пойменные участки рек Пра и Ока»;

Астраханская область: «Дельта Волги»;

Ростовская область: «Веселовское водохранилище», «Озеро Маныч-Гудилово»;

Краснодарская область: «Дельта Кубани».

Сибирь

Таймырский АО: «Дельта реки Горбита», «Междуречье и долины рек Пуры и Мокоритто», «Бреховские острова» (внутренняя дельта Енисея)»;

Ямало-Ненецкий АО: «Острова Обской Губы Карского моря», «Нижнее Двуобье»;

Ханты-Мансийский АО: «Верхнее Двуобье»;

Тюменская область: «Озеро Тоболо-Ишимской лесостепи»;

Новосибирская область: «Чановская озерная система», «Озерная система нижнего течения р. Баган»;

Республика Бурятия: «Дельта Селенги»;

Читинская область: «Торейские озера».

Дальний Восток

Корякский АО: «Парапольский Дол», «Остров Карагинский», «Река Морошечная», «Мыс Утхолок»;

Амурская область: «Хингано-Архаринская низменность», «Зейско-Буреинская равнина»;

Хабаровская область: «Озеро Болонь и устья рек Сельгон и Симми», «Озеро Удыль и устья рек Бичи, Битки и Пильда»;

Приморский край: «Озеро Ханка».

Российская сеть охраняемых водно-болотных угодий охватывает широкий спектр типов водно-болотных экосистем. Для нее характерно многообразие естественных долинных и дельтовых комплексов незарегулированных рек, а также крупных массивов торфяных болот. В угодьях международного значения к концу лета скапливается 10 млн. водоплавающих птиц, что составляет 12% их российской популяции.

2.9.5.
Рекреационное лесопользование

Рекреационное лесопользование – совокупность явлений, возникающих в связи с эксплуатацией леса для туризма и отдыха. Сущность его заключается в двусторонней связи: воздействие леса на отдыхающих и отдыхающих на лес.

Воздействие леса – пассивное, воздействие отдыхающих – активное. В первом случае имеют место преимущественно позитивные социальные, а во втором – негативные экологические результаты лесного отдыха.

В процессе рекреации туристы и отдыхающие используют лес: для походов, поездок, прогулок; временного проживания, установки автомашин, домов на колесах, палаток с заготовкой лесных материалов на подстилку, стойки и лавки; для строительства шалашей, кошей (балаганов), навесов с заготовкой лесоматериалов и расчисткой площадок; приготовления пищи и обогрева с разжиганием костров и заготовкой дров; для общения, лечения, игр, спорта; охоты, рыбной ловли, сбора грибов, ягод, плодов, цветов и лекарственных растений. Все эти занятия могут быть отнесены к рекреации, если они совершаются ради отдыха и не являются производственной деятельностью или промыслом. Рекреационный лес – это естественный или посаженный лес, используемый для различных видов отдыха и санаторно-курортного лечения.

К объектам рекреационного назначения отнесены: леса зеленых зон городов и других населенных пунктов; леса округов санитарной охраны курортов; загородные и городские лесопарки; загородные и городские парки; историко-мемориальные музеи; парки-памятники садово-паркового искусства; национальные и природные парки; зеленые насаждения лечебно-оздоровительных учреждений; городские леса; другие лесные массивы. Лесохозяйственные части зеленых зон, а также леса третьего пояса округов санитарной охраны курортов в рекреационных целях эксплуатируются крайне слабо, но являются важнейшим резервом лесов рекреационного назначения.

В зависимости от множества факторов пригодность леса для отдыха и туризма существенно меняется. Количественное выражение такой пригодности в баллах и есть рекреационная оценка леса (табл. 8). Она называется иногда также рекреативностью, рекреационной полезностью или привлекательностью, пейзажной или эстетической оценкой.

Таблица 8

Рекреационная оценка леса

Фактор оценки
Баллы

10
5
1

Состав и форма древостоя
Богатое разнообразие пород, чередование типов леса, многоярусность, вековые деревья. Лес восхищает
Некоторое разнообразие пород, два яруса, разновозрастность. Лес привлекателен
Однообразный древостой, отсутствие крупных деревьев, один ярус. Унылый лес

Преобладающая порода
Сосна, дуб, привлекательные экзоты
Ель, береза, бук
Осина, ольха, гpaб

Поляны и опушки
Живописные поляны и опушки с богатым травяным покровом
Наличие полян и опушки
Отсутствие полян, удаленность от опушки

Воды
Большие водные пространства рек, озер, моря для спорта и купания
Небольшие реки и водоемы, пригодные для купания
Отсутствие рек и водоемов

Рельеф
Горы с ровными урочищами, равнина с горными элементами, живописный пересеченный рельеф
Слабо пересеченный рельеф, горные склоны без ровных площадок
Плоская однообразная равнина

Памятники природы и культуры
Пещеры, водопады, скалы, крепости, дворцы и т.п.
Наличие памятников природы и культуры
Отсутствие памятников природы и культуры

Проходимость
Сочетание классной дорожно-тропиночной сети с условно девственными урочищами
Наличие дорожно-тропиночной сети
Труднопроходимые территории болот и кустарников без дорожной сети

Близость к городу, дому отдыха и т.п.
Непосредственное примыкание
Удаление до 1 часа
Удаление более 1 часа

Благоустройство
Сочетание благоустроенных территорий с условно-девственными урочищами
Сравнительно благоустроенная территория
Отсутствие благоустройства, в том числе питьевой воды

Загрязнение
Полное отсутствие физического, химического и биологического загрязнения
Некоторое загрязнение, не нарушающее комфортности отдыха
Загрязнение, нарушающее комфортность отдыха

Дефицитность
лесов
Лесистость менее 10%
Лесистость 10–60%
Лесистость более 60%

Превосходными рекреационными лесными угодьями отличаются, в частности: Хостинская тиссо-самшитовая роща в Сочи, Цейская сосновая роща в Северной Осетии, Измайловский парк в районе прудов в Москве. Хорошими рекреационными угодьями квалифицируются, например, Линдуловская роща на Карельском перешейке, Бухта Радости на Клязьминском водохранилище под Москвой.

Различные лесные экосистемы характеризуются разной устойчивостью к рекреационному давлению, т.е. неодинаковой способностью противостоять воздействию отдыхающих до того предела, за которым происходят необратимые изменения. Давление, безопасное для одного типа леса, может стать опасным и даже катастрофическим для другого.

Устойчивость леса измеряется допустимой емкостью, допустимой нагрузкой, критическим рекреационным давлением. Критический уровень определяется не только числом посетителей или человеко-часами, но и формой рекреации, характером рекреационной деятельности. Рекреационное давление, при котором происходят обратимые изменения, является допустимым; давление, вызывающее необратимые изменения, недопустимо; граница между ними представляет критическое давление (табл. 9).
Таблица 9

Критическое рекреационное давление (тыс. проведенных часов на 1 га в год)

Характеристика
почв
Тип лесных формаций

еловые
сосновые
березовые, ольховые, осиновые
дубовые, ясеневые

Сухие

2
5
8

Свежие
5
5
10
13

Влажные
9
10
13
15

Сырые
10
12
15
18

По восходящей устойчивости лесообразующие породы распределяются следующим образом: ель, сосна, береза и дуб. По мере увлажнения почвы допустимые нагрузки возрастают; на сырых и мокрых почвах (кроме дубрав) они максимальны. Толерантность экосистемы повышается с увеличением ее общей продуктивности. При уклоне местности более 15° критические нагрузки по сравнению с равниной снижаются в 2–5 раз. Рекреационная устойчивость леса связана также с его возрастом, общим антропогенным воздействием и многими другими факторами.

Обобщенные данные социологических опросов позволили установить усредненные показатели лесной рекреации. В среднем каждый житель нашей страны бывает в лесу 13 раз в год, при этом средняя продолжительность одного посещения леса составляет около 4 ч. Больше всего времени проводит в лесу житель Москвы и Санкт-Петербурга – около 113 ч в год. Жители городов с населением 1–2 млн. человек проводят в лесу в среднем 84 ч, остальных городов – 47 ч и сельские жители – 18 ч. Установлено, что количество времени, проводимого человеком в лесу, зависит от величины населенного пункта; пол, род занятий и возраст людей в меньшей степени влияют на этот показатель, хотя и имеют определенное значение. Рассчитано также оценочное количество единовременно отдыхающих за пределами городов с группировкой по местам отдыха и в зависимости от численности городских агломераций (табл. 10).
Таблица 10

Распределение отдыхающих горожан по местам отдыха на природе,
% от численности населения города

Городское
население, чел.
Количество отдыхающих

единовременно
в лесах зеленых зон и лесопарков
на туристских маршрутах
в курортных лесах
в национальных парках

Более 1 млн.
60
25
15
1
19

500 тыс. – 1 млн.
40
20
10
1
9

250–500 тыс.
20
12
5
1
2

До 250 тыс.
10
5
4
1
–

При анализе рекреации большое значение имеет установление характера занятий людей во время отдыха и структуры рекреации (табл. 11), что в свою очередь, во многом зависит от характера лесных ресурсов, месторасположения лесов по отношению к городу и основных их функций (отнесение к определенной категории защитности лесов: городской лес, лесопарк, санитарно-защитная часть лесов зеленой зоны и т.п.).

Таблица 11

Распределение отдыхающих горожан
по характеру занятий (структуре рекреации) и местам отдыха

Хозяйственная часть категорий
 защитности лесов
Основной тип и вид лесной рекреации
% от численности городского населения

Культурно-оздоровительная
(городские леса, лесопарки, лесопарковые
Массовый кратковременный отдых

в том числе:
100

части зеленых зон)
пешие прогулки
30

отдых в благоустроенных местах
18

занятия спортом
2

прогулки со сбором цветов, ягод, грибов (если сбор разрешен)
50

Защитная и запретная

(леса I, II, III зон округов санитарной охраны источников водоснабжения; леса II, III зон округов санитарной охраны курортов; противоэрозионные леса; запретные полосы лесов по берегам рек, озер, водохранилищ и других водных объектов; защитные полосы вдоль железных и шоссейных дорог; санитарно-защитная часть зеленой зоны; субальпийские леса; притундровые леса; степные колки; байрачные леса; ленточные боры; другие леса, имеющие важное значение для защиты окружающей среды; запретные
Лесной туризм

в том числе:
100

маршрутно-кратковременный и сезонно-бивуачный отдых
30

целевое посещение лесов, сопровождающееся собирательством
60

спортивная охота и рыбная ловля
10

Окончание табл. 11

Хозяйственная часть категорий
 защитности лесов
Основной тип и вид лесной рекреации
% от численности городского населения

полосы лесов, защищающие нерестилища ценных промысловых рыб; государственные защитные лесные полосы)

Природоохранная

(национальные парки; природные памятники; заповедные лесные участки, имеющие научное или историческое значение; особо ценные лесные массивы)
Лесной туризм

в том числе:
100

маршрутно-кратковременный и

бивуачный отдых
90

кратковременные пешие прогулки познавательного характера
10

Эксплуатационные леса II и III групп
Лесной туризм

в том числе:
100

маршрутно-кратковременный и сезонно-бивуачный отдых
40

целевое посещение, сопровождающееся собирательством
50

спортивная охота и рыбная ловля
10

Заповедная

(заповедники)
Рекреационное использование возможно лишь в мемориальных заповедниках
–

Время использования лесного массива основным количеством отдыхающих (95%) составляет в среднем за год 9 ч в день, а средняя продолжительность пребывания одного посетителя в течение дня – 3 ч. Посещаемость в выходные и будние дни зависит от времени суток, погодных условий и сезона года. В будние дни посещаемость в 2–3 раза ниже, чем в выходные дни. В течение дня выявлены два пика: первый, более четко выраженный, характерный для всех сезонов года и любых погодных условий, не зависит от дня недели и приходится на первую половину дня – с 11 до 13 ч; второй, менее выраженный, характерный в основном для летнего периода – с 16 до 18 ч. Наиболее стабильна посещаемость в выходные дни с 11 до 13 ч, ее значение составляет в среднем 29,4% от общей за день. Средняя посещаемость зимой при кратковременном отдыхе составляет 0,7 летней, а в ранневесенний и поздневесенний периоды снижается и составляет лишь 0,6 летней.
Весной, летом и осенью рекреация в лесопарках при кратковременном отдыхе, как и при целевом посещении лесов других категорий защитности, сопровождается сбором цветов, ягод, грибов, орехов и т.п. Грибники, как правило, рассредоточиваются по территории всего лесного массива.

На периферии леса преобладающий вид отдыха – прогулки (табл. 12).
Таблица 12

Соотношение видов отдыха в зависимости от периферии лесного массива, %

Вид отдыха
Расстояние от периферии лесного массива вглубь, км
В среднем по массиву

до 2
2–4
свыше 4

Пешие прогулки
78
42
26
45

Отдых в благоустроенных местах
11
3
–
4

Прогулки на велосипеде
3
4
10
6

Занятия спортом
1
2
3
27

Пикники
3
6
4
4

Сбор ягод, грибов, цветов, орехов и т.п.
4
43
57
39

2.9.6.
Рекреационные ресурсы урбанизированных территорий

Рекреация горожан тесно связана с использованием зеленых зон, территорий лесопарков, иных лесных массивов.

Наиболее крупными объектами отдыха для урбанизированных территорий, где проводятся всевозможные массовые мероприятия с большим количеством жителей, являются общегородские, районные, загородные парки.

По целевому назначению это могут быть парки культуры и отдыха, детские, спортивные, мемориальные, курортные и др. Сооружают их как на ровной, так и на пересеченной местности, около рек, водных бассейнов, используя естественные или искусственные неровности рельефа (например, балки, овраги, карьеры, холмы и др.), естественные выклинивания грунтовых вод, родники, водные бассейны для создания красивых композиций деревьев и кустарников с устройством террас, переходных мостиков, прудов, живописных горок и гротов. Парки занимают значительные площади. Если они находятся недалеко от леса, они могут перейти в лесопарк, а затем в естественный лес. Возможен отвод под парковую зону близкорасположенных лесных массивов, пойменных лесов при соответствующем проведении там благоустройства (устройства прогулочных дорожек, детских и спортивных площадок, зон отдыха и пр.). Парки рассчитаны на эксплуатацию в течение длительного времени, поэтому для них подбирают наиболее долговечные деревья и кустарники. В центральной части, на более открытых полянах, размещают культурно-массовые и зрелищные сооружения, в более тихой части парка с видами на водную гладь, зеленые террасы, цветущие растения располагаются зоны отдыха. Здесь все композиции создают в спокойных мягких тонах.

Гораздо меньшую площадь в озеленении урбанизированных территорий занимают скверы. Их разбивают в жилых кварталах, около больших административных зданий, памятников, детских дошкольных учреждений. Свободная планировка сквера предусматривает рядовую и групповую посадку более декоративных деревьев и кустарников, создание зеленых лужаек, газонов, цветников, использование лиан. Для их изоляции от городского шума, пыли и газов они окаймляются 2–3 рядами деревьев и кустарников.

Посреди больших широких улиц городов размещают бульвары, т.е. продольные участки, обсаженные с двух сторон деревьями и кустарниками и предназначенные для отдыха. В больших городах интенсивное движение автотранспорта может способствовать скоплению выхлопных газов около плотных барьеров из деревьев и кустарников, создавая некомфортные условия для посетителей бульваров. В этих случаях в таких озеленительных насаждениях необходимо предусматривать соответствующую вентиляцию. Зеленые насаждения на улицах и площадях состоят преимущественно из 1–2 рядов деревьев, посаженных между тротуаром и проезжей частью по обе стороны улицы. Иногда ряды деревьев чередуют с небольшими группами деревьев или кустарников. От проезжей части дороги желательна плотная ограда из хорошо переносящих стрижку устойчивых растений (вяза, бирючины, кизильника).

Озеленение лечебных учреждений предусматривает создание комфортных условий для больных, поэтому насаждениями охватывается до 70% всей площади данного объекта, чтобы на одного больного приходилось не менее 50 м2 зелени.

Среди субъектов Федерации площади зеленых зон сосредоточены неравномерно: в Московской области – 19,6%, Свердловской – 17, Ленинградской – 10,2, Нижегородской – 5 и Мурманской – 5% (данные начала 90-х годов). В этих областях имеется значительное число городов и населенных пунктов городского типа с хорошо развитой промышленностью, где в основном размещено городское население, численность которого во многом влияет на состав и размер зеленых зон (табл. 13).

Таблица 13

Площадь зеленых насаждений в отдельных городах Российской Федерации

Город
Площадь зеленых насаждений в пределах городской черты, га
Удельный вес площади зеленых насаждений в общей площади земель в пределах городской черты, %

Архангельск
6056
20

Барнаул
7567
24

Волгоград
12 358
28

Иркутск
11 557
37

Калининград
3961
18

Кемерово
3472
19

Комсомольск-на-Амуре
11 370
34

Краснодар
4169
24

Красноярск
8650
25

Липецк
2910
24

Москва
18 759
18

Мурманск
343
2

Окончание табл. 13

Город
Площадь зеленых насаждений в пределах городской черты, га
Удельный вес площади зеленых насаждений в общей площади земель в пределах городской черты, %

Нижний Новгород
9523
28

Новокузнецк
7652
26

Новороссийск
748
22

Новосибирск
20 762
43

Омск
11 014
25

Рязань
4185
23

Санкт-Петербург
16 307
26

Ставрополь
4125
19

Стерлитамак
2172
21

Тверь
4284
29

Тула
1851
17

Хабаровск
5117
13

Ярославль
3062
17

В Москве в настоящее время в пределах Садового кольца озелененные зоны занимают 0,1 тыс. га, в пределах Московской кольцевой железной дороги – 0,6 тыс. га, на периферийной территории – более 15 тыс. га. На каждого жителя столицы приходится порядка 17 м2 зеленых насаждений при норме 24 м2.

По результатам оценки лесов Нечерноземья с позиции их рекреационной значимости можно сказать, что леса и, прежде всего, лесные массивы зеленых зон Московской, Смоленской, Брянской, Калужской, Орловской, Тульской, Рязанской, Нижегородской, Владимирской областей, республик Марий Эл, Чувашской и Мордовии следует считать важнейшим климатотерапевтическим фондом страны.

Дополнительная информация о наличии и дефиците зеленых насаждений (озелененных территорий) по Российской Федерации и отдельным регионам приведена в п. 2.5.3 «Земли населенных пунктов» настоящего издания.

2.9.7.
Рекреационный потенциал лечебно-оздоровительных местностей
и курортов

К лечебно-оздоровительным местностям относятся территории (акватории), пригодные для организации лечения и профилактики заболеваний, а также отдыха населения и обладающие природными лечебными ресурсами (минеральные воды, лечебные грязи, рапа лиманов и озер, лечебный климат, пляжи, части акваторий и внутренних морей, другие природные объекты и условия). В пределах этих местностей могут образовываться курорты.

Лечебно-оздоровительные местности (курорты) выделяются в целях их рационального использования и обеспечения сохранения природных лечебных ресурсов и оздоровительных свойств. Все курорты условно подразделяются на климатические (приморские климатические, горно-климатические), бальнеологические, бальнеогрязевые, бальнеоклиматические.

Приморские климатические и горно-климатические курорты имеют четко выраженную сезонность в обслуживании больших туристических потоков, а например, бальнеологические и бальнеогрязевые курорты, хотя и используются круглогодично, рассчитаны на узкий круг рекреантов.

Природные лечебные ресурсы – это природные объекты, обладающие лечебными свойствами, выявленными в результате многолетней практики их использования или соответствующих научных исследований. К природным лечебным ресурсам относятся минеральные воды, лечебные грязи, климатические особенности, живописные ландшафты, леса, лесопарковые насаждения, альпийские луга, местности, пригодные для кумысолечения, рапа лиманов и озер, акватории морей и внутренних водоемов, другие редкие природные объекты, такие, как гелиотермы, нафталанская лечебная нефть, горячий пар и газ, карстовые, соляные пещеры, используемые для лечения, профилактики заболеваний и организации отдыха населения.

Местности, для которых характерны или которые отличаются указанными выше и другими лечебными факторами, могут считаться курортами.

Период с начала 90-х годов характеризуется резкими географическими изменениями потоков населения, отдыхающих и лечащихся на курортах, в санаториях, домах отдыха и т.п. Это явилось следствием развала единой курортной системы СССР, образованием новых независимых государств (прежде всего в Закавказье, Прибалтике, на Украине), экономическим кризисом и политической нестабильностью во многих регионах. Одновременно для жителей России возникла потенциальная возможность широкого отдыха и санаторно-курортного лечения в странах дальнего зарубежья.

Основой для соответствующего лечения и отдыха для граждан нашей страны в настоящее время являются отечественные курорты и санатории, несмотря на определенное уменьшение сети данных учреждений. В частности, общее число санаториев и пансионатов с лечением сократилось с 1219 в 1991 г. до 1113 в 1998 г. (на 9%), а количество коек в них – с почти 299 тыс. до 258 тыс. (на 14%). В 1999 г. количество указанных учреждений возросло до 1197, а число мест в них – до 284 тыс.

Количество детских санаториев, входящих в общее число санаториев и пансионатов с лечением, к началу 2000 г. составило 545 против 624 в 1991 г., а число коек в них – соответственно 81,2 и 81,1 тыс. ед.

Курорты Российской Федерации подразделяются на курорты федерального и регионального значения. Критерии отнесения курортов к курортам федерального значения определяются Правительством Российской Федерации.

Климатические курорты расположены в разных климатических поясах и зонах России и отличаются большим разнообразием природных условий: например, приморские курорты Черного (Сочи, Геленджик, Анапа) и Балтийского (Сестрорецк, Комарово, Зеленогорск, Светлогорск и др.) морей или горные курорты Северного Кавказа (Теберда, Домбай), Урала (Кисегач, Увильды) и Алтая (Чемал). В лесостепной и степной зоне климатотерапия успешно сочетается с кумысолечением (например, на курортах Башкортостана – Аксаково, Юматово и Шафраново).

Первым российским бальнеогрязевым курортом, основанным в 1719 г. Петром I, стал курорт Марциальные Воды (в 53 км к северо-западу от Петрозаводска). По приказу Петра I были выработаны правила пользования водами, так называемые «дохтурские правила», а также опубликовано «Объявление о Марциальных Водах на Олонце».

Самыми знаменитыми в России бальнеологическими курортами XIX в. и до наших дней являются Кавказские Минеральные Воды – Ессентуки, Железноводск, Кисловодск, Пятигорск, а также Нальчик. Среди местных минеральных источников наиболее известны Славяновский, Смирновский, Лермонтовский, Баталинский, кисловодские нарзаны, ессентукские воды № 17 и № 4.

В предгорьях Алтая находятся радоновые источники, на базе которых создан курорт Белокуриха. На Дальнем Востоке большой популярностью пользуются бальнеологические курорты с термальными водами: Анненские Минеральные Воды и Паратунка, а также бальнеогрязевой курорт Шмаковка.

Всего в России имеется более 150 курортов климатического, бальнеологического и бальнеогрязевого профиля, причем свыше 50 курортов расположено на Северном Кавказе.

К настоящему времени весь курортный комплекс Российской Федерации насчитывает в целом более 5,5 тыс. лечебно-оздоровительных организаций, в том числе свыше тысячи санаториев, которые в принципе способны обеспечить лечение и оздоровление более 7 млн. человек.

Как уже отмечалось, к наиболее крупным курортным образованиям России относятся Кавказские Минеральные Воды (КМВ) и курорты Сочи. На курортах КМВ функционируют 140 лечебно-оздоровительных учреждений – санаториев, пансионатов, турбаз – общей емкостью около 50 тыс. коек одновременно (одна четверть всего санаторно-курортного фонда России). Вместе с тем в связи с наступившим экономическим спадом заполненность санаторно-курортных учреждений составляет в настоящее время всего 20–30% к уровню 1991 г. В регионе КМВ с начала 90-х годов зарегистрировано около 10 тыс. новых хозяйственных субъектов, уставная деятельность которых, как правило, не связана с нуждами курортов и требует развития производственных мощностей и инфраструктуры. Связанное с этим изъятие земель лесного фонда, зеленых зон, водоохранных зон, парковых территорий и других ценных курортных участков составило 180 га. А всего с 1992 г. под указанные цели изъято более 1600 га. Застраиваются территории, зарезервированные под перспективное курортное строительство. В настоящее время в регионе КМВ освоено 94% его площади.

Данные обследования территорий первых зон горно-санитарной охраны свидетельствуют о наличии многочисленных нарушений установленного санитарного режима. На Кисловодском курорте в первой зоне расположено 63 объекта социально-курортного и бытового назначения и 284 землевладения. Частная малоэтажная застройка лишена централизованной канализации, имеет место размещение выгребных ям, хозпостроек, содержание скота. Ветхая канализация не ремонтируется.

Аналогичная ситуация сложилась в первой зоне Пятигорского курорта. Здесь в первой зоне расположено 66 объектов некурортного назначения. Продолжается расширение жилого фонда, строительство гаражей. Жилой фонд имеет ветхие канализационные сети, отсутствует ливнеотведение, допускается свободный проезд автотранспорта. В связи с этим уровень загрязнения минеральных вод остается очень высоким. Доля отрицательных санитарно-бактериологических анализов достигает по источнику «Нарзан» (Кисловодск) 85%, по источникам «Теплосерному» и «Народному» (Пятигорск) – 30%. Продолжает оставаться в аварийном состоянии водозабор и трубопровод Бештаугорского месторождения радоновых вод.

В 1998 г. несколько упростилась ситуация с катастрофическим подъемом уровня воды в оз. Тамбукан, т.к. этот год оказался маловодным и уровень воды упал на 0,3 м. Тем не менее угроза перелива воды через дамбу остается реальной.

На курорте Анапа сохраняется угроза строительства в Южной Озерейке нефтеналивного терминала. Из-за отсутствия средств прекратилась охрана территории заказников на Витезевской и Бугасской косах, Утришского мыса, полностью прекращены работы по благоустройству пляжной полосы и работы по укреплению морского берега. В крайне запущенном состоянии находится городская канализация.

Продолжают вызывать серьезную тревогу состояние и перспективы курорта федерального значения «Геленджик» в связи с планами строительства в границах первой зоны горно-санитарной охраны этого курорта морского порта для приема и обслуживания грузовых иностранных и российских судов. Открытие и эксплуатация порта поставит под угрозу как существование самого курорта, так и может привести к уничтожению пляжей, ценнейших месторождений минеральных вод и лечебных грязей, около двух веков используемых для лечения людей. Кроме того, в Геленджике начато строительство городской набережной, которая существенно сократит площадь 1-й зоны санитарной охраны морских пляжей.

Тревожная экологическая ситуация складывается на курортах и в лечебно-оздоровительных местностях Дагестана. На территории санатория «Талги» возник жилой поселок, велась разработка щебня. Посадки виноградников и поднятие уровня Каспийского моря разрушили пляж санатория «Каспий». Крупнейшее в республике грязевое оз. Большое Турали распреснилось из-за использования его под разведение рыбы, и лечебная грязь полностью деградировала. Резко ухудшилось санитарное состояние уникального термального грязевого оз. Дипсус на курорте Каякент.

Более благоприятная в целом экологическая ситуация складывается на курортах и в лечебно-оздоровительных местностях Азиатской территории России, что связано с меньшей плотностью населения и большей рассредоточенностью промышленного производства.

В целом в России отмечается резкое сокращение использования минеральной воды и лечебных грязей. Это сокращение многократно превосходит величину уменьшения заполняемости курортных учреждений. При сокращении среднегодовой заполняемости здравниц на 30–60%, использование лечебных вод для наружного применения и для лечебного питья, а также лечебных грязей сократилось в десятки раз. Так, например, эксплуатационные водоотборы на Кавказских Минеральных Водах до 1990 г. составляли 5 тыс. м3/сутки, а в 1998 г. – лишь 1380 м3/сутки. Добыча лечебных грязей до 1990 г. составляла 12 тыс. т, в 1998 г. было поставлено здравницам только 1320 т. На курорте Анапа потребление минеральных вод снизилось в 3 раза, лечебных грязей – в 15 раз. В 30 раз снизились объемы использования минеральных вод и лечебных грязей в санаторно-курортных учреждениях Подмосковья, Поволжья, Сибири и Дальнего Востока. Снижение потребления природных лечебных факторов отрицательно сказалось на функционировании гидрогеологических режимно-эксплуатационных служб. Существенно сокращаются штаты, технические средства, уменьшаются объемы контрольно-режимных наблюдений, сокращаются из-за недостатка средств ремонтные и другие работы, направленные на поддержание гидроминеральной базы курортов в рабочем состоянии.

По имеющимся оценкам, на 2001 г. стоимость проживания в санаториях и пансионатах с лечением и 3–4 разовым питанием в одно- и двухместных номерах (со стандартным набором мебели, телевизором и холодильником) составит: в Сочи – зимой – 300–600 руб./сут, летом – 600–1000 руб./сут; Подмосковье – соответственно 300–500 и 300–800; Минводах – 300–500 и 300–700; Анапе – 350–450 и 500–800 руб./сут.

2.9.8.
Туризм как один из основных элементов
использования рекреационных ресурсов

По расчетам ЮНЕП, индустрия международного (внешнего) туризма в последние годы охватывает в целом по всем странам мира около 450 млн. человек ежегодно, причем граждан, предпочитающих путешествовать в пределах своих государств, в десять раз больше. Для обслуживания этой массы людей привлекается до 130 млн. служащих. Ежегодный оборот средств, вращающихся в туристском бизнесе, превышает в настоящее время 400 млрд. долл. США/год.

Для некоторых стран международный туризм является существенной статьей дохода. Так, в валовом внутреннем продукте Туниса его составляющая равна 6%, Мальдивских островов – 18%, а Барбадоса – 32%. В целом мире в 1992 г. вклад туристского бизнеса составил 6% валового внутреннего продукта, что в абсолютных величинах равнялось 3,1 трлн. долл. США. Подтверждается прогноз дальнейшего роста популярности международного туризма со скоростью 4% ежегодно.

Развитие внутреннего и внешнего туризма вносит существенный вклад в экономическое благосостояние и занятость на национальном, региональном и местном уровнях, способствует быстрому развитию регионов, располагающих рекреационными ресурсами, и позволяет им интегрироваться в международную индустрию туризма.

Суть влияния рекреационно-туристского сектора на экономику в том, что он имеет достаточно высокий мультипликативный эффект увеличения спроса на услуги, его развитие дает импульс прежде всего расширению всей сферы услуг. Так, развитие рекреационно-туристского сектора, специализирующегося на санаторно-курортном лечении и оздоровлении, дает мощный импульс развитию здравоохранения, рекреационной медицины, а также физкультуры и спорта, оказывает непосредственное воздействие на строительство и т.п.

Российская Федерация обладает большим туристическим потенциалом рекреационных ресурсов, к которому относятся уникальные природные ландшафты во всем их разнообразии и неповторимости, историко-культурные памятники, различные города и другие населенные пункты. К наиболее посещаемым туристским объектам можно причислить старинные русские города Владимир, Суздаль, Сергиев Посад, Переславль-Залесский, Ростов, Углич, Ярославль, Кострома и другие, входящие в маршрут «Золотое кольцо России». Большой популярностью среди туристов пользуются также маршруты «Москва–Валаам–Санкт-Петербург» и «Санкт-Петербург–Кижи» (теплоходные), «В край белых ночей» (с посещением Вологды и Петрозаводска), по Северному Кавказу и Черноморскому побережью, в Приэльбрусье, по Уралу и Алтаю, а также в Хибины.

В России уровень развития туризма не соответствует ни потребностям населения в рекреационных услугах, ни возможностям экономики. Например, в 1995 г. Россия занимала лишь 24-е место по числу посетивших ее туристов и не вошла в первые 40 стран по доходам от туризма. На туризм приходилось менее 1% ВВП страны.

В 1997 г. с туристическими целями Российскую Федерацию посетили почти 2,3 млн. человек (по странам вне СНГ), что на 48% больше, чем в 1993 г. Основная доля туристов приезжала из Польши (1 млн. чел.), Финляндии (почти 350 тыс. чел.), Китая (147 тыс. чел.), Германии (142), США (77), Франции (59 тыс. чел.).

В 1998 г. въезд туристов в Россию (кроме стран СНГ) составил 1,9 млн. человек, в том числе почти 0,6 млн. из Польши, 0,37 – из Финляндии, 0,2 – из Китая, 0,11 – из Германии, 0,08 – из США по 0,04–0,06 млн. человек – из Франции, Италии, Литвы, Великобритании, Монголии.

Если анализировать итоги 1999 г. то въезд туристов в нашу страну из стран «дальнего» зарубежья остался на уровне 1,9 млн. чел., в том числе из Польши – около 0,7 млн. чел., Литвы – более 0,6; Финляндии –0,32; Китая – 0,18; Германии – 0,11; США – 0,07; Латвии, Великобритании, Франции, Италии, Эстонии, Монголии – 0,04–0,05 млн. чел.

Из России в 1997 г. в страны вне СНГ с целью туризма выезжали 4,1 млн. чел., или в 2,6 раза больше, чем в 1993 г. Российские туристы в основном выезжали в Турцию (738 тыс. чел.), Китай (647), Финляндию (458), Польшу (402), Испанию (203), ОАЭ (188), Болгарию (157), Италию (144), Германию (129), Кипр (127 тыс. чел.).

В 1998 г. выезд туристов из России в другие государства (вне СНГ) составил около 3,3 млн. человек, в том числе в Китай – более 0,5, Турцию – почти 0,5, Польшу – около 0,4, Финляндию – 0,3, Испанию – 0,2, Германию, ОАЭ, Италию и Кипр – по 0,11–0,13, в Болгарию и Грецию – 0,08–0,09, Египет и Францию – соответственно 0,07 и 0,06 млн. человек.

В 1999 г. численность российских туристов, выехавших в «дальнее» зарубежье, составила 2,6 млн. чел., из них в Китай – 0,6 млн. чел.; Турцию – 0,36; Польшу – 0,31; Финляндию – 0,18; Испанию – 0,16; Египет – 0,11; Кипр – 0,09; Италию и ОАЭ – по 0,08; Германию – 0,07; Грецию и Францию – 0,05 млн. чел.

Что касается внутреннего туризма, то за последние годы популярность его в России снизилась, чему способствовало расширение предложения зарубежных поездок, которые сравнимы по стоимости с поездками по стране. О невысокой конкурентоспособности внутренней рекреационно-туристской деятельности свидетельствуют стоимостные характеристики: расходы в день на одного туриста в России в настоящее время составляют 30–50 долл. США, причем качество и набор услуг значительно уступают зарубежным.

Число туристских баз и других организаций (учреждений) туризма в нашей стране в 1997 г. составляло 454 единицы (в 1991 г. – 465), а количество мест в них – 88,5 тыс. (184,5 тыс.). Число гостиниц, мотелей и общежитий для приезжающих составляло в целом по России в 1997 г. немногим более 5 тыс. ед. и уменьшилось по сравнению с 1991 г. примерно на 2 тыс. ед. Если в 1991 г. на туристских линиях внутренним водным транспортом было отправлено 1136 тыс. чел., то в 1997 г. – только 374 тыс. чел. (на две трети меньше).

В 1998 г. общее число турбаз составило до 185 единиц (без туристских гостиниц) количеством мест в них менее 50 тыс. ед. Число гостиниц, мотелей, общежитий для приезжих снизилось до 4,3 тыс. ед.; на туристских линиях внутренним водным транспортом было отправлено всего 335 тыс. чел.

В 1999 г. общее число гостиничных предприятий в Российской Федерации продолжало уменьшаться и составило 4,2 тыс. ед. Их номерной фонд в целом уменьшился за год на 3%, а единовременная вместимость – на 4%.

Итоги 1999 г. свидетельствуют также, что число туристических баз (без учета туристских гостиниц) повысилось до 200, а число мест в них сократилось до 42 тыс. ед. В этом же году численность пасажиров, отправленных внутренним водным транспортом на туристических линиях, составило 368 тыс. чел., на экскурсионно-прогулочных линиях – 2238 тыс. чел.

В июне 2000 г. стоимость проживания в гостинице I и II разряда или двух-, трехзвездочной в сутки на человека составила в среднем 185 руб. (июнь 1999 г. – 140; 1998 г. –107 руб.), автобусные экскурсии за 1 час с человека – 13 (соответственно 10 и 8 руб.), стоимость нахождения в санатории ведомственном или профсоюзном за 1 день с человека – 315 (241 и 180 руб.), в доме отдыха или пансионате ведомственном (профсоюзном) за 1 день с человека – 254 руб. (180 и 125 руб.).

[image: image8.png]

2.10. особенности ПРИРОДНО-КЛИМАТИЧЕСКИх
РЕСУРСов россии

2.10.1.
Общие положения

Общее географическое описание Российской Федерации (включая основные климатические, гидрологические, зональные и иные параметры) представлены в подразделе 2.2. настоящего издания. Вместе с тем этих характеристик недостаточно для получения детальной картины, отражающей естественные условия проживания населения и объективно сложившуюся специфику хозяйственной деятельности.

В этой связи целесообразно более подробно проанализировать особенности климатических условий страны с выделением характеристик последних лет, стихийных гидрометеорологических явлений и чрезвычайных ситуаций природного характера, а также соответствующих мероприятий по изучению и предотвращению природных негативных воздействий.

Специфика климата страны, его исключительное разнообразие и изменчивость метеоусловий во многом определяются неординарностью и масштабами территории государства. Россия не только имеет наибольшую протяженность с запада на восток, но и широко простирается с севера на юг. Крайняя северная точка – 82° северной широты – расположена на острове Рудольфа арктического архипелага Земля Франца-Иосифа. Крайняя южная – 41° северной широты – в Дагестане. Разница составляет 41°, или более 4,6 тыс. км. Поэтому велики различия в количестве поступающего солнечного излучения. Особенно заметно меняется климат с севера на юг в европейской части России, в Западной и Средней Сибири, где слабо ощущается влияние океанов и гор. В этих регионах страны арктический климат переходит в субарктический, а затем в умеренный. Границы между климатическими поясами проходят практически вдоль параллелей, поскольку главную роль играет солнечное тепло. Порой зональность нарушается, т.е. климат изменяется не столько с севера на юг, сколько с запада на восток или вообще независимо от стран света, как, например, в большинстве районов Дальнего Востока или в горах. В таких случаях решающее значение имеют другие причины: атмосферная циркуляция и рельеф суши.

В Российской Федерации отчетливо выражена зональность климата, присущая большей части территории страны. Равнины России хорошо проницаемы и «вентилируются» воздушными массами не только с Атлантики, но и из Арктики, Сибири, Средней и Центральной Азии. Воздушные потоки, поступающие на территорию России, не подчиняют себе ее климат целиком, как в Западной Европе. На огромных просторах все приходящие массы воздуха заметно меняют свойства, прежде всего под влиянием «солнечного» фактора, и поэтому зональные различия в климате проявляются гораздо ярче.

Большая часть российского побережья примыкает к Северному Ледовитому океану, которое к тому же почти нигде не отгорожено от равнин горами. Ветры с севера могут неограниченно проникать практически повсюду на территории России.

Почти все волны холода, которые регулярно прокатываются по России, приходят из Арктики. С Атлантическим океаном Россия соприкасается меньше, чем с Ледовитым и Тихим: только отдаленные внутренние моря Атлантики (Балтийское, Черное и Азовское) омывают российские берега. Сам океан находится от России на значительном расстоянии – между ним и западными областями страны лежит половина Европы. Тем не менее западное «окно», открытое в сторону Атлантики, жизненно важно для большей части России, поскольку к берегам Европы океанское течение Гольфстрим приносит огромное количество тепла из тропиков. Атлантика смягчает климат Европы: согревает зимой и охлаждает летом.

Свыше половины территории и большинство населения России испытывают на себе влияние Атлантики. Лучше всего оно заметно в европейской части зимой. Но и в Сибири, особенно Западной, Атлантика смягчает зимние холода и летнюю жару.

Атлантический воздух в России играет еще одну важную роль: он приносит основную часть осадков. Больше всего осадков на европейскую часть России приносят циклоны со Средиземного и Черного морей.

На европейскую часть России, особенно ее южную половину, Атлантика время от времени «поставляет» и теплую сухую погоду. Происходит это обычно во второй половине лета и в начале осени, когда воздух из Средиземноморья проникает вместе с антициклонами. В таких случаях над обширной территорией устанавливается тихая, ясная и теплая погода – осенью ее называют «бабьим летом». В основном воздействие Атлантики на климат России благотворно: без ее ветров он был бы более суровым.

Дальневосточное побережье России тянется на тысячи километров, но влияние Тихого океана на климат страны заметно лишь на относительно небольшой территории. Многочисленные горные хребты, окаймляющие великие северные равнины Евразии на востоке, препятствуют проникновению тихоокеанского воздуха в глубь суши. Дальний Восток – единственный регион России с типично муссонным климатом.

Летом тихоокеанские циклоны проникают довольно далеко на запад, и тогда сильные затяжные дожди охватывают целиком Приморский и Хабаровский края, Амурскую область и даже часть Забайкалья.

Общая климатическая специфика Российской Федерации как государства в целом в подавляющей степени определяется наличием широкого спектра природных зон, от которых в свою очередь зависят такие основные характеристики климата, как средние температуры, частота, направление и сила ветров, количество осадков и т.д.

Вместе с тем на большей части территории России формируется континентальный климат – с небольшим количеством осадков и резкими различиями в температурах зимы и лета, а также ночи и дня. По данным длительных наблюдений, число дней в году с температурой ниже 0°C в значительной мере отражает продолжительность зим в России (картосхемы – рис. 3 и 4). Оно достаточно четко нарастает на территории России с юго-запада на северо-восток – от 60 дней в южном Дагестане до 300 дней и более на арктических архипелагах.

В наиболее плотно населенных регионах Российской Федерации – в Центре и на юге европейской части России, а также на юге Западной Сибири – этот показатель колеблется в пределах 60–150 дней. Вся территория России находится в зоне зим со средней температурой самого холодного месяца ниже минуса 5°С, что резко отличает ее от Западной Европы, где зимние температуры обычно не ниже 0°С. Основная масса населения России проживает в районах со средней температурой января от минус 5 до минус15°С. Это, в свою очередь, напрямую влияет на множество специфических социально-экономических особенностей страны, в частности на длительность отопления жилищ и иных помещений, потребность населения в зимней одежде, калорийность питания и другие факторы.

Частота ветров с силой более 10 м/с в зимний период определяет «жесткость климата» (картосхема – рис. 5). Систематическими зимними ветрами характеризуются в России исключительно приморские регионы и зоны Прикаспия. В континентальных регионах, особенно в котловинах гор Сибири, данный показатель резко снижается. Это, в свою очередь, влечет за собой, с одной стороны, снижение жесткости погоды в наиболее морозных районах северного полушария – в горах Северо-Восточной Сибири. С другой стороны, в таких регионах резко возрастает частота зимних температурных инверсий и, следовательно, вероятность застоя атмосферных выбросов и возникновения смогов в городах.

Число дней в году с температурой более +15°С характеризует продолжительность теплой летней погоды (картосхема – рис. 6). Хотя общий вид изменения показателя обратен таковому для продолжительности зимы – рост с северо-востока на юго-запад – детали распределения показателя сложнее. В континентальных регионах летом погода теплее, чем в морских на тех же широтах; сильнее и влияние рельефа на продолжительность теплой погоды летом.

В отличие от зимних, летние температуры в России довольно строго сопряжены с географической зональностью. Самое холодное лето в России – на ледниках больших арктических островов (Новая Земля) и на вершинах высоких Кавказских гор (Эльбрус, Дыхтау, Коштантау, Шхара и др.). В июле здесь бывает ниже 0°С. Подобная температура наблюдается летом только на побережье Антарктиды. Абсолютный рекорд жары в России (+45°С) наблюдался в Нижнем Поволжье, близ соленых озер Эльтон и Баскунчак. Каждый из водоемов находится в замкнутой котловине, где летним днем воздух сильно раскаляется. Рекорд средней температуры лета зафиксирован не в этих котловинах, а в Астрахани (+25,3°С) и в населенном пункте Нарын-Худук в Калмыкии (+25,5°С). Во все упомянутые места проникают знойные ветры из Центральной Азии. Самая высокая в России среднегодовая температура (+14,1°С) и одновременно самая теплая зима (4,7°С в январе) бывает в Сочи – городе, расположенном на берегу Черного моря, под защитой гор Кавказа. Летом температура в Сочи не столь высока, как в степных районах Северного Кавказа, в Южной Сибири и на Дальнем Востоке, благодаря дневным бризам, дующим с моря.

Аномалии связаны исключительно с горными районами и относительно невелики по площади. В крупных межгорных понижениях расположены полюсы холода России и всего Северного полушария – Верхоянск и Оймякон; там фиксируется самая большая в мире годовая амплитуда температуры – более 100° С. Особый климат и на вершинах гор, в частности в Хибинском массиве на Кольском полуострове.

Минимум осадков зимой выпадает вблизи центра сибирского антициклона. Это пункты Монды в Западной Бурятии и Кыра в Читинской области: всего по 1–2 мм в месяц. Летний максимум осадков в России приходится на хребет Хамар-Дабан в Прибайкалье.

Летний минимум осадков отмечен на Новосибирских островах в Арктике. Здесь выпадает 15–20 мм влаги в месяц.

Интегральная оценка дискомфортности климата для населения России была выполнена в процессе моделирования зависимости плотности населения от факторов среды. В качестве результирующего признака при построении многофакторной модели использован показатель плотности сельского населения, которое живет в условиях менее развитой искусственной среды и больше зависит от особенностей климата.

При анализе были выделены две группы параметров среды, в наибольшей степени определяющие плотность сельского населения. Первую составили чисто климатические характеристики: термический баланс территории, контрастность климата, длительность зимы, число дней с ветром в зимний период. Вторую группу составили факторы, определяющие эффективность сельскохозяйственного труда: продуктивность растительного покрова и суммарное количество зимних осадков. На картосхеме (рис. 7) интегральной оценки дискомфортности климата воспроизведен индекс неблагоприятности условий для жизни человека, соответствующий сочетанию факторов первой группы.

Сравнительный анализ дискомфортности климата и фактического расселения людей позволил определить зоны, имеющие избыточную населенность (Норильский промышленный узел, Центральная Якутия, ее приморские районы, Пермская, Свердловская, Челябинская области, московский регион, центр Красноярского края, Иркутская, Сахалинская, Магаданская области, Приамурская часть Хабаровского края, Ямало-Ненецкий район). Минимальная по климатическим условиям плотность населения характерна для Горного Алтая и Саян, Охотского побережья, Эвенкии, Корякского округа, равнинных регионов Северного Кавказа и Нижней Волги, Европейского Севера, Новгородской и Псковской областей. Поскольку жизнеобеспечение в избыточно населенных зонах осуществляется за счет изоляции жителей от факторов природной среды (городская застройка, централизованные системы тепло- и водоснабжения и т.п.), в регионах первой группы показатели социального самочувствия в большей степени определяются факторами комфорта городской среды. Во второй группе значимыми будут чисто природные факторы формирования здоровья – климатические особенности, гидрохимия природных вод, природно-очаговые заболевания и т.д.

Использованная процедура многомерной статистической обработки не позволяет адекватно оценить влияние влажности климата в силу нелинейного характера его влияния на условия жизни людей. В интервале комфортных температур повышенная влажность благоприятна для человека. Напротив, как при высоких, так и при низких температурах высокая влажность становится фактором крайне дискомфортным. Достаточно сопоставить переносимость морозов в приморских регионах (Санкт-Петербург, Мурманск, Владивосток) и в континентальных (Якутск). Соответственно на юге максимальный дискомфорт в летнюю жару ощущается именно в те дни и в тех регионах, где жара сочетается с повышенной влажностью.

Для оценки климатических условий рассеивания примесей на территории России использован показатель потенциала загрязнения атмосферы (ПЗА), представляющий собой оценку возможного загрязнения атмосферы, создаваемого под влиянием заданного комплекса метеорологических условий при фиксированных параметрах выбросов (картосхема – рис. 8). Представленная карта районирования ПЗА составлена для городских условий, в которых преобладают низкие холодные выбросы. Для расчета ПЗА использованы данные о повторяемости приземных инверсий температуры воздуха, слабых ветров, застоев воздуха и туманов. Не учтены данные об атмосферных осадках и интенсивности солнечной радиации, которые также могут влиять на величину ПЗА. Минимальные значения ПЗА характерны для северо-западной части территории, включающей побережье Белого и Баренцева морей. Заметно увеличение ПЗА с северо-запада на юго-восток Европейской части России. Максимальным ПЗА характеризуется Восточная Сибирь, и особенно зона Байкало-Амурской магистрали и Яно-Колымский район, находящиеся в области очень высокого ПЗА и неблагоприятных для рассеивания примесей климатических условиях.

Оценка антропогенного воздействия на окружающую природную среду и экосистемы в местах компактного проживания населения в Российской Федерации в обобщенном (интегральном) виде приведена на картосхеме (рис. 9).

2.10.2.
Климатические и геофизические характеристики последних лет в Российской Федерации

Среднегодовая температура воздуха. Одним из наиболее теплых как в целом для Северного полушария, так и для России за все время наблюдений, начиная с 1891 г., можно считать 1997 г. Для России по средней годовой температуре 1997 г. был вторым после рекордно теплого 1995 г.

В 1998 г. средняя годовая температура воздуха в целом снизилась до уровня нормы (среднего за 1961–1990 гг.); этот год для России оказался наиболее холодным за последние 11 лет. Сходная тенденция была характерна и для регионов Западной Сибири и Северо-Востока, в то время как в Средней Сибири, Приамурье и Приморье, Прибайкалье и Забайкалье в течение последних 8–11 лет сохранялись положительные аномалии.

Исключительный интерес в 1998 г. представляют летний и осенний сезоны, когда аномалии одного знака (положительные летом и отрицательные осенью) преобладали в большинстве регионов России. Особо выделяется летний сезон, когда средняя по территории России температура достигла рекордного за весь период инструментальных наблюдений значения, которое превысило все предыдущие максимумы более чем на 0,5°С, т.е. более чем на величину стандартного отклонения. Каждый из летних месяцев устанавливал абсолютный рекорд среднемесячной температуры воздуха (осредненной по территории бывшего СССР). Большинство аномалий температуры, отмечавшихся на юго-востоке Европейской территории России (ЕТР), на Южном Урале, юге Западной Сибири, в центральных районах Средней Сибири, на юге Хабаровского края и на Сахалине, вошли в 10% самых крупных после 1951 г. Осенью отрицательные аномалии температуры воздуха занимали практически всю территорию ЕТР и Западной Сибири. На севере Западной Сибири и северо-востоке ЕТР наблюдались температуры воздуха, вошедшие в число 10% самых низких за 1951–1998 гг. Ноябрь на большей части России был самым холодным за более чем 100 лет метеорологических наблюдений. Средняя месячная температура воздуха была ниже многолетней на 6–7°С в Центральном и Центрально-Черноземном районах и на 8–13°С – на севере Западной Сибири и Красноярского края.

В 1999 г. средняя по территории России аномалия средней годовой температуры воздуха составила 0,6°С, и этот год вошел в число десяти самых теплых лет с 1886 г. В Москве, где среднегодовая температура в 1999 г. составила 6,6°С, это был самый теплый год в последнем десятилетии ХХ века.

Общая тенденция изменения средней годовой температуры воздуха за 1951–1999 гг. как для территории России в целом, так и для ее регионов характеризуется положительным трендом. Наиболее интенсивный тренд – в Прибайкалье и Забайкалье (3,5°С/100 лет), в Приамурье и Приморье, а также в Северной Сибири. Крупные положительные аномалии температуры сохранялись в этих регионах в течение последних 11 лет. Для России в целом потепление более заметно зимой и весной (составило соответственно 4,7°С и 2,9°С/100 лет).

В 1999 г. положительные аномалии, попавшие в число 10% самых крупных по средним годовым данным, отмечались на Европейской территории России (ЕТР) и в Западной Сибири (южнее 60° с.ш.), Прибайкалье, Забайкалье, Якутии. Крупные отрицательные аномалии локализованы на севере ЕТР, Западной Сибири и на северо-востоке страны.

Зима 1999 г. вошла в число семи самых теплых зим на территории России, одна из которых отмечалась в 1914 г., остальные шесть – после 1980 г. Положительные аномалии, попавшие в 10% самых больших, отмечались в Поволжье, Западной Сибири, Прибайкалье и Забайкалье, на юге Якутии. Особенно теплым был февраль в Сибири.

Очень жарким было лето 1999 г. (для ЕТР более жарким оно было лишь в 1998, 1991, 1988 и в 1981 гг.). В июне и в июле необычайно жаркая погода установилась на большей части ЕТР (в Центрально-Черноземном районе температура поднималась до 36–39°С, в нижнем Поволжье – до 42°С), на юге Западной Сибири, в Красноярском крае и на Дальнем Востоке (местами до 37°С). Во многих районах были превзойдены многолетние рекордные показатели.

Характеристика осадков. В 1997 г. годовое суммарное количество осадков (зимой и летом) в целом для России было близко к норме. В свою очередь 1998 г. можно охарактеризовать в целом как влажный (осадки больше климатической нормы) в северных и центральных районах Европейской территории страны, Урала, на Севере Западной Сибири, в Прибайкалье и Забайкалье. На юге Хабаровского края и на Сахалине 1998 г. в основном был сухим, за исключением весеннего сезона, когда в ряде пунктов этого района имели место крупные положительные аномалии осадков.

Учитывая, что летний сезон на территории России в 1998 г. был чрезвычайно теплым, следует особо отметить обширную область дефицита летних осадков в южных районах ЕТР и Западной Сибири. Длительное время засушливые условия сохранялись в Нижнем и Среднем Поволжье (лето и осень), на юге Урала и Западной Сибири (май-октябрь). В Хабаровском и Приморском краях (январь, апрель-сентябрь), на Сахалине (июнь-октябрь), на Камчатке (февраль-сентябрь). В Северо-Кавказском регионе, в Алтайском крае, на Нижней и Средней Волге дефицит осадков в сочетании с жаркой погодой вызывали суховейные явления. Одновременно избыток летних осадков сформировался на севере ЕТР, в северных районах Западной Сибири и в Забайкалье. Для России в целом сумма осадков летнего сезона 1998 г. была ниже нормы.

В 1999 г. по данным о годовых суммах осадков можно выделить лишь небольшие области избыточного увлажнения (юг Тюменской области, Прибайкалье, южные районы Якутии, Сахалин). Но на большей части России отмечался дефицит осадков. Зимой сезон отличался избытком осадков как для ЕТР и Западной Сибири, так и для России в целом. Области значительного дефицита зимних осадков отмечались, в основном, на востоке страны.

Самыми «сухими» месяцами оказались июнь и июль (для ЕТР и восточных районов страны). Аномально засушливые условия погоды в июле распространились и на Западную Сибирь. Большинство районов ЕТР охватила почвенная засуха разной интенсивности. Засушливые условия привели к многочисленным лесным и торфяным пожарам.

Осенью 1998 г. на большей части ЕТР снежный покров установился в первой декаде ноября, т.е. на 10–20 дней, а на крайнем юге на 30 дней раньше средних многолетних сроков. В эти же сроки снежный покров установился и на юге Западной Сибири, что близко к средним многолетним срокам.
Гидрологическая обстановка. В 1997 г. водность большинства рек Российской Федерации была близка к норме. В 1998 г. водные ресурсы рек составили в целом по стране 4454 км3, что на 4,3% больше их среднемноголетнего значения (см. табл. 1).

Таблица 1

Водные ресурсы экономических районов Российской Федерации

Экономический район
Водные ресурсы, км3/год

среднемноголетние
в 1998 г.

Северный
512
601

Северо-Западный*
112
136

Центральный
113
123

Центрально-Черноземный
21,0
19,0

Волго-Вятский
152
192

Поволжский
270
294

Северо-Кавказский
69,3
62,9

Уральский
129
139

Западно-Сибирский
585
601

Восточно-Сибирский
1132
1193

Дальневосточный
1812
1820

Российская Федерация – всего
4270
4454

* Включая Калининградскую область.

Вследствие большого объема притока вод по Волге к Каспийскому морю его уровень в 1998 г., по сравнению с 1997 г., повысился на 7 см (в 1996–1997 гг. после многолетнего подъема Каспия наблюдалось снижение этого уровня). В 1999 г. подъем по сравнению с 1998 г. составил 1 см.

Водные ресурсы Российской Федерации в 1999 г. составили 4310 км3 (на 1% больше среднего многолетнего значения). В пределах России было сформировано 4119 км3, с территории сопредельных государств поступило 191 км3 воды.

Высокая водность рек в этом году была характерна для Северо-Западного, Центрального, Волго-Вятского, Поволжского, Уральского, Западно-Сибирского и Центрально-Черноземного экономических районов. Превышение стока над средним многолетним значением на малых и средних реках указанных районов составило 5–30%. Сток крупнейших рек этих районов также значительно превысил норму. Гидрологический режим в целом отличался высоким весенним половодьем.

Сток Волги был на 13,4% выше среднемноголетнего значения. Вследствие большого объема притока вод по Волге в Каспийское море его уровень в 1999 г. по сравнению с 1998 г. повысился, по оценке, на 1 см. В 2000 г. зафиксировано понижение этого уровня примерно на 3 см.

В 1999 г. в связи с повышенной водностью многих рек активизировались процессы эрозии практически во всех, за исключением Северо-Кавказского, районах и речных бассейнах Европейской части Российской Федерации, а также на всех бассейнах Западно-Сибирского и на отдельных речных бассейнах Восточно-Сибирского и Дальневосточного экономических районов.

По оценкам в 2000 г. во многих регионах страны также наблюдалась относительно высокая водообеспеченность.

Дополнительная информация, характеризующая водные ресурсы страны, приведена в подразделе 2.2 «Водные ресурсы».

Гелиогеофизическая обстановка. Геофизическая обстановка в 1997 г. была относительно спокойной, характерной для фазы минимума в 11-летнем цикле солнечной активности и проявлениям в состоянии околоземной окружающей среды.

В течение 1997 г. солнечная активность медленно увеличивалась: с апреля на диске Солнца все чаще регистрировались группы солнечных пятен 23-го 11-летнего цикла солнечной активности. Наибольшая активность Солнца отмечена в сентябре.

Гелиогеофизическая обстановка в 1998 г. соответствовала активной ветви роста 23-го 11-летнего цикла солнечной активности: 38% времени интегральная солнечная активность была умеренной; наибольшая активность Солнца отмечалась в августе, сентябре и декабре.

Наиболее неблагоприятными с точки зрения потерь озона и повышения доз вредной УФ-Б-радиации являются Восточная Сибирь и северо-запад Европейской территории России. Однако, по-видимому, даже пониженный уровень озона зимой-весной остается достаточно высоким для предотвращения появления избыточных доз УФ-Б-радиации на поверхности Земли.

Средние значения общего содержания озона (ОСО) в течение трех первых кварталов 1999 г. практически над всей контролируемой территорией были близки к средним многолетним. В первом квартале небольшой дефицит средних значений ОСО отмечался над регионами Чукотки, Приморья, Сибири и Кавказа. Над всей контролируемой территорией он не превышал 8% в первом квартале (дефициты среднемесячных ОСО на ст. Якутск и Марково в январе составили 16% – это наибольшие среднемесячные дефициты за весь год), 6% – во втором и 4% – в третьем; максимальные дефициты ОСО в эти кварталы наблюдались над территорией Западной и Центральной Сибири. Наибольшие среднемесячные профициты ОСО также не превышали 16%. В четвертом квартале средние значения ОСО над всей территорией России также были близки к средним многолетним нормам. Дефицит средних значений ОСО над всей контролируемой территорией не превышал 7% (наибольший – в Санкт-Петербурге).

В целом средние значения ОСО за 1999 г., как и в 1998 г., над всей территорией России оказались близки к средним многолетним нормам. Как результат оценки состояния озонового слоя по данным наземных и спутниковых наблюдений на протяжении 1999 г. и в целом двух последних десятилетий, следует отметить, что за отчетный год состояние озонового слоя над Россией и прилегающими территориями практически возвратилось к состоянию, существовавшему в 70-е годы. За период с 1979 г. наблюдается понижение глобального среднегодового значения ОСО со скоростью примерно 2,5% за десятилетие.

2.10.3.
Стихийные гидрометеорологические явления и чрезвычайные
ситуации природного характера

В последние годы в России, как и во всем мире, наметилась тенденция роста потерь, вызванных стихийными бедствиями, что объясняется в первую очередь увеличением числа крупных чрезвычайных явлений. При этом большинство этих явлений, вызывающих стихийные бедствия, имеют метеорологическое или гидрологическое происхождение.

Стихийными гидрометеорологическими явлениями называются метеорологические, гидрологические, морские гидрометеорологические явления, которые по своей интенсивности, продолжительности или времени возникновения могут нанести материальный ущерб и/или представляют угрозу для жизни людей.

Ниже представлена группировка основных гидрометеорологических явлений, которые наносят максимальный ущерб (табл. 2).

Таблица 2

Классификация основных стихийных гидрометеорологических явлений

Явления
Группа

Ураган, сильный ветер, шквал, смерч, метель, пыльная буря, наводнение (ветровой нагон), сильное волнение
Ветровая

Ливни, грозы, град, снегопады, изморозь, гололед, сильные продолжительные дожди, налипание мокрого снега, туман, дождевые паводки
Осадковая

Сильный мороз, сильная жара, заморозки
Температурная

Засуха, весеннее половодье
Осадково-температурная

Лесной пожар, торфяной пожар
Температурно-осадковая

Лавины, сели, оползни
Осадково-орографическая

В ряде научно-исследовательских учреждений и во всех территориальных управлениях Росгидромета организован сбор статистических данных о стихийных гидрометеорологических явлениях и материальном ущербе, наносимом ими сельскому хозяйству, транспорту, энергетике и другим погодоуязвимым отраслям экономики, а также данных о гибели людей и домашних животных. Создание такой информационной базы позволяет исследовать повторяемость стихийных гидрометеорологических явлений, их географическое распределение и на этой основе готовить информацию соответствующим органам управления для организации работы по минимизации возможного ущерба, планированию мер защиты.

В 1997 г. на территории России было зарегистрировано 194 стихийных гидрометеорологических явления. Наибольшее их число связано с сильными ветрами, дождем, заморозками.
По данным Росгидромета, в 1998 г. на территории России зафиксировано 206 стихийных гидрометеорологических явлений, наибольшее число которых, как обычно, пришлось на осадки, сильные ветры и резкие изменения погоды (57, 38 и 29 случаев соответственно).

Летом необычайная жара способствовала развитию конвективной неустойчивости с ливнями, шквалами, выпадением града во многих районах ЕТР. Наибольший ущерб причинил шквал с ливнями и грозами, который в ночь с 20 на 21 июня захватил Москву и Московскую область. Имелись многочисленные повреждения и разрушения. Ущерб по Москве составил около 1 млрд. руб., по Подмосковью – более 60 млн. руб., погибло 9 человек. Последствиями сильного ветра и шквалов в мае-июле стали гибель 13 человек, материальный ущерб в сумме 1,894 млрд. руб. (это разрушение кровли домов, оборванные ЛЭП, нарушения движения пригородных поездов, поваленные краны, витрины, вырванные и поломанные деревья и др.).

В Поволжском, Северо-Кавказском, Уральском районах и южной части Западно-Сибирского района в июне-августе наблюдалась засуха. Температура воздуха в ряде областей достигала 38–40°С, относительная влажность – 15–30%. В результате произошло полное иссушение пахотного слоя земли и повреждение посевов сельхозкультур на площади свыше 10 млн. га, из них на 7 млн. га (Республика Татарстан, Оренбургская, Саратовская, Самарская и Волгоградская области) урожай зерновых был полностью уничтожен. Это привело к недобору зерна по крайней мере на 7–8 млн. т, потере 5 млрд. руб. И соответственно уменьшению поголовья скота и птицы.

Сход снежных лавин отмечался с января по март и в ноябре-декабре 1998 г. в горах Северного Кавказа, Сахалина и Камчатки, что неоднократно приводило к нарушению движения автотранспорта из-за перекрытия дорог. Под снежными лавинами в 1998 г. погибло 12 человек (в 1997 г. – 7 человек).

Весеннее половодье на территории Российской Федерации началось в середине февраля с повышения уровня воды на реках Калининградской области и наводнения в Краснодарском крае и Ростовской области, а закончилось в конце июня – начале июля спадом высоких уровней воды на реках Дальневосточного региона: Чукотки и Камчатки, Амурской и Еврейской автономной областей.

Ущерб, нанесенный в 1998 г. паводками экономике и населению 28 регионов страны, составил около 2 млрд. руб., что значительно больше аналогичных показателей 1997 г. (по количеству охваченных регионов – почти в 1,5 раза, по материальному ущербу – в 4 раза).

Ледяные заторы на реках Республики Саха (Якутия) привели к затоплению многих населенных пунктов и массовой эвакуации населения. По своим масштабам и нанесенному ущербу затопление приняло катастрофический характер. Пострадало 23 улуса, 203 населенных пункта, в которых проживает 512 тыс. чел. Всего затоплено 15 403 жилых домов (483 из них разрушены), 472 объекта социально-культурного назначения, 934 административных здания, разрушен 341 мост, 280 опор ЛЭП, размыто 2559 км дорог, 234 дамбы, уничтожено 38,78 тыс. га сельхозугодий. Погибло 15 человек.

Что касается 1999 г., то, по данным Росгидромета, в России было зарегистрировано 152 случая стихийных гидрометеорологических явлений. Наибольшее их число связано с резкими (более чем на 10°С) изменениями температуры и характера погоды (38 случаев), сильными ветрами (26 случаев), сильным дождем (16 случаев) и мокрым снегом (19 случаев). Довольно много наблюдалось смерчей (7 случаев) и неблагоприятных явлений погоды (127 случаев). К ним были отнесены локальные явления и явления погоды, не достигшие критериев стихийных гидрометеорологических явлений, но нанесших ущерб. Особенно большое число таких случаев относится к летнему периоду. В течение 1999 г. 24 случая нанесли наибольший ущерб; с некоторыми из них была связана гибель людей.

В 2000 г. на территории Российской Федерации отмечены 193 случая стихийных гидрометеорологических явлений, нанесших ущерб предприятиям и организациям страны. Число неоправдавшихся явлений при этом составило 42 случая. Доля неоправдавшихся случаев возросла с 6% в 1994 г. до почти 22% в 2000 г. от общего количества СГЯ. Большинство неоправдавшихся явлений в 2000 г. было отмечено в летние месяцы на Европейской территории России. Как правило, они носят локальный характер и трудно прогнозируются, особенно в аномальные по температуре и осадкам годы (1999–2000). Трудности прогнозирования локальных стихийных гидрометеорологических явлений усугубляются рядом организационно-технических проблем, в частности значительной разреженностью наземной гидрометеорологической сети.

Стихийные гидрометеорологические явления во многом определяют и формируют чрезвычайные ситуации природного характера.

По данным Министерства Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий (МЧС России), в последние годы прослеживается тенденция увеличения числа опасных природных явлений и чрезвычайных ситуаций (ЧС) природного характера, возникающих на территории Российской Федерации (табл. 3).

Таблица 3

Динамика опасных природных явлений и чрезвычайных ситуаций природного характера
на территории Российской Федерации

Стихийные бедствия
1993 г.
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Опасные природные явления
405
346
468
399
494
609

Природные чрезвычайные ситуации
123
177
273
315
360
465

Значительное увеличение числа ЧС в 1998 г. обусловила пожарная обстановка в лесах России, которая способствовала возникновению многочисленных лесных пожаров. В результате 189 таких ЧС нанесли значительный экологический ущерб, а в 10 случаях имела место угроза безопасности населения.

Наиболее часто среди других категорий опасных природных явлений в 1998 г. (табл. 4) повторялись землетрясения, сильные ветры, интенсивные осадки (дождь, снегопад, град, ливни).

Таблица 4

Сведения о чрезвычайных ситуациях, происшедших на территории
Российской Федерации в 1998 г.

Чрезвычайные ситуации по характеру и виду источников возникновения
Всего

Природные чрезвычайные ситуации
465

В том числе:

землетрясения, извержение вулканов*
1

опасные геологические явления (оползни, сели, обвалы, осыпи)
19

Окончание табл. 4

Чрезвычайные ситуации по характеру и виду источников возникновения
Всего

повышение уровня грунтовых вод
0

бури, ураганы, смерчи, шквалы
94

сильный дождь, сильный снегопад, крупный град
62

сильные гололед, мороз, метель, туман
3

заморозки, снежные лавины, засуха
26

морские опасные гидрологические явления (отрыв прибрежных льдов)
25

опасные гидрологические явления
46

крупные природные пожары**
189

Биолого-социальные чрезвычайные ситуации
107

В том числе:

инфекционная заболеваемость и групповые отравления людей
92

инфекционная заболеваемость сельскохозяйственных животных
10

поражения сельскохозяйственных растений болезнями и вредителями
5

*Землетрясения и извержения вулканов, приведшие к возникновению чрезвычайных ситуаций.

**Природные пожары, площадь очагов которых составляет 25 га и более для наземной охраны лесов и 200 га и более для авиационной охраны лесов.

Среди опасных природных явлений, произошедших в 1998 г. и не относящихся к стихийным гидрометеорологическим явлениям, следует отметить продолжающуюся сейсмическую активность в природных сейсмически опасных зонах: на Дальнем Востоке (Сахалинская область, включая Курильские острова, Камчатская и Магаданская области, акватории Охотского моря, Татарского пролива, Тихого океана), в Байкальской сейсмической зоне (республики Бурятия и Тыва, Читинская область), в районах Северного Кавказа (Республика Дагестан, Краснодарский и Ставропольский края) и Поволжья (Волгоградская область). Землетрясения зафиксированы на акватории Карского моря, на территории Иркутской области и Республики Саха (Якутия). Землетрясения достигали силы от 2 до 6 баллов, жертв и разрушений не зафиксировано.

В 1999 г. на территории Российской Федерации возникло 263 чрезвычайных ситуации (ЧС) природного характера. Это на 202 ЧС меньше, чем в 1998 г., и на 97 меньше, чем в 1997 г. В результате ЧС природного характера в 1999 г. погибло 39 человек (в 1998 г. – 97 чел.).

Наибольшее количество ЧС отмечалось на территории Дальневосточного (81) и Северо-Кавказского (64) регионов. Чаще всего источниками возникновения ЧС были опасные метеорологические явления – сильные ветры, дожди, наводнения (половодье, дождевые паводки, ветровые нагоны). Число периодов, характеризующихся сильными ветрами (в том числе бурями, ураганами, шквалами), снизилось по сравнению с 1998 г. с 94 до 60.

В течение года землетрясения происходили на Дальнем Востоке, Северном Кавказе, в Байкальской сейсмической зоне, в акватории Каспийского и Черного морей, в Северном Ледовитом океане.

Активизация оползневого процесса продолжалась на территории Северо-Кавказского региона, Челябинской области и Удмуртской Республики.

В 1999 г. число периодов с сильными ветрами (в том числе бури, ураганы, шквалы) снизились по сравнению с 1998 г. с 94 до 60. В прошлом году погибло 12 человек. Ураганы, в результате которых пострадали объекты экономики и население, отмечались в первой декаде 1999 г. и в июне-августе.

Сильные дожди, в результате которых возникли чрезвычайные ситуации, наблюдались на территории Российской Федерации с мая по сентябрь. Нанесен ущерб экономике 16 субъектов Российской Федерации.

Сильные снегопады отмечались в феврале-марте и в октябре-ноябре на территории Челябинской, Камчатской, Астраханской областей.

Лавинная опасность стала причиной чрезвычайных ситуаций в январе- апреле 1999 г. в горах Сахалина, Камчатки, Республики Северная Осетия-Алания.

Значительный ущерб народному хозяйству был нанесен в июле 2000 г. сходом селей в Республике Северная Осетия-Алания. Сход селей в Кабардино-Балкарской Республике привел не только к крупным экономическим потерям, но и человеческим жертвам.

За январь-апрель 1999 г. отмечено 14 случаев отрыва прибрежных льдин с людьми (в 1998 г. – 21 случай), имевших место на акватории заливов и озер в Псковской, Ленинградской, Калининградской, Свердловской, Сахалинской, Магаданской областях, Республике Бурятия.

Морозы до минус 45°С, местами до минус 50°С, установившиеся в январе в Архангельской области, Республике Коми и Центральных районах Красноярского края, привели к обрывам ЛЭП, замораживанию отопительных систем, перебоям в работе автотранспорта и строительной техники, другим нарушениям.

Сильная жара и засуха в мае-июне нанесли большой ущерб сельскому хозяйству в южным районах Красноярского края, в Республике Тыва. В Республике Хакасия погибло 44% посевов яровых и 53% посевов зерновых культур. На территории Республики Калмыкия из-за засухи сложилась чрезвычайная ситуация в агропромышленном комплексе; было отмечено появление саранчи. В результате засухи и высоких температур воздуха (до +40°С) погибли посевы сельскохозяйственных культур в Ростовской области на площади 250 тыс. га, Астраханской области – 7384 га.

В 1999 г. в период прохождения весеннего паводка на территории Российской Федерации произошло 35 чрезвычайных ситуаций, из них одна – федерального уровня, 14 – территориального и 20 – местного уровня.

Пожароопасный сезон 1999 г. начался на месяц раньше среднемноголетних показателей. Высокая пожарная активность наблюдалась на юге Сибири и на северо-западе страны.

Наибольшая пожароопасность наблюдалась все лето в Вологодской, Ленинградской, Ярославской, Архангельской, Новгородской, Московской областях, республиках Коми и Карелия. В Карелии и Ленинградской области необычно сильная горимость сохранялась и в сентябре. В общей сложности в Северо-Западном, Центральном и Приволжском регионах за сезон выгорело более 70 тыс. га лесных и более 20 тыс. га нелесных площадей. В ряде районов Вологодской, Ярославской, Новгородской, Псковской, Архангельской областей, республик Коми и Карелия вводился режим чрезвычайной ситуации, а в отдельных районах зарегистрирован редкий для этого региона высший класс пожарной опасности.

Критическая ситуация имела место в июле-августе в отдельных районах Северо-Западного и Центрального регионов из-за обширного распространения торфяных пожаров с частичным переходом в лесной фонд. Особенно напряженно складывалась ситуация в областях, где из-за сильного и длительного прогрева почвы происходило самовозгорание торфа на торфополях.

Как и в предыдущие годы, сильно пострадали от огня отдельные пастбища. В Корякском автономном округе стихией были уничтожены десятки тысяч гектаров, аналогичная ситуация складывалась на пастбищах Камчатской и частично Магаданской областей и Чукотского автономного округа.

Благодаря реализуемому комплексу мероприятий по защите от огня населенных пунктов, расположенных вблизи лесных массивов, удалось избежать значительных материальных потерь в жилом секторе и промышленности. Однако в ряде случаев пожары приобретали характер чрезвычайных ситуаций. Так, из-за сильного верхового пожара в мае в Красноярском крае были повреждены сооружения Березовской ТЭС, участок железнодорожного полотна. В Брянской области существовала реальная опасность вторичного радиоактивного загрязнения территорий в результате горения загрязненного радионуклидами леса. В Магаданской области сгорело 300 опор воздушной линии связи.

Весьма сложная обстановка в части лесных пожаров имела место в 2000 г. Данный год был третьим по величине нанесенного лесам ущерба за последнее десятилетие после 1998 г. и 1996 г.

Дополнительная информация, характеризующая ущерб от лесных пожаров, приводится в подразделе 2.6. «Лесные ресурсы».

2.10.4.
Основные проблемы предотвращения опасных изменений климата
и их отрицательных последствий

Стратегия предотвращения опасных изменений климата основана в первую очередь на снижении скорости роста, а в последующем и стабилизации концентрации парниковых газов в атмосфере (рис. 1 и 2). Эта цель может быть достигнута двумя путями: снижением эмиссии парниковых газов и увеличением их стока (поглощения) из атмосферы. Первое может быть получено путем уменьшения энергетического использования ископаемого топлива и продуктов его переработки, что связано, в свою очередь, с более экономичным расходованием энергии, более широким использованием возобновимых источников энергии и ядерной энергетики. Для увеличения стока парниковых газов в настоящее время доступен лишь один эффективный путь – поглощение диоксида углерода лесами молодого возраста.

Современное человечество не обладает достаточными ресурсами, чтобы полностью и эффективно осуществить эту стратегию. Поэтому целиком избежать опасных изменений климата в ближайшие десятилетия не удастся. В связи с этим необходимо иметь стратегию адаптации, т.е. приспособления хозяйства, всех сфер жизни общества к неизбежным изменениям климата. Оптимальное сочетание этих двух основных стратегий, которое обеспечило бы минимальный ущерб народному хозяйству Российской Федерации, должно лежать в основе национальной политики, направленной на устойчивое развитие страны в условиях изменяющегося климата, и определять содержание соответствующей федеральной программы.

Спад в экономике России привел к тому, что выбросы парниковых газов снизились к середине 90-х годов по сравнению с 1990 г. примерно на 10% (по некоторым оценкам – на еще большую величину). Очевидно, что уровень выбросов 1990 г. в связи с экономическими факторами не будет превзойден к началу XXI в. Однако в последующем, как показывают практически все оценки, он может быть заметно превышен. Поэтому чрезвычайно важно использовать настоящий период для осуществления мероприятий, которые бы создали основу для сдерживания роста выбросов парниковых газов в дальнейшем, увеличения их стока и для предотвращения отрицательных последствий изменений климата. Меры по адаптации к меняющемуся климату также могут играть весьма существенную роль.

Следует учитывать, что в целом в мире складывается достаточно напряженная обстановка, связанная в первую очередь с ростом поступления диоксида углерода от источников в развивающихся и ряде развитых стран. Межправительственная комиссия по изменению климата в 1995 г. подтвердила факт заметного воздействия человечества на глобальный климат и пришла к выводу, что удвоение концентрации СО2 обязательно приведет к всеобщему повышению температуры на 1–3,5°С. Это может стать вполне реальным уже в XXI веке.

По оценкам Международного агентства по энергетике, если не принять результативных мер, глобальные выбросы диоксида углерода только в результате сжигания ископаемых энергоносителей в 2000 г. превысят уровень 1990 г. на 17%, а в 2010 г. – на 40%, достигнув 9 млрд. т в год.

Задача сдерживания выбросов и увеличения стоков парниковых газов требует на первом этапе опережающей разработки научно-технической и нормативной базы. Она должна определять: требования к новой технике и технологиям, механизму их внедрения; взаимодействие международных мер, принимаемых для обеспечения обязательств России, и внутринациональных мер, осуществляемых в связи с научно-техническим прогрессом и переоснащением отраслей народного хозяйства (переходом на энерго- и ресурсосберегающие технологии и т.д.). Необходима также нормативная база для оценки уязвимости окружающей природной среды и обеспечения мер по адаптации к климатическим изменениям в сельском, лесном, водном хозяйстве и морских отраслях.

Особенность мер по предотвращению опасных изменений климата и их отрицательных последствий состоит в том, что они должны осуществляться в условиях постоянно уточняющихся представлений о реально происходящих изменениях климата и углубления фундаментальных научных представлений о скорости и интенсивности этих изменений и их последствий.

Разработка и осуществление системы мер по адаптации экономики страны к изменениям климата в первую очередь должны быть проведены в отраслях, наиболее подверженных воздействию изменения климата (сельское, водное и лесное хозяйство), на расположенных в зоне вечной мерзлоты объектах добывающей и перерабатывающей промышленности, транспорта, энергетики, коммунального хозяйства и др., а также в области здравоохранения (санитарно-эпидемиологическая обстановка, миграция возбудителей инфекционных заболеваний, влияние температурных изменений и роста числа резких температурных изменений на здоровье населения и др.).

Таким образом, мероприятия в области оценки климатических ресурсов и смягчения антропогенных изменений климата в общем виде осуществляются в следующих направлениях:

· развитие организационно-экологических механизмов и стимулирования эффективного (средозащитного) использования климатических ресурсов;

· формирование и ведение государственного климатического кадастра;

· развитие научных исследований в части изучения и практического использования климатических ресурсов для обеспечения потребностей экономики и населения страны;

· осуществление научно обоснованных мероприятий по адаптации различных отраслей экономики к изменению климата;

· совершенствование и развитие системы прогнозирования глобальных и региональных последствий изменения климата.

Не вызывает сомнения факт, что на национальном уровне невозможно решить в целом проблемы происходящих климатических изменений. Реально только принимать меры по снижению ущерба от последствий изменения климата и вносить свой вклад в глобальное решение проблемы. В связи с опасностью изменения глобального климата в 1992 г., на Конференции ООН по окружающей среде и развитию странами-членами ООН была подписана рамочная Конвенция об изменении климата, которая ратифицирована Российской Федерацией 4 ноября 1994 г. В настоящее время Конвенция вступила в силу. Конечная цель Конвенции заключается в том, чтобы добиться стабилизации концентраций парниковых газов в атмосфере на таком уровне, который не допускал бы опасного антропогенного воздействия на климатическую систему (а следовательно, не привел бы к опасным последствиям изменения климата).

Страны-участницы Конвенции обязаны разрабатывать, осуществлять и постоянно обновлять национальные программы, содержащие меры по смягчению изменений климата путем ограничения выбросов и усиления поглощения парниковых газов, а также меры по адекватной адаптации к изменению климата. При этом страны должны периодически проводить инвентаризацию антропогенных эмиссий и стоков парниковых газов. Россия, как все развитые страны и часть стран с переходной экономикой, должна, согласно Конвенции, к концу 2000 г. не превысить уровень выброса парниковых газов, достигнутый в 1990 г.

В соответствии с Конвенцией Российская Федерация обязана представлять Конференции Сторон через Секретариат:

· национальную программу с подробным описанием политики и мер по регулированию антропогенных выбросов и стоков парниковых газов;

· национальное сообщение с данными инвентаризации, мерами адаптации, с конкретной оценкой результатов мер по снижению эмиссии и увеличению стока парниковых газов.

Первая Конференция Сторон (Берлин, апрель 1995 г.) показала, что экономический потенциал всего человечества недостаточен для быстрого решения проблемы и достижения конечной цели Конвенции. Потребуется поэтапное ее решение. Установлены следующие этапные годы для начала XXI в.: 2005, 2010 и 2020 гг. Цели для конкретных этапов будут определяться Конференцией Сторон.

Меры, принимаемые человечеством для ослабления изменений климата и их последствий, осуществляются в условиях, когда отсутствуют надежные экономические оценки ущерба от этих последствий. В значительной степени это связано с тем, что ущерб будет несравненно выше того, с которым до сих пор приходилось сталкиваться человечеству, например, при стихийных бедствиях или при загрязнении окружающей среды.

При всей неопределенности оценок региональных изменений климата и роли конкретных источников выбросов в настоящее время для Российской Федерации можно достаточно достоверно прогнозировать следующие последствия.

Произойдет перераспределение осадков по территории, увеличится число и сила засух, особенно в южной части страны. Это может поставить в тяжелое положение сельское хозяйство в ряде регионов, потребует его приспособления к новым, быстро изменяющимся климатическим условиям. В то же время в ряде регионов страны условия для сельского хозяйства могут даже улучшиться в результате потепления. Негативные последствия для лесного хозяйства будут иметь место, как из-за засух, так и из-за распространения болезней растений и вредителей и в результате возрастания числа пожаров. При увеличении количества осадков на несколько процентов можно ожидать снижение скорости (замедление) роста таежных лесов и, напротив, ощутимое увеличение скорости роста лиственных лесов. При потеплении всего на один градус следует ожидать резкое возрастание скорости разложения органических веществ. Многие изменения будут иметь прямые или косвенные негативные последствия для здоровья населения.

Вследствие изменения режима осадков в некоторых регионах произойдет сезонное перераспределение речного стока, что может создать серьезные проблемы для водного хозяйства и гидроэнергетики.

Начнется разрушение вечной мерзлоты, которая занимает в России порядка 10 млн. км2, то есть более половины площади страны. Это разрушение скажется в первую очередь на населенных пунктах, транспортных магистралях, энергетической системе.

Существует также определенная вероятность других негативных результатов изменения климатических условий.

В 2000 г. Росгидрометом была проведена значительная работа по выработке позиции России для переговорного процесса о создании конкретных механизмов реализации Рамочной Конвенции ООН об изменении климата и положений Киотского протокола к этой Конвенции. Хотя из-за принципиальных разногласий между странами проведенная в конце 2000 г. Конференция не смогла принять решения по созданию этих механизмов, конструктивность позиции российской делегации по ключевым вопросам международной торговли квотами на выбросы «парниковых газов» в атмосферу должна в принципе способствовать решению этой проблемы в будущем.

2.10.5.
Активные воздействия

Активные воздействия проводятся с целью сокращения ущерба от неблагоприятных явлений погоды и направлены на подавление града, регулирование осадков, предупредительный спуск снежных лавин, рассеивание туманов в определенных местах.

В частности, среди всего спектра работ по активному воздействию на климатические факторы ведущее место занимает защита сельскохозяйственных культур от градобития. В России, где потери урожая от града составляют 15–20%, такие работы проводятся организациями Росгидромета с 1961 г. С помощью радиолокаторов определяются градоопасные облака, выявляются очаги зарождения града и их координаты. После этого целенаправленным обстрелом из зенитных и ракетных установок в облако вводится йодистое серебро. В результате зоны зарождения и роста града локализуются, и град либо не выпадает вообще, либо выпадает только на ограниченной территории. Эффективность защиты от града составляет 70–80%.

Работы по защите сельхозкультур от градобития, а также по искусственному увеличению осадков в 1998 г. велись Росгидрометом на общей площади около 2,5 млн. га по договорам с бывшим Минсельхозпродом России (Минсельхозом России) и 5 субъектами Федерации. С начала 1999 г. начал реализовываться контракт по увеличению выпадения осадков самолетными методами в некоторых засушливых районах Исламской Республики Иран.

В июле 1999 г. принятые противоградовые меры позволили ощутимо уменьшить ущерб от этого стихийного природного явления на территории Кабардино-Балкарской Республики.

В 2000 г. соответствующие работы проводились в Северо-Кавказском регионе на общей площади 1 млн. 850 тыс. га. Экономический эффект от защиты сельхозкультур от градобития составил по имеющимся оценкам около 360 млн. руб.

В районах недостаточного увлажнения и районах с избытком влаги с 1986 г. организациями Росгидромета осуществляются работы по искусственному регулированию осадков. В основе технологии лежит засев облаков реагентами, в результате чего осадки из облаков выпадают в заданном месте. В качестве реагентов используется твердая углекислота и йодистое серебро, которые вводятся в облако с самолетов-лабораторий. Для обнаружения облачности и определения ее характеристик, как и в противоградовых работах, используется радиолокационный комплекс АКСОПРИ.

В 2000 г. работы по искусственному регулированию осадков с использованием самолетов-метеолабораторий проводились в Ставропольском крае на площади около 6 млн. га, в Москве, Иране, Узбекистане и Португалии. Проведенное регулирование осадков получило положительную оценку и имеет постоянных заказчиков.

Дальнейшему развитию этих работ должно способствовать одобренное Правительством Российской Федерации Межправительственное Соглашение о сотрудничестве в области активных воздействий в рамках СНГ.

Соответствующие мероприятия по регулированию и временному улучшению погодных условий проводятся также в отдельные праздничные дни, связанные с массовым участием населения. В частности, масштабные работы по уменьшению осадков проводились в Москве 8–9 мая 1995 г., в дни празднования 50-летия Победы в Великой Отечественной войне. В 1998 г. осуществлялись мероприятия по улучшению погодных условий во время проведения Всемирных юношеских спортивных игр. Соответствующие работы были также организованы и успешно проведены во время местных праздников в г. Ставрополь. Что касается стран ближнего зарубежья, то подобные работы проводились в городах Ташкент и Астана.

К активным воздействиям относится также искусственное обрушение снежных лавин для защиты объектов народного хозяйства и населения (это мероприятие впервые было осуществлено в 1976 г.). В результате соответствующих мероприятий лавины сходят малыми объемами на территорию, с которой удалены люди, техника и т.п.

Рассеивание холодных туманов предназначено в первую очередь для повышения регулярности полетов гражданской авиации. Затраты на работы по такому рассеиванию составляют ориентировочно 1/10 суммы предотвращенных потерь от нарушения графика полетов.

Важным элементом стабилизации деятельности в области активных воздействий в 1999 г. стал состоявшийся полный переход противоградовых работ и работ по искусственному увеличению осадков на финансирование субъектами Российской Федерации, на территории которых ведутся эти работы. Это позволило противоградовым службам Росгидромета несколько расширить объемы работ по сравнению с прошлыми годами. Соответствующие научные учреждения и военизированные подразделения также получают дополнительные финансовые средства на совершенствование методов и средств активного воздействия и сохранение высококвалифицированных кадров от проводимых за рубежом работ: по борьбе с градом – в Аргентине; по искусственному увеличению осадков – в Иране, Сирии, Португалии; по рассеиванию туманов на автодорогах и в аэропортах – в Италии.

Новые задачи в этой сфере деятельности поставлены перед Росгидрометом постановлением Правительства Российской Федерации о возложении на Росгидромет функции государственного надзора за работами по активному воздействию на метеорологические и другие геофизические процессы. Всю эту деятельность призвана организационно и методически обеспечить создаваемая в рамках Росгидромета система государственного надзора за работами по активному воздействию на метеорологические и другие геофизические процессы.

Глава III.
государственное регулирование
использования, воспроизводства и охраны природных ресурсов в России

3.1. Основные организационные принципы управления
природно-ресурсным блоком

Динамичное, но далеко не однозначное развитие рыночных отношений в стране приводит к принципиальным и специфическим изменениям управленческих задач и приоритетов, активному поиску оптимальных структурных решений на федеральном и территориальном уровнях. Следствием этого являются неоднократные реорганизации федеральных органов исполнительной власти, ликвидация либо изменение статуса многих министерств и ведомств, совершенствование структуры соответствующих организаций на местах.

Традиционное отраслевое (радиальное) построение системы управления, принятое в СССР, продолжает оказывать ощутимое влияние и в настоящее время. Это происходит несмотря на то, что перераспределение властных полномочий законодательно закреплено ныне совершенно по другому принципу: между федеральным центром и территорией, а не между вертикальными отраслевыми ведомствами. В этой связи стало очевидным, что практическая замена прежней «вертикальной» отраслевой системы на новую «горизонтальную» интегрированную систему нуждается в определенном переходном периоде и адаптации к существующим реалиям.

Природные ресурсы и отношения природопользования в совокупности составляют важнейший предмет и блок государственного управления. При рассмотрении организационной системы управления (регулирования) природными ресурсами необходимо иметь в виду систематически происходящие в последние годы реорганизационные мероприятия, связанные с поиском оптимальной управленческой структуры федеральных органов в современных социально-экономических условиях хозяйствования. Соответствующее реформирование системы федеральных органов проводилось неоднократно, в частности, в 90-х гг. (см. рис. 1).

В мае 2000 г. Президентом Российской Федерации был принят Указ «О структуре федеральных органов исполнительной власти». Важнейшими изменениями в управлении природно-ресурсным блоком, исходя из этого Указа, явились следующие преобразования:

1. Были упразднены Государственный комитет Российской Федерации по охране окружающей среды и Федеральная служба лесного хозяйства России, функции которых переданы Министерству природных ресурсов Российской Федерации;

2. Министерство государственного имущества Российской Федерации было преобразовано в Министерство имущественных отношений Российской Федерации с передачей последнему части функций упраздненного Государственного комитета Российской Федерации по земельной политике;

3. Была образована Федеральная служба земельного кадастра России с передачей ей части функций упраздненного Государственного комитета Российской Федерации по земельной политике;

4. Министерство сельского хозяйства и продовольствия Российской Федерации преобразовано в Министерство сельского хозяйства Российской Федерации.

Таким образом, к середине 2000 г. в состав соответствующих государственных органов, входящих в природно-ресурсный комплекс (исходя из принципов формирования Федерального бюджета и ряда иных факторов), входили:

· Министерство природных ресурсов Российской Федерации;

· Министерство сельского хозяйства Российской Федерации;

· Государственный комитет Российской Федерации по рыболовству;

· Федеральная служба России по гидрометеорологии и мониторингу окружающей среды;

· Федеральная служба земельного кадастра России;

· Федеральная служба геодезии и картографии России.

Кроме того, проблемы природно-ресурсного блока относятся в определенной части также к ведению Федерального горного и промышленного надзора России, Министерства Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий, Министерства имущественных отношений Российской Федерации, Министерства экономического развития и торговли Российской Федерации и ряда других министерств и ведомств.

Организационно-функциональная структура природно-ресурсного блока в общем виде представлена на рис. 2.

В настоящем докладе представлены как общая структура управления природно-ресурсным блоком (рис. 2), так и по конкретным видам ресурсов, которые рассматриваются и анализируются, исходя из действующей структуры соответствующих федеральных министерств и ведомств (рис. 3–8), сформированных согласно Указу Президента Российской Федерации от 17 мая 2000 г.

Межведомственная координация в сфере природопользования, осуществляемая Министерством природных ресурсов Российской Федерации. Следует иметь в виду, что определенные координационные функции в области природопользования МПР России осуществляло и до мая 2000 г. В частности, в соответствии с задачами, определенными Положением о Министерстве природных ресурсов Российской Федерации, утвержденным постановлением Правительства Российской Федерации от 17.05.97 № 588, Министерство должно было с участием других федеральных органов власти и органов исполнительной власти субъектов Федерации: разрабатывать основные направления государственной политики в сфере использования, воспроизводства и охраны природных ресурсов; участвовать в разработке и реализации государственных целевых программ использования и охраны природных ресурсов; подготавливать предложения по совершенствованию действующего законодательства в области изучения, воспроизводства, использования и охраны природных ресурсов и координировать эту деятельность; участвовать в разработке нормативно-методических документов по использованию и охране природных ресурсов, а также принимать совместные решения по вопросам изучения и прогноза изменения состояния естественных богатств и др.

В целях реализации указанных задач Министерством в 1997–1998 гг. велась целенаправленная работа по ряду основных направлений, в том числе:

· подготовка федеральных законопроектов и заключений по проектам законов, а также участие в парламентских слушаниях по вопросам, связанным с использованием и охраной природных ресурсов;

· участие в разработке проектов постановлений Правительства Российской Федерации по природопользованию, подготовленных ведомствами природно-ресурсного блока, и формирование заключений по ним;

· участие в разработке и подготовке Соглашений между федеральными органами исполнительной власти и органами исполнительной власти субъектов Федерации о разграничении предметов ведения и полномочий в сфере владения, пользования и распоряжения минерально-сырьевыми и водными ресурсами и некоторым другим направлениям.

В частности, в 1997 г. в МПР России были рассмотрены 16 законодательных проектов по вопросам природно-ресурсного комплекса и подготовлены соответствующие заключения. Среди них такие, как «О рыболовстве и об охране водных биологических ресурсов», «О налоге за пользование объектами животного мира», «Об охране озера Байкал», «О мониторинге земель в Российской Федерации», «Об охране атмосферного воздуха», «Об отходах производства и потребления» и ряд других законодательных документов.

В 1998 г. в числе главных нормативно-правовых документов по вопросам, связанным с природопользованием и охраной окружающей природной среды были принятые федеральные законы: «О санитарно-эпидемиологическом благополучии населения» (принят в марте), «Об отходах производства и потребления» (июнь), «О гидрометеорологической службе», «О государственном регулировании обеспечения плодородия земель сельскохозяйственного назначения» и «О внутренних морских водах, территориальном море и прилежащей зоне Российской Федерации» (июль), «О лицензировании отдельных видов деятельности» (сентябь), «Об исключительной экономической зоне Российской Федерации» (декабрь) и другие аналогичные акты.

Целый ряд нормативных актов был принят в 1998–2000 гг. в рамках реализации Федерального закона «О соглашениях о разделе продукции» по конкретным участкам соответствующих месторождений полезных ископаемых.

В части водопользования главное место занимает Федеральный закон «О плате за пользование водными объектами» (принят в мае 1998 г.).

Весьма серьезная координирующая роль принадлежала Министерству в парламентских слушаниях по отдельным вопросам, связанным с воспроизводством, использованием и охраной конкретных видов природных ресурсов, экологической безопасностью и т.п.

Систематически осуществлялась работа по подготовке и согласованию с б. Минэкономики России, Минфином России, Минюстом России, б. Минсельхозпродом России, б. Госком​экологией России, б. Рослесхозом, рядом других организаций проектов конкретных постановлений Правительства Российской Федерации по использованию и охране различных природных ресурсов.

Кроме того, в течение 1997–2000 гг. МПР России совместно с субъектами Федерации, б. Минэкономики России, б. Госкомэкологией России, б. Рослесхозом, другими министерствами и ведомствами были подготовлены развернутые заключения и предложения по ряду сводных федеральных программ, предусматривающих использование и защиту природных ресурсов (в частности, федеральные целевые программы социального и экономического развития на соответствующий период Республики Хакасия, Чеченской Республики, Брянской области, а также Дальнего Востока и Забайкалья и другие программы).

Анализ всех указанных направлений координационно-управленческой работы показывал, что только совместными, согласованными и унифицированными усилиями всех управленческих структур природно-ресурсного блока, а также других заинтересованных организаций можно решить вопросы своевременного обеспечения необходимыми нормативно-правовыми актами хозяйственных решений в части природопользования и охраны окружающей среды, разграничения полномочий между различными органами власти.

Среди руководителей природно-ресурсных ведомств была достигнута договоренность о двух организационных формах текущей совместной работы: периодических обсуждениях важнейших вопросов на Совете первых руководителей этих федеральных органов и участии заместителей руководителей природно-ресурсных ведомств на постоянной основе в работе Коллегии МПР России.

В составе иных важнейших результатов сводно-аналитической деятельности МПР России в 1998–1999 гг. были материалы, касающиеся отдельных видов природных ресурсов, опубликованные в соответствующих выпусках Федерального справочника, подготовка и издание аналитического доклада «Природные ресурсы Российской Федерации» и др.

В течение 1999–2000 гг. велась подготовка 96-томного энциклопедического справочника, характеризующего природные ресурсы отдельных субъектов Российской Федерации и федеральных округов (исполнитель – НИА–Природа МПР России).

Основные вопросы Положения о Министерстве природных ресурсов Российской Федерации, утвержденного постановлением Правительства РФ от 25.09.00 № 726. В соответствии с указанным постановлением МПР России является федеральным органом исполнительной власти, проводящим государственную политику и осуществляющим управление в сфере изучения, использования, воспроизводства, охраны природных ресурсов и окружающей природной среды, обеспечения экологической безопасности, а также координирующим в случаях, установленных законодательством Российской Федерации, деятельность в этой сфере иных федеральных органов исполнительной власти.

Министерство природных ресурсов Российской Федерации является:

· федеральным органом управления государственным фондом недр и лесным хозяйством;

· специально уполномоченным государственным органом управления использованием и охраной водного фонда;

· специально уполномоченным государственным органом в области использования, охраны, защиты лесного фонда и воспроизводства лесов;

· специально уполномоченным государственным органом в области охраны окружающей природной среды; государственной экологической экспертизы; охраны, контроля и регулирования использования объектов животного мира и среды их обитания; охраны атмосферного воздуха, а также в пределах своей компетенции – в области обращения с отходами (за исключением радиоактивных) и осуществления государственного контроля за использованием и охраной земель;

· федеральным органом исполнительной власти, специально уполномоченным на осуществление государственного регулирования в области охраны озера Байкал.

Министерство природных ресурсов Российской Федерации осуществляет возложенные на него полномочия как непосредственно, так и через свои территориальные органы. В ведении Министерства природных ресурсов Российской Федерации находятся предприятия, особо охраняемые природные территории, специализированные инспекции, научно-исследователь​ские учреждения и иные организации.

Кроме того, МПР России осуществляет свою деятельность во взаимодействии с другими федеральными органами исполнительной власти, органами исполнительной власти субъектов Российской Федерации, органами местного самоуправления, общественными объединениями и гражданами.

В постановлении установлено, что в число основных задач МПР России входят:

1) разработка и проведение государственной политики, осуществление государственного управления в сфере изучения, воспроизводства, использования и охраны природных ресурсов (недр, водных объектов, лесов, объектов животного и растительного мира), ведения лесного хозяйства, охраны окружающей природной среды и обеспечения экологической безопасности;

2) разработка и реализация мер, направленных на удовлетворение потребностей экономики Российской Федерации в минерально-сырьевых, водных, лесных и иных природных ресурсах, на обеспечение охраны, оздоровления и улучшения качества окружающей природной среды, рационального использования природных ресурсов, сохранения средообразующих, защитных, водоохранных, рекреационных и иных полезных природных свойств лесов, биологического разнообразия, природных комплексов и объектов, имеющих особое природоохранное, научное, культурное и рекреационное значение;

3) координация деятельности других федеральных органов исполнительной власти по вопросам изучения, воспроизводства, использования и охраны природных ресурсов, ведения лесного хозяйства, охраны окружающей природной среды и обеспечения экологической безопасности, сохранения биологического разнообразия, организации охраны и использования особо охраняемых природных территорий, обращения с отходами (за исключением радиоактивных);

4) комплексная оценка и прогнозирование состояния окружающей природной среды и использования природных ресурсов, обеспечение органов государственной власти, органов местного самоуправления, организаций и населения соответствующей информацией;

5) организация и координация выполнения обязательств, вытекающих из членства Российской Федерации в международных организациях и участия в международных договорах, по вопросам, отнесённым к компетенции Министерства, содействие привлечению инвестиций для освоения и рационального использования природных ресурсов, ведения лесного и водного хозяйства, охраны окружающей природной среды.

Таким образом, в соответствии с правительственным постановлением МПР России ныне официально осуществляет самые различные руководяще-координирующие функции:

· в области реализации государственной политики в сфере природопользования и охраны окружающей среды;

· в области управления государственным фондом недр;

· в области управления использованием и охраной водного фонда;

· в области управления использованием, охраной, защитой лесного фонда, воспроизводством лесов и ведения лесного хозяйства;

· в области обеспечения деятельности Министерства, его территориальных органов и организаций, находящихся в его ведении.

Структура центрального аппарата Министерства природных ресурсов Российской Федерации представлена на рисунке 3.

Начиная с мая 2000 г., в системе МПР России развернута работа по органичному и унифицированному вхождению управленческих, производственных и иных структур лесного хозяйства (ранее подведомственных упраздненному Рослесхозу) и охраны окружающей природной среды (б. Госкомэкология России) в систему МПР России. Особое внимание при этом уделяется реорганизации соответствующих органов в субъектах Федерации с учетом формирования трехзвенной системы управления и образования федеральных округов. Вся эта деятельность была непосредственно увязана с уточнением конкретного перечня предприятий, организаций и учреждений, которые должны находиться в ведении Министерства природных ресурсов Российской Федерации.

В результате реорганизации территориальных органов МПР России в 2000 г. были созданы 76 единых комитетов природных ресурсов и 7 межрегиональных департаментов природных ресурсов.

К началу 2001 г. в ведении Министерства оставались 282 предприятия, в том числе 187 – геологической службы; 81 – лесной службы; 6 – водной службы; 8 – государственной службы охраны окружающей и природной среды; и 2216 учреждения: 65 – геологической службы; 1924 – лесной службы, в состав которых входит 1767 лесхозов; 57 – водной службы; 170 – службы охраны окружающей природной среды, включая 130 заповедников и национальных парков.

С целью повышения эффективности функционирования предприятий, усиления контроля за их деятельностью и улучшения качества управления, увеличения поступлений доходов в федеральный бюджет от использования федерального имущества проводилось уточнение количества подведомственных объектов, реструктуризация и оптимизация их количества, контроль за использованием государственного имущества, формирование и ведение реестров – отраслевых баз данных по подведомственным организациям, содержащих сведения об имущественном комплексе, показателях эффективности их деятельности. Подготовлены списки представителей государства в акционерных обществах, в которых закреплен пакет акций в федеральной собственности или специальное право «золотая акция». Проведена работа по реформированию и оптимизации количества подведомственных предприятий и учреждений, в результате которой из 282 подведомственных предприятий 143 сохраняются в форме федеральных государственных унитарных предприятий (ФГУП), 50 – преобразуются в акционерные общества, 50 – реформируются путем укрепления, 39 – ликвидируются. Из 2216 учреждений (в том числе 1924 – лесной службы) принято решение о ликвидации 3, проводятся работы по упразднению 113 учреждений.

В области региональной политики в 2000 г. обеспечивалась работа по проведению реорганизации территориальных органов МПР России, а также осуществлялся контроль и анализ соглашений с субъектами Российской Федерации по вопросам, относящимися к компетенции МПР России. Была развернута организация взаимодействия с полномочными представителями Президента Российской Федерации в федеральных округах.

Среднесписочная численность работающих в учреждениях, организациях и предприятиях МПР России за 2000 г. составляет 350,9 тыс. чел., в том числе работников геологической службы – 83,1 тыс. чел., водохозяйственной службы – 3,2 тыс. чел., лесного хозяйства – 226,5 тыс. чел., охраны окружающей среды – 31,5 тыс. чел.

Среднемесячная заработная плата работников предприятий, учреждений и организаций министерства составила 1,9 тыс. руб., в том числе работников геологической службы – 3,8 тыс. руб., службы водного хозяйства – 2,0 тыс. руб., лесного хозяйства – 1,3 тыс. руб., охраны окружающей среды – 1,9 тыс. руб. Сравнительно низкий уровень заработной платы работников служб водного хозяйства, лесного хозяйства и охраны окружающей среды по сравнению с работниками геологической службы объясняется тем, что она регулируется Единой тарифной сеткой по оплате труда работников бюджетной сферы.

3.2. Государственное регулирование в области минерально-сырьевой базы и водного фонда страны

Организационное оформление геологоразведочной деятельности впервые произошло достаточно давно. В частности, в сентябре 2000 г. исполнилось 300 лет с момента учреждения Петром I специального Приказа рудокопных дел. Геологическая служба и ее организационное построение неоднократно реформировались, а конкретные текущие задачи и формы работы изменялись и уточнялись (см. рис. 1).

В начале 90-х гг. в соответствии с действующим законодательством, общегосударственными мероприятиями по переводу страны на рыночные отношения осуществлялась структурная перестройка различных ведомств, в том числе геологоразведочных организаций.

С 1996 г. федеральным органом исполнительной власти, осуществляющим государственное управление в сфере изучения, воспроизводства, использования и охраны государственного фонда недр и водного фонда и ответственным за геологоразведочные и водохозяйственные работы, недро- и водопользование, осуществляемые предприятиями независимо от ведомственной принадлежности и форм собственности, является Министерство природных ресурсов Российской Федерации (МПР России).

Министерство и его территориальные органы, осуществляющие функции государственного управления и регулирования системы недро- и водопользования на федеральном уровне и уровне субъектов Федерации, являются основным блоком организационной структуры геологической и водохозяйственной служб России. Кроме них в службу входят различные государственные унитарные и казенные предприятия и научно-исследовательские организации, выполняющие государственные заказы (федеральные и территориальные) по геологическому изучению недр и водным ресурсам.

Отдельным блоком представлены самостоятельно хозяйствующие и различные в организационно-правовом плане субъекты и коммерческие предприятия, выполняющие заказы недро- и водопользователей и других заинтересованных субъектов на геологоразведочные и водохозяйственные работы.

Организационные преобразования в системе МПР России в последние годы характеризовались следующим. В частности, в 1997 г. Министерство начало осуществлять большой комплекс мероприятий, связанных с реформированием территориальных органов и созданием новой единой системы управления государственным фондом недр и водным фондом, учитывающих развивающиеся отношения между МПР России и его территориальными органами с субъектами Федерации. В 1998 г. формирование целостной системы государственного управления природно-ресурсным комплексом страны продолжалось. В субъектах Российской Федерации создавались комитеты природных ресурсов путем слияния геолкомов и теркомводов. К началу 1999 г. структура территориальных органов управления вместо 138 включала 116 территориальных органов (4 региональных геологических центра, 17 бассейновых водных управлений, 3 специализированных центра, 56 комитетов природных ресурсов, 3 министерства природных ресурсов, 21 комитет по водному хозяйству, 8 комитетов по геологии и использованию недр и др.). В 1999 г. создание единых территориальных органов управления природными ресурсами в субъектах Российской Федерации, выделение из их состава хозяйственных функций, а также придание их работникам статуса государственных служащих было практически завершено. Однако, территориальные органы МПР России были образованы не во всех субъектах Федерации (это касается, в частности, республик Саха (Якутия), Коми, Татарстан, Башкортостан).

В 1999 г. МПР России как федеральный орган исполнительной власти принимало участие в управлении федеральными государственными унитарными предприятиями и учреждениями, в представлении интересов Российской Федерации в органах управления хозяйственных обществ, в отношении которых принято решение об использовании специального права «Золотая акция» или закреплении в федеральной собственности пакета акций.

Проводилась инвентаризация объектов федеральной собственности (в том числе за границей), учет земельных участков, закрепленных за государственными предприятиями и учреждениями МПР России.

К началу 2000 г. в сфере Министерства насчитывалось 265 государственных унитарных предприятий; при этом работы для федеральных нужд выполняли лишь 130 предприятий.
Важной задачей региональной политики в этот период являлось усиление взаимодействия МПР России и его территориальных органов с субъектами Российской Федерации путем четкого разграничения полномочий сторон в сфере владения, пользования и распоряжения природными ресурсами и при строгом выполнении норм федерального законодательства, укрепления его приоритетности.

В этой связи в 1999 г. МПР России совместно с органами исполнительной власти субъектов Российской Федерации осуществляло, в частности, работу по заключению и реализации бассейновых соглашений. Совершенствовались нормативно-правовые документы в этой области, так как реализация бассейновых соглашений сдерживается не только из-за низких объемов финансирования водохозяйственных мероприятий, но и по причине несовершенства нормативно-правовой и методической базы, систем отчетности и контроля.

Важным направлением дальнейшего совершенствования работы федеральных и территориальных структур управления природно-ресурсного комплекса страны является законодательное обеспечение соответствующей деятельности. В частности, только в 1999 г. МПР России удалось обеспечить принятие более чем 20 поправок в Закон РФ «О недрах», разработать и направить в Правительство Российской Федерации новую редакцию V раздела этого Закона («Платежи при пользовании недрами»), доработать и подготовить ко второму чтению в Государственной Думе федеральный закон «О лицензировании пользования недрами», осуществить другие масштабные меры по совершенствованию нормативно-правовой базы управленческой и хозяйственной деятельности.

В 2000 г. Государственная геологическая служба приступила к существенной корректировке вектора своего развития, исходя из:

· долгосрочного понимания места и роли ГГС в разработке и осуществлении государственной политики управления фондом недр;

· концептуальных основ бюджетной политики;

· складывающейся структуры федеральных органов исполнительной власти;

· необходимости концентрации финансовых ресурсов, выделяемых из федерального бюджета, на приоритетных направлениях геолого-разведочных работ (ГРР), обеспечивающих реализацию определенных геополитических интересов России, ее национальную минерально-сырьевую безопасность и безопасное использование геологической среды;

· реальной оценки возможности горных и нефтегазодобывающих компаний компенсировать собственными силами за счет прироста объемы погашенных запасов;

· возможностей сложившегося сектора сервисных геолого-геофизических компаний.

Весомую организующую роль вносили и вносят также федеральные целевые программы, прежде всего «Развитие минерально-сырьевой базы Российской Федерации (1994–2000 гг.)», «Обеспечение населения России питьевой водой» (первоочередные мероприятия, 1998–2010 гг.)», «Оздоровление экологической обстановки на реке Волге и ее притоках, восстановление и предотвращение деградации природных комплексов Волжского бассейна («Возрождение Волги», 1996–2000 гг. и на период до 2010 г.)» и другие программы.

В частности, в соответствие с Федеральной программой развития минерально-сырьевой базы (МСБ) Российской Федерации на 1994–2000 гг. предусматривалось осуществить ряд методических, экономических, организационных и других мер, направленных на поддержку и развитие работ по воспроизводству МСБ как основы социально-экономического развития и национальной безопасности страны в условиях замены плановых экономических отношений на рыночные.

В результате реализации заданий Федеральной программы произведена структурная перестройка геологоразведочного производства, создана система организации и финансирования геологоразведочных работ, основанная на использовании отчислений добывающих предприятий на воспроизводство минерально-сырьевой базы, в основном сформирована законодательная и нормативная база, отвечающая условиям рыночной экономики и требующая формирования соответствующих организационно-экономических механизмов ее реализации. Осуществлен переход на лицензионное платное недропользование на основе конкурсов и аукционов.

Общий объем затрат на реализацию Программы составлял в ценах 1994 г. 4844,0 млрд. руб., в том числе: федеральный бюджет – 643,0 млрд. руб., отчисления на воспроизводство минерально-сырьевой базы – 3495,0 млрд. руб., отечественные и иностранные инвестиции – 130,0 млрд. руб.

В период с 1994 по 1997 гг. на финансирование мероприятий Программы (в ценах 1999 г.) ежегодно выделялась сумма порядка 20000 – 25000 млн. руб. Вследствие снижения в 1998 г. уровня собираемости отчислений на воспроизводство минерально-сырьевой базы (МСБ) была нарушена наметившаяся за предыдущие годы тенденция постепенного роста объемов финансирования выполняемых работ. В 1998 г. они составили 20766 млн. руб., что было на 10,7% ниже уровня 1997 г. и лишь на 1,5% больше 1994 г.

Только с 1999 г. впервые за годы реформ удалось наладить относительно ритмичное финансирование геологоразведочных работ. В целом на геологоразведочные работы в этом году было направлено 24500 млн. руб., что составляет 118% от уровня 1998 года (однако достигнутый уровень финансового обеспечения составляет 35% от показателей 1991 г.).

В 2000 г. ситуация с финансированием геологоразведочных работ упрочилась. За этот год на геологоразведочные работы было направлено 48855,70 млн. руб., что составляет 199,4% от уровня 1999 г. Распределение выделенных средств выглядит следующим образом: федеральный бюджет – 11355,7 млн. руб. (228,0 % от предусмотренных Законом о федеральном бюджете на 2000 г., или 77,0% отчислений, поступивших в федеральный бюджет); бюджеты субъектов Российской Федерации – 13100,0 млн. руб.; средства, оставленные добывающим предприятиям – 21900,0 млн. руб.; собственные средства предприятий и инвесторов – 2500,0 млн. руб.

В целом финансирование геологоразведочных работ, определенных Программой, осуществлялось на недостаточном уровне. Около 50% средств фонда на воспроизводство минерально-сырьевой базы использовалось не по целевому назначению. Из предусмотренных ассигнований федерального бюджета в 1996–1999 гг. фактически выделялось от 21% до 66% необходимых средств.

Низкие объемы геологоразведочных работ в период 1994–1998 гг. привели к неполному выполнению настоящей Программы по приростам запасов большинства полезных ископаемых: нефти с конденсатом на 32,8%, газу – 19,2%, углю – 55,2%, железным рудам – 37,7%, хромовым рудам – 20,6%, свинцу – 46,9%, цинку – 60,0%, олову – 52,4%, вольфраму – 85,3%, золоту – 86,6%. Обеспечено выполнение заданий по приростам запасов бокситов, никеля, меди, титана, алмазов.

Стабилизация финансирования непосредственно отразилась на увеличении объемов геологоразведочных работ, что позволило в 2000 г. получить обнадеживающие геологические результаты. На новых площадях открыто несколько десятков новых месторождений нефти, в основном небольших по запасам (1,5 – 2,0 млн. т.), из которых выделяются Новоселенинское и Восточно-Медвежье, открытые на нераспределенном фонде недр в Ямало-Ненецком автономном округе с извлекаемыми запасами нефти 10 и 40 млн. т., высокодебитное Шершеневское месторождение в Пермской области и др.

В 1999–2000 гг. активно велась подготовка и согласование проекта новой федеральной целевой программы «Воспроизводство и использование минерально-сырьевой базы Российской Федерации на 2001–2005 гг.».

Дополнительная информация, характеризующая организацию и проведение геологоразведочных работ, приведена в разделе 2.3, а их финансирование – в главе V настоящего издания.

Что касается основных направлений водохозяйственной деятельности МПР России (осуществляемой в том числе в рамках федеральных программ), то ими остаются регулирование режимов и установление водоохранных зон водных объектов, противопаводковые работы, берегоукрепление, расчистка русел рек, акватории и ложа водохранилищ, строительство и ремонт гидротехнических сооружений и другие работы. В частности, в 1999 г. мероприятия Федеральной целевой программы «Возрождение Волги» по капитальному строительству осуществлялись на 150 объектах в 30 регионах Волжского бассейна.
В 2000 г. МПР России в качестве государственного заказчика осуществляло строительство крупных гидроузлов и водохранилищ в Курской, Московской, Челябинской и Тамбовской областях.

Продолжалась работа по созданию нормативно-правовой базы лицензирования водопользования на территориях субъектов Российской Федерации. К 1999 г. в 65 субъектах Российской Федерации были приняты постановления органов исполнительной власти о порядке лицензирования водопользования. Одновременно был определен порядок лицензирования и состав необходимых нормативных документов при выдаче лицензий для ГЭС. Всего в 1998 г. на пользование поверхностными водными объектами выдано 1200 лицензий.

Была продолжена работа по контролю за выполнением условий лицензий. Устанавливается невыполнение условий лицензий, главным образом, в части уровня добычи полезных ископаемых, сроков освоения месторождений и платежей. Из-за существенных нарушений условий недропользования изъяты лицензии по уникальному Удоканскому медному месторождению, золоторудному месторождению Аметистовое, Нелидовской алмазоносной площади и ряду других.

В 1999 г. МПР России и его территориальные органы совместно с исполнительной властью субъектов Российской Федерации выставили на конкурсы на получение права пользования недрами около 800 участков. При проведении конкурсов выявилась низкая активность иностранных компаний (5 заявителей) и совместных предприятий (10 заявок). Одной из причин такого положения является невысокий уровень организационно-подготовительной работы при проведении конкурсов территориальными органами, а также почти полное отсутствие рекламы.

В 2000 г. МПР России был организован и выполнялся комплекс мероприятий, включающий: организацию обследований зон возможного затопления, наблюдений за развитием паводковой и ледовой обстановки; проверки водохозяйственных объектов и гидротехнических сооружений, проверки возможных источников загрязнения в водоохранных зонах и зонах возможного затопления.

За счет средств Федерального фонда восстановления и охраны водных объектов выполнены: капитальный ремонт, реконструкция и строительство 8 дамб обвалования (43,4 км), капитальный ремонт 2 гидросооружений, крепление берега на 30 участках (30,3 км), русловые работы на 6 участках (9,3 км). Общая сумма предотвращенного ущерба по результатам выполненных работ оценивается в 30510 млн. руб.

В 2000 г. министерство осуществляло функции государственного заказчика по реализации федеральной целевой программы «Возрождение Волги» и первоочередных мероприятий федеральной целевой программы «Обеспечение населения России питьевой водой», а также принимало участие в организации работ по 9 федеральным целевым программам, государственными заказчиками которых являются другие министерства и ведомства. В 2000 г. продолжалась работа с регионами по разработке территориальных программ водообеспечения населения.

За счет средств федерального бюджета продолжается строительство пускового комплекса Курского водохранилища на р. Тускарь в Курской области, пускового комплекса регулирующего гидроузла на р. Пахре в Московской области и разработка научно-исследовательских и опытно-конструкторских работ по исследованию и научным обоснованиям мероприятий по защите от загрязнения источников питьевого водоснабжения и расширению использования подземных вод в хозяйственно-питьевом водоснабжении.

Государственным геологическим контролем в 1997 г. было осуществлено 4382 проверки, причем было выявлено 4357 нарушений законодательства о недрах (на 9% меньше, чем в 1996 г.), неплатежей на сумму 2,8 млрд. руб. и 470 млн. руб. нерациональных затрат. По результатам проверок в органы прокуратуры направлено 85 представлений, в государственные налоговые инспекции – 230, в органы, выдавшие лицензии – 380 представлений; приостановлено действие или аннулировано 210 лицензий; выдано 2111 предписаний недропользователям.

В 1998 г. территориальные отделы госгеолконтроля провели проверки на 3717 предприятиях-недропользователях, осуществляющих деятельность на 6503 объектах. В результате проверок было выявлено 7537 нарушений, в том числе 2876,7 млн. руб. неплатежей, из них за пользование недрами 556,5 млн. руб., на воспроизводство МСБ 2175,5 млн. руб., нерациональных затрат 144,6 млн. руб. В органы прокуратуры направлено 93 представления, в государственную налоговую инспекцию – 389, в органы, выдавшие лицензии – 457. По представлению органов госгеолконтроля было приостановлено действие или аннулировано 366 лицензий, а также выдано 2174 предписаний недропользователям.

В 1999 г. службой госгеолконтроля осуществлена проверка деятельности 5562 предприятий-недропользователей (8341 объект недропользования). Количество выявленных нарушений составило 12452, а выданных предписаний – 4652. Как положительный момент следует отметить, что повторные проверки показывают выполнение около 70% предписаний, выданных ранее.

В процессе проверок выявлено 7601 млн. руб. неплатежей, из них 2569 млн. руб. по платежам за пользование недрами, 5032 млн. руб. по отчислениям на воспроизводство МСБ. Установлено нерациональных затрат в сумме 122 млн. руб.

В 2000 г. по имеющимся оценкам госгеоконтролем было организовано 5 тыс. проверок предприятий-недропользователей, осуществляющих свою деятельность на 8200 объектах. Выявлено 11,6 тыс. нарушений, в том числе самовольное (безлицензионное) пользование недрами – на 1183 объектах.

Государственный контроль за использованием и охраной водных объектов в 1997 г. осуществлялся вновь сформированными отделами госводконтроля в составе бассейновых управлений (БВУ) и теркомводов (ТКВ) МПР России (БВУ – бассейновые водохозяйственные управления, представляющие из себя крупные территориальные органы, в состав которых входили управления по эксплуатации наиболее значимых водохранилищ; ТКВ – соответствующие территориальные комитеты в субъектах Федерации, включающие производственные участки по эксплуатации местных водных объектов или частей водохранилищ, перекачивающих станций, лаборатории и др. подразделения). Всего за год было проведено 6924 проверки; выявлено 10 997 нарушений водного законодательства и выдано 10 930 предписаний об их устранении. По итогам проверок 88 дел передано в прокуратуру, наложено штрафов на сумму 3,7 млрд. руб., взыскано 1,2 млрд. руб., предъявлено исков на сумму 140 млн. руб.

В 1998 г. отделами госводконтроля БВУ, комитетов природных ресурсов и теркомводов проведено 10496 проверок, выявлено 17043 нарушений требований водного законодательства.

В 1999 г. службой госводконтроля осуществлено около 10300 проверок объектов-водопользователей и водопотребителей, в результате которых выявлено примерно 20900 нарушений, связанных в основном с самовольным захватом водных объектов, несоблюдением правил эксплуатации очистных сооружений, водохранилищ, гидротехнических сооружений, нарушением порядка оформления и выдачи лицензий, несоблюдением установленных требований при сбросе сточных вод в водные объекты и другими действиями.

Госконтролем за использованием и охраной водных источников в 2000 г. было проведено по оценке 14,8 тыс. проверок объектов водопользования, в результате которых было выявлено 22,6 тыс. случаев нарушений требований водного законодательства Российской Федерации, в том числе самовольные захват водных объектов и водопользование –7,1 тыс.; нарушение правил эксплуатации очистных сооружений, водохранилищ, гидротехнических сооружений – 3,2 тыс.; несоблюдение порядка предоставления и использования земельных участков и режима хозяйственной деятельности в водоохранных зонах водных объектов и их прибрежных полосах – 10,3 тыс.; нарушение порядка оформления и выдачи лицензий 1,0 тыс.; несоблюдение установленных требований при сбросе сточных вод в водные объекты – 1,0 тыс. случаев и др.

Было выдано более 15,9 тыс. предписаний. К нарушителям, не выполнившим предписания, применены штрафные санкции на сумму более 120 млн. руб.; из них взыскано свыше 0,6 млн. руб.

В правоохранительные органы было направлено 250 представлений, в исполнительные органы власти субъектов Федерации – 9 предложений по устранению выявленных нарушений и улучшению организационной работы.

Примечание: В 2000 г. в области государственного контроля должностными лицами и специалистами отделов территориальных органов МПР России в целом в области природопользования и охраны окружающей среды по всем подконтрольным природным ресурсам было проведено 210,1 тыс. проверок; выявлено 243,3 тыс. нарушений законодательства; направлено представлений в правоохранительные органы – 2210; выдано предписаний природопользователям – 17,9 тыс.; предъявлено 1550 исков о возмещении причененного ущерба на сумму 638 млн. руб.; привлечено к административной ответственности – 324 700 чел.; начислено штрафов 162,6 млн. руб.; приостановлено или прекращено действие лицензий – 732, в том числе на осуществление хозяйственной или иной деятельности – 151.

В 1997 г. Государственной комиссией по запасам МПР России (ГКЗ) были рассмотрены материалы подсчета запасов по 49 объектам, в том числе по 18 месторождениям нефти и газа, 15 – твердых полезных ископаемых и 16 – подземных вод и гидроминерального сырья; материалы технико-экономических обоснований коэффициентов извлечения нефти – по 14 месторождениям, кондиции для подсчета запасов твердых полезных ископаемых – по 14.

В 1998 г. на заседаниях ГКЗ рассмотрены материалы подсчета запасов по 41 объекту, в том числе по 18 месторождениям нефти и газа, 5 месторождениям твердых полезных ископаемых, 18 месторождениям подземных вод и гидроминерального сырья. Также рассмотрены материалы технико-экономических обоснований коэффициентов извлечения нефти по 17 месторождениям и кондиции для подсчета запасов по 15 месторождениям. Территориальными комиссиями по запасам в этом году были рассмотрены материалы по 892 месторождениям.

В 1999 г. ГКЗ рассмотрены материалы по 70 объектам (по нефти и газу – 22, твердым полезным ископаемым – 30, подземным водам и гидроминеральному сырью – 18). Кроме того рассматривались обоснования коэффициентов извлечения нефти по 18 месторождениям и кондиции для подсчета запасов по 14 месторождениям.

Государственной системой экспертизы проектно-сметной документации в 1998 г. рассмотрены материалы по 980 объектам геологоразведочных работ, из них 12% возвращено на доработку. Снижение сметной стоимости проектов составляет 25%. В 1999 г. данной экспертизе было подвергнуто 1159 комплектов проектно-сметной документации. Снижение сметной стоимости составило 16,9 млн. руб.(15,5%).

При государственной экспертизе проектной документации на строительство и реконструкцию хозяйственных и других объектов, влияющих на состояние водных объектов, в 1999 г. было рассмотрено более 2600 проектов, из них отклонено и направлено на доработку свыше 370.

Общая численность работников геологической и водохозяйственной служб, включая сферу управления фондом недр и водным фондом, составляла в 1991 г. около 363 тыс. чел. (в том числе почти 333 тыс. чел. государственной геологической и водной служб и 30 тыс. чел. было занято в организациях и на предприятиях геологического профиля различных форм собственности), в 1995 г., – соответственно 239 (111 и 128), в 1999 г. – свыше 158 тыс. чел. (80 и 78 тыс. чел.).

В 2000 г. в связи с принятием функций упраздненных Госкомэкологии России и Рослесхоза и введением в действие новой структуры и штатного расписания центрального аппарата МПР России проводились штатно- организационные мероприятия. Трудоустроено 305 работников упраздненных ведомств, в том числе в порядке перевода – 287 чел.

В 1998 г. среднемесячная заработная плата работников геологической службы составила 1540 руб., водного хозяйства – 850 руб. (в целом по всем отраслям экономики страны начисленная среднемесячная заработная плата одного работника составляла около 1,1 тыс. руб.).

В 1999 г. средняя за месяц зарплата составила: по геологоразведке – 2725 руб., по водному хозяйству – 1365 руб. (при этом среднемесячная начисленная заработная плата в целом по всем отраслям экономики страны находилась в пределах 1,6 тыс. руб.).

Информация о численности работников и заработной плате за 2000 г. приведена ранее.

3.3. Основные положения по управлению лесным хозяйством

Организация лесного хозяйства России на упорядоченной государственной основе началась еще 200 лет назад. В 1798 г. был издан императорский Указ об учреждении при Интендантской экспедиции Адмиралтейской коллегии особого Лесного департамента с передачей в его непосредственное ведение всех лесов Империи, кроме помещичьих (см. рис. 1).

В последние годы (до мая 2000 г.) руководство организацией лесного хозяйства в стране осуществляла Федеральная служба лесного хозяйства России (Рослесхоз) и его территориальные органы в субъектах Федерации и на местах. После выхода Указа Президента Российской Федерации от 17 мая 2000 г. № 867 Рослесхоз как федеральная структура был упразднен, а его функции переданы Министерству природных ресурсов Российской Федерации. Проводимые в настоящее время организационные мероприятия должны обеспечить органическое вхождение системы управления лесным хозяйством в общий комплекс управления важнейшими природными ресурсами страны. Лесохозяйственная деятельность, учитывая значения лесных богатств для всей производственной и социальной сферы страны, должна занять достойное место в организации работы всего природно-ресурсного комплекса. Формирование новой структуры управления лесным хозяйством осуществляется с учетом и параллельно созданию руководящих структур федеральных округов.

Конкретные задачи органов лесного хозяйства как и ранее заключаются в обеспечении рационального использования лесных ресурсов, функций и свойств лесов, имеющих полезность для человеческого общества в настоящем и будущем. При этом важен учет (баланс) интересов различных групп населения, промышленности и органов управления лесами по использованию растительных богатств конкретной территории, их переработки, развития соответствующих экономических структур с обеспечением занятости всех групп трудящихся без ущерба для экологических качеств и биоразнообразия лесов.

К основным функциям структуры управления лесами отнесены:

· государственное регулирование и государственный контроль в области использования, воспроизводства, охраны и защиты лесов и разработка основных направлений государственной политики в этой области;

· соблюдение федеральных интересов при регулировании лесопользования, восстановления, охране и защите лесов;

· обеспечение непрерывного и неистощительного лесопользования, сбережения и приумножения лесных богатств, сохранения и усиления защитных, водоохранных, оздоровительных и иных полезных природных функций леса;

· ведение лесоустройства лесного фонда, создание и ведение государственного лесного кадастра, ведение государственного учета лесного фонда, создание и ведение лесного мониторинга и другие аспекты.

Управление лесами России осуществляется на основе материалов лесоустройства и конкретных проектов ведения лесного хозяйства, разрабатываемых на регулярной основе для каждого лесхоза.

Лесоустройство на всей территории лесного фонда Российской Федерации проводилось и проводится специализированными лесоустроительными организациями по единой системе в порядке, устанавливаемом государственным органом управления лесным хозяйством. При лесоустройстве осуществляется, в частности, инвентаризация (учет) лесного фонда, имеющая целью определение породного и возрастного состава насаждений, их состояния, а также количественных и качественных характеристик лесных ресурсов.

С 1966 г. площадь устроенных лесов увеличилась почти в 3 раза и сейчас составляет около 2/3 всех земель лесного фонда. Остальные территории, главным образом в труднодоступных горных районах Сибири и Дальнего Востока, изучены и учтены дистанционными методами.

Вместе с тем с начала 90-х гг. ежегодные объемы лесоустройства в Российской Федерации сократились примерно в 2 раза. При этом по б. Минсельхозпроду России объемы лесоустройства уменьшились примерно в 7 раз. В лесах Минобороны России лесоустройство в последние годы не проводилось.

Уточнение и обновление информации о состоянии лесов проводится в Российской Федерации постоянно. Однако в связи со значительным снижением размеров бюджетного финансирования объёмы работ, выполненных 13 государственными лесоустроительными предприятиями (состоят из 37 экспедиций и около 400 партий), в 2000 г. по сравнению с 1999 г. снизились и составили: полевые лесоустроительные работы – 22,0 млн. га (только 56% от потребного уровня согласно Федеральной целевой программе «Леса России»); лесоинвентаризационные работы по устройству резервных лесов Дальневосточного региона на основе космических съемок – 4,0 млн. га; лесопатологическое обследование – 4,0 млн. га; комплексная оценка кедровых насаждений в Сибирском и Дальневосточном регионах 0,5 млн. га; учёт и выявление текущих изменений в лесном фонде, вызванных хозяйственной деятельностью и стихийными бедствиями – 3,1 млн. га; освидетельствование мест рубок главного пользования с использованием крупномасштабных аэрофотоснимков в многолесных районах севера Европейской части и Восточной Сибири -33 тыс. га; в двух лесхозах Брянской и Ивановской областей осуществлён авторский надзор за внедрением лесоустроительных проектов. На основании договоров с подрядчиками аэрофотосъемочные работы выполнены на площади 31,2 млн. га.

В настоящее время все государственные лесоустроительные предприятия перешли на изготовление материалов лесоустройства с использованием ГИС-технологий.

Потребность в ежегодном проведении лесоустроительных работ составляет около 40 млн. га. Для выполнения таких масштабных работ необходима дифференциация объектов лесоустройства на отдельные экономические зоны по интенсивности лесопользования и методам таксации, что приводит к снижению трудозатрат и себестоимости лесоустроительных работ. Также требуется решить проблему расширения и упорядочения финансирования. Поскольку в лесоустройстве заинтересованы не только комитеты природных ресурсов в субъектах Федерации или лесхозы, но и органы государственной власти, муниципальные образования, лесопромышленный комплекс – выделение средств на его проведение также необходимо изыскивать в разных источниках.

За последние годы резко (на две трети) уменьшились имеющие большое значение для лесного хозяйства объемы работ по освидетельствованию мест рубок с помощью крупномасштабных аэро(фото)снимков, а по отводу лесосек главного пользования – почти полностью свернуты.

При такой ситуации площадь лесного фонда, на которую имеются устаревшие материалы лесоустройства, увеличивается примерно на 20 млн. га в год. Это, безусловно, отрицательно сказывается на организации лесного хозяйства, так как не обеспечиваются актуализированными лесоустроительными материалами лесопромышленный комплекс и отрасли народного хозяйства (сельское хозяйство, водное, рыбное, геология). В конечном счете, не соблюдается ст. 74 Лесного кодекса, в которой сказано, что «ведение лесного хозяйства и лесопользования без проведения лесоустройства запрещается».

Предусматриваемый в последние годы размер бюджетного финансирования лесоустройства не обеспечивает выполнение всех элементов полевых и камеральных работ. В связи с этим б. Рослесхоз, в ущерб основной деятельности, разрешил:

· проведение отдельных видов работ (расчистка, промер квартальных и граничных линий, установка квартальных и граничных столбов на территории, организованной при предыдущем лесоустройстве, обследование лесных культур и естественного возобновления, закладка пробных площадей на ход роста и рубки ухода) в случае их острой необходимости за счет средств заказчика по дополнительным договорам;

· перераспределение устраиваемой территории по видам и методам инвентаризации исходя из удешевления работ (последние годы более 40% территории взамен натурной таксации устраивается дешифровочными методами, методами актуализации);

· уменьшение на один экземпляр количества изготавливаемых лесотаксационных материалов по сравнению с перечнем, предусматриваемым лесоустроительной инструкцией.

В системе б. Рослесхоза в последние годы практически не проводились авторские надзоры за внедрением в производство лесоустроительных проектов.

Органы управления лесным хозяйством всех уровней зачастую не имеют нормальной базы для ведения лесного хозяйства в соответствии с требованиями Лесного кодекса Российской Федерации.

Одним из важнейших итогов 1998 г. было проведение очередного учета лесного фонда (проводится 1 раз в пять лет). Обобщенные данные этого учета были получены в 1999 г.

Пятилетние учеты (переписи) лесного фонда дополняются ежегодными оценочными учетами лесных ресурсов. По мнению специалистов данные этих ежегодных учетов лесного фонда становятся в настоящее время наиболее информативными показателями при подведении итогов и оценке работы органов управления лесным хозяйством в субъектах Российской Федерации за отчетный год (в том числе по каждому лесхозу и лесничеству).

Бывший Рослесхоз и его органы осуществляли в 1997–1998 гг. значительные мероприятия по улучшению организации лесовосстановительных и лесоохранных работ, а также в области регулирования лесопользования. Большое внимание было обращено на упорядочение защитного лесоразведения.

В частности, в 1999 г. в стране силами предприятий и организаций б. Рослесхоза были проведены лесовосстановительные работы на площади более 964 тыс. га. Запланированные лесовосстановительные мероприятия в целом по Федеральной службе и в большинстве территориальных органов выполнены. В этом же году выращено более 1,7 млрд. шт. стандартных сеянцев и саженцев, что в целом обеспечивает потребности на закладку лесных культур 2000 г. Лесхозами б. Рослесхоза было также заготовлено 613 т семян лесных пород, в том числе 72 т семян мелкохвойных пород; 15% всех заготовленных лесных семян собрано на объектах постоянной лесосеменной базы. Впервые за последние годы увеличился объем заготовки улучшенных лесных семян (до 4,4% от общего объема заготовки семян).

В 2000 г. лесовосстановительные работы выполнены в большинстве субъектов Российской Федерации и в целом по МПР России, превысив на 3,5% прошлогодние объемы. Вместе с тем не обеспечили выполнение намеченных на 2000 г. объемов работ по лесовосстановлению комитеты природных ресурсов по Челябинской области (97%) и Еврейской автономной области (89%). Второй год подряд не выполняют установленные задания лесхозы Оренбургской области (52%).

С принятием Россией международной Конвенции по биологическому разнообразию и Федерального закона «О семеноводстве» лесное семеноводство должно претерпеть существенные качественные изменения. На повестку дня выходит проблема разработки проекта долговременной программы генетического улучшения лесов России. Проект концепции генетического улучшения лесов России рассматривался на Научно-техническом совете б. Рослесхоза.

В настоящее время в лесном хозяйстве имеется 37 подразделений по семеноводству, в том числе есть специалисты-семеноводы в составе 12 центров защиты леса и 7 комплексных (совместно с почвенно-химическими) лабораторий, а также 6 селекционно-семеноводческих центров.

Общая численность специалистов-семеноводов в этих подразделениях составляет по штату 85 человек, фактически работает 71 человек (от 1 до 4 специалистов в каждой из лесной семеноводческой производственной станции).

Вместе с тем, лесовосстановление, осуществленное в последние годы б. Рослесхозом, не в состоянии ликвидировать последствия нерационального лесопользования, из-за чего происходит нежелательная смена пород и ухудшается качество древостоев. На значительных площадях лесные культуры гибнут. Большой ущерб лесам, особенно молодым, наносят пожары. Уход за лесом далек от совершенства и недостаточно эффективен. Не проводилось необходимой работы по повышению ответственности работников лесного хозяйства всех уровней, особенно руководителей, за результаты своей работы, о чем убедительно свидетельствуют данные учета лесного фонда на 1 января 1998 г. по сохранности лесных культур всех возрастов: многие органы управления лесным хозяйством списали за межучетный период лесных культур значительно больше, чем посадили.

Следует отметить, что практическими работами по лесной селекции в отрасли занимаются не одно десятилетие, но существенных изменений в этом направлении, к сожалению, не происходит. Причиной этого является неэффективное использование ранее созданных объектов постоянной лесосеменной базы.

За последнее время значительно сократились объемы создания защитных лесных насаждений на землях сельскохозяйственного назначения, в особенности в Ставропольском крае, Волгоградской, Оренбургской и Пензенской областях. В ряде регионов – Карачаево-Черкесской Республике, Республике Бурятия, Курганской, Омской и Читинской областях – работы по защитному лесоразведению вообще прекращены.

Что касается вопросов регулирования лесопользования, отпуска леса на корню и финансирования лесохозяйственных органов, то система и основные формы управления с использованием современных рыночных методов (аренды, лесных аукционов и т.п.) приведена в подразделах 2.6 и 5.5 настоящей публикации.

Необходимо отметить, что в настоящее время органы управления лесным хозяйством в ряде субъектов Российской Федерации многолесной зоны по-прежнему основной источник собственных средств видят в реализации древесины от рубок промежуточного пользования, проводимых лесхозами. Это является во многом следствием недостатка централизованно выделяемых финансовых ресурсов. Однако из-за отвлечения на такие работы и без того малочисленной лесной охраны снижается качество отвода и таксации лесосек под рубки главного пользования. В результате уменьшаются платежи, которые должны являться основным источником формирования лесного дохода.

Кроме того, превращение лесохозяйственных органов в лесозаготовителей не может не приводить к многочисленным нарушениям законодательства.

В частности, в Московской области подразделения б. Рослесхоза вырубали около 50% от всей заготавливаемой здесь древесины. При этом в целом по России в 1999 г. лесхозы самостоятельно продали на экспорт более 443 тыс. м3. высококачественной древесины (без учета той, что была продана через посредников). Лесхозы Московской области, в свою очередь, самостоятельно экспортировали около 75 тыс. м3.

Статья 71 Лесного кодекса Российской Федерации и Постановление Правительства Российской Федерации «Об обязательной сертификации древесины, отпускаемой на корню, и второстепенных лесных ресурсов» (февраль 1998 г.) стала основой для разработки национальной системы лесной сертификации. В августе 1999 г. б. Рослесхоз начал опытно-произ​водственное внедрение системы обязательной сертификации в Архангельской, Ленинградской и Новгородской областях, Приморском крае. Ключевая роль в этом процессе отведена лесоустройству.

Весомая роль в организации лесохозяйственной деятельности принадлежит мероприятиям, проводимым в рамках федеральных целевых программ «Леса России», «Охрана лесов от пожаров» и, в определенной степени, «Развитие лесопромышленного комплекса Российской Федерации».

Органы управления лесным хозяйством на федеральном уровне и в субъектах Федерации продолжают вести работу по совершенствованию функционирования системы государственного контроля. Анализ деятельности гослесоохраны показывает, что по сравнению с 1991 г. в 1999 г. число нарушений лесного законодательства и законодательства о животном мире возросло в 2,7 раза и последние 5 лет сохраняется на уровне 26–29 тыс. случаев в год. Ухудшение криминогенной обстановки в лесах, объясняющее рост числа лесонарушений, усугубляется низкой профессиональной подготовленностью государственной лесной охраны, слабой обеспеченностью ее форменным обмундированием (62%), средствами транспорта и радиосвязи, огнестрельным оружием.

Одновременно, проводимые органами прокуратуры и ряда иных органов свидетельствуют, что работники государственной охраны далеко не всегда осуществляют систематический контроль за работой лесозаготовителей; основная часть нарушений выявляется лишь при освидетельствовании мест рубок. Так, в 1999 г. осуществлена безбилетная рубка 147 тыс. м3, или в 1,5 раза больше, чем в 1998 г.

Происходят систематические нарушения правил лесопользования и по причине неудовлетворительного качества отвода и таксации лесосек, что способствует увеличению нарушений, допускаемых лесозаготовителями.

Государственным контролем за состоянием, использованием, охраной, защитой лесного фонда и воспроизводства лесов в 2000 г. было проверено более 32 тыс. объектов контроля. По итогам проверок за нарушения лесохозяйственных требований при отпуске древесины на корню начислено неустоек в размере свыше 1,5 млн. руб. и предъявлено исков на сумму 156,7 млн. руб. за ущерб, причененный лесному хозяйству. К административной ответственности было привлечено около 1,5 тыс. должностных лиц и граждан, начислено штрафов на сумму 4,1 млн. руб. В правоохранительные органы направлено 658 материалов о нарушениях лесного законодательства Российской Федерации и возбуждено 126 уголовных дел. За нарушения требований лесного законодательства Российской Федерации в части ведения лесного хозяйства или ненадлежащее исполнение своих обязанностей около 5 тыс. должностных лиц лесхозов привлечено к дисциплинарной ответственности, в том числе уволено 75 чел.

Государственная лесная охрана Российской Федерации, исходя из основных задач МПР России, проводит постоянную работу по выявлению нарушений законодательства Российской Федерации об охране животного мира и среды обитания. В частности, в 2000 г. в целях повышения эффективности работы был введен патрульный метод охраны животного мира; в 86 субъектах Российской Федерации сформировано 3415 мобильных патрульных групп, в составе которых действуют 12 408 должностных лиц гослесоохраны.

Пожароопасный сезон 1999 г., первого года реализации Федеральной целевой программы «Охрана лесов от пожаров на 1999–2005 гг.», стал серьезным испытанием для органов управления лесным хозяйством и баз авиационной охраны лесов. Из-за неблагоприятных погодных условий чрезвычайно высокая пожарная опасность наблюдалась в большинстве регионов России.

Несмотря на то, что по сравнению с 1998 г. количество лесных пожаров возросло в 1,3 раза, пройденная ими площадь сократилась в 3,6 раза. Средняя площадь одного лесного пожара составила 21,4 га против 104 га в 1998 г.

Снижение основных показателей горимости осуществлено благодаря реализации комплекса мероприятий наземных и авиационных противопожарных служб.

Итоги пожароопасного сезона, показали, что основной причиной возникновения лесных пожаров продолжает оставаться антропогенный фактор (более 80%). Это свидетельствует о все еще несовершенной противопожарной пропаганде и недостаточном внимании к работе по выявлению и привлечению к ответственности виновников возникновения лесных пожаров, о неудовлетворительном осуществлении в лесах государственного пожарного надзора.

Опыт борьбы с лесными пожарами последних лет показал, что решение этой проблемы не может быть осуществлено без дальнейшего совершенствования систем раннего обнаружения лесных пожаров с использованием космических, авиационных, наземных средств, развития современных средств связи, формирования специализированных противопожарных отрядов.

В 2000 г. ущерб, нанесенный лесными пожарами, резко возрос по сравнению с 1999 г. (см. раздел 2.6 настоящего издания).

В течение 1999 г. специалистами лесного хозяйства были проведены лесозащитные мероприятия по борьбе с вредителями и болезнями леса на общей площади 777,5 тыс. га, в том числе с применением биологических методов – 469,0 тыс. га и химических методов – 213,9 тыс. га. Только около 13% всех мероприятий проводились с применением авиации (в 1998 г. – 30%), что свидетельствует о резком сокращении технической базы «малой авиации».

Экспедиционные лесопатологические обследования выполнены в 1999 г. на площади в 10,9 млн. га, что составляет 89% от показателя Федеральной целевой программы «Леса России».

Для стабилизации лесопатологической ситуации в лесах России в 2000 г. необходимо было проведение истребительных мероприятий против вредителей леса на площади около 350 тыс. га, экспедиционных лесопатологических обследований на площади 14,1 тыс. га, лесопатологического мониторинга на площади 13,4 млн. га.

В течение 2000 г. лесопатологическая ситуация в лесах России ухудшилась в силу влияния различных факторов. Это в первую очередь объясняется объективно происходящими процессами (увеличение доли перестойных насаждений из-за снижения размеров лесопользования, климатическими условиями, способствующими усилению влияния вредных насекомых и болезней, повреждение пожарами и ветром и др.)

Для стабилизации лесопатологической ситуации в 2001 г. необходимо выполнить комплекс лесозащитных работ в полном объёме. Истребительные мероприятия должны быть осуществлены на площади около 714,6 тыс. га, что в 2 раза превышает площадь борьбы 2000 года. Санитарно-оздоровительные мероприятия следует провести в насаждениях, повреждённых ветром, пожарами, гнилями и стволовыми вредителями.

Назначение лесозащитных мероприятий должно базироваться на надежных методах учета и прогноза. Однако достоверность прогнозов развития санитарно-лесопатологиче​ской обстановки, численности вредителей, площадей очагов болезней, последствий воздействия вредителей и болезней на лесные насаждения не всегда удовлетворяет существующим требованиям.

До мая 2000 г. в систему специально уполномоченных государственных органов управления лесным хозяйством Российской Федерации, кроме Федеральной службы лесного хозяйства России, входили подведомственные Рослесхозу подразделения в субъектах Федерации и местные подразделения (лесхозы, лесничества и т.п.). Близкая по форме и организации структура осталась и после реформирования отрасли.

Общая численность работников, занятых в отрасли «Лесное хозяйство» (в подавляющей степени в системе б. Рослесхоза) составляла в 1991 г. 234 тыс. чел., в 1995 г. – 259 и в 1998 г. –239 тыс. чел. Это составляет менее 1% от общего числа занятых в народном хозяйстве страны. Около половины всех работников заняты в государственной лесной охране.

Средняя заработная плата, начисленная работникам лесного хозяйства по состоянию на 1 ноября 1999 г., в целом по отрасли составила 918 руб. и возросла по сравнению с соответствующим периодом 1998 г. на 56%.

В сентябре 2000 г. начисленная средняя заработная плата работников отрасли «Лесное хозяйство» составила без учета выплат социального характера по данным Госкомстата России 1582 руб. (в целом по всем отраслям экономики – 2367 руб.). Это на 41% больше, чем в сентябре 1999 г. (в целом по экономике – на 45%). Отношение величины минимальной оплаты труда к средней зарплате в отрасли составило 8,3; всего по народному хозяйству – 5,6.

В конце сентября 1999 г. Правительство Российской Федерации приняло постановление «О территориальных органах Федеральной службы лесного хозяйства России», согласно которому органы управления лесным хозяйством в субъектах Российской Федерации вошли в состав государственной службы.

Вместе с тем, одной из основных проблем отрасли является низкий уровень образования руководящих работников. В системе б. Рослесхоза почти каждый пятый директор лесхоза и главный лесничий, 60% лесничих не имеют образования по базовой специальности «Инженер лесного хозяйства». Доля специалистов лесхозов с высшим образованием составляет лишь 30,5%, бухгалтеров – 11% и экономистов – 47%.

К началу 1999 г. из всех руководящих работников органов управления лесным хозяйством (1043 человека) 42% достигли 50 лет, 15% – пенсионного возраста.

Анализ кадрового состава руководителей и специалистов показал, что в ближайшие годы предстоит заместить порядка 19 тыс. должностей (почти каждого четвертого), которые либо вакантны, либо заняты работниками без специального образования или пенсионного возраста.

Важная роль в обеспечении отрасли кадрами среднего звена отводится ведомственным техникумам, в которых обучаются около 15 тыс. студентов. В 2000 г. эти техникумы подготовили 3,6 тыс. специалистов.

3.4. Основные особенности по управлению охраной окружающей природной среды

До мая 2000 г. государственную политику в области охраны окружающей природной среды, обеспечения экологической безопасности, сохранения биологического разнообразия осуществлял Государственный комитет Российской Федерации по охране окружающей среды (Госкомэкология России). Одновременно он координировал в общем виде работу по оздоровлению экологической обстановки и улучшение качества окружающей среды.

После выхода Указа Президента Российской Федерации от 17 мая 2000 г. № 867 Госком​экология России была упразднена; ее функции были переданы Министерству природных ресурсов Российской Федерации. В этой связи была развернута и в настоящее время завершается работа по упорядоченному вхождению природоохранных структур в реформируемую организационную систему Министерства (как на уровне федеральных органов, так и в субъектах Федерации и на местах). Этот процесс комплексно увязывается с происходящим формированием управленческих структур федеральных округов.

Что касается деятельности б. Госкомэкологии России в предыдущие периоды, то одним из направлений совершенствования природоохранной работы в 1997–1999 г. явилась организация взаимодействия Комитета и его региональных органов с другими федеральными и территориальными органами власти.

В частности, были подготовлены и заключены соглашения о взаимодействии и разграничении функций в области охраны окружающей среды с рядом федеральных органов исполнительной власти – Федеральной службой России по гидрометеорологии и мониторингу окружающей среды, Государственным комитетом Российской Федерации по стандартизации и метрологии, Государственным комитетом Российской Федерации по статистике, Министерством внутренних дел Российской Федерации и др.

Организация взаимодействия б. Госкомэкологии России с органами законодательной исполнительной власти субъектов Российской Федерации при решении региональных, межрегиональных и федеральных экологических проблем осуществлялась путем подготовки заключений по проектам соглашений о разграничении полномочий между Правительством Российской Федерации и органами исполнительной власти субъектов Федерации в области охраны окружающей среды и договоров о разграничении ведения и полномочий между органами государственной власти и органами исполнительной власти субъектов Федерации в осуществлении природоохранной деятельности. В частности, в 1998 г. подписано и подготовлено к подписанию 17 таких документов.

Вместе с тем, общая неупорядочность законотворчества и деятельности по разработке инструкций, норм, правил и т.п. подзаконных актов, также как и задержка подготовки соответствующих законов и разработанных документов в области охраны окружающей среды со стороны федеральных структур (прежде всего со стороны б. Госкомэкологии России), отсутствие четкого разграничения прав и обязанностей между различными органами власти и обязанностей между различными органами власти приводит к массовым нарушениям. В частности, сохраняется сформировавшаяся в предыдущие годы тенденция увеличения количества незаконных правовых актов в области охраны природы, принимаемых государственными органами субъектов Российской Федерации, органами местного самоуправления и их должностными лицами.

В последние годы проводятся работы по лицензированию отдельных видов деятельности по охране окружающей среды. Начиная с 1996 г. по 1998 г., в соответствии с установленным порядком и по единым нормативно-методическим требованиям было выдано около 22 тыс. лицензий, из них территориальными органами – примерно 20 тыс. лицензий на деятельность в пределах соответствующего субъекта Федерации, центральным аппаратом – 1150 федеральных лицензий. Лицензии выдавались на 22 вида деятельности, осуществление которых связано с возможным негативным воздействием на окружающую среду и здоровье населения.

В 1999 г. выдано 436 федеральных лицензий и около 5 тыс. лицензий на деятельность в пределах отдельных субъектов Российской Федерации. Регулярный контроль за соблюдением лицензионных условий проводился с привлечением территориальных природоохранных органов, во взаимодействии с налоговыми органами, органами ФСБ Россиии МВД России.

Осуществлялись мероприятия по внедрению экологического аудита и сертификации на различных предприятиях и организациях, в частности, формировалась система подготовки экоаудиторов, вырабатывалась структура построения сети экоаудиторских организаций и т.п. Например, только в 1999 г. было подготовлено и аттестовано более 200 экоаудиторов. В целях создания правовых основ данного аудита был разработан проект Положения об экологическом аудите в Российской Федерации.

Однако, следует признать, что работа по организации и управлению экоаудитом и экосертификацией за последние годы получила недостаточное развитие и явно не соответствует требованиям, предъявляемым текущей социально-экономической и экологической обстановкой. Уровень организационной работы оказался здесь также не высоким. Вместе с тем, из-за отсутствия развитой и компетентной сертификационной системы например, в сфере розничной торговли и бытового обслуживания товары и услуги с маркировкой «экологический (-ая, -ое)» стали неоправданно распространенным явлением. Сохранение данной ситуации может привести к подрыву доверия граждан к экомаркировке и экосертификации как таковым.

В 1999 г. была осуществлена государственная экологическая экспертиза свыше 75 тыс. ед. различного рода документации – проектов законов, нормативных правовых актов, целевых программ, технико-экономических обоснований, проектов строительства и других обосновывающих хозяйственную деятельность материалов (1998 г. – 60,7, 1997 г. – 57,6 тыс. ед.). Около 85% рассмотренной документации получило положительное заключение. По результатам экспертиз условно предотвращенный ущерб окружающей природной среде составил более 5 млрд. руб.

Общая численность штатных сотрудников экспертных подразделений в 1999 г. составляла 698 чел. (в 1998 г. – 750, 1997 г. – 812 чел.). Кроме того, ежегодно к экспертизе привлекаются более 8000 внештатных экспертов – ученых (деятелей науки) и квалифицированных специалистов (практиков).

В 1999 г. издано 6 номеров журнала «Экологическая экспертиза и оценка воздействия на окружающую среду», в которых были, в частности, опубликованы заключения государственной экологической экспертизы по ряду экологически, экономически и социально значимых проектов, представлены статьи специалистов и дискуссионные материалы, сведения о международной деятельности.

Кроме отмеченных положительных фактов в области организации и проведения экоэкспертизы за последние годы отмечаются и многочисленные отрицательные явления и крупные недостатки. В частности, сложившаяся в б. Госкомэкологии России и его территориальных органах система государственной экологической экспертизы по содержанию деятельности, по своей структуре явно не соответствовала современным требованиям и серьезно отставала от реальной жизни. Зачастую государственная экологическая экспертиза (ГЭЭ) тормозила дальнейшее экономическое развитие страны, препятствовала без достаточных оснований иностранным и отечественным инвестициям в хозяйство, не способствовала должному прогрессу социальной сферы.

ГЭЭ находилась в состоянии обостренной конфронтации с другими государственными экспертизами: геологической, водохозяйственной, санитарно-эпидемиологической и др. Также не были в нормативном и методическом плане проработаны по существу стоящих проблем и не налажены в необходимой мере отношения ГЭЭ с экспертным советом при Правительстве Российской Федерации. Вызывало большую обеспокоенность стремление руководства необоснованно, вопреки объективным фактам поставить ГЭЭ над другими, не менее важными в своих направлениях государственными экспертизами. При этом со стороны б. Госкомэкологии России не предпринималось должных попыток наладить с ними соответствующее конструктивное взаимодействие, что явно дезориентировало органы государственной власти, мировую и российскую общественность, население, хозяйственных руководителей. Такая позиция руководства России дискредитировала всю систему государственных экспертиз Российской Федерации.

Состав экспертов был весьма узок, практически не обсуждался и не менялся, аттестации эксперты-экологи не подвергались.

Все это привело к тому, что организационная структура ГЭЭ потребовала особого внимания в части ее совершенствования после Указа Президента Российской Федерации от 17 мая 2000 г. № 867. Одним из важнейших этапов соответствующей реорганизации явилось формирование Федерального государственного учреждения «Государственная экологическая экспертиза» (приказ МПР России от 19.07.2000 № 184).

В 1999 г. в Российской Федерации в стадии реализации находилось 20 федеральных целевых программ (ФЦП) экологической направленности, в том числе 10 программ, по которым б. Госкомэкология России являлась государственным заказчиком.

Всего по программам был предусмотрен объем финансирования из всех источников в размере 3637,4 млн. руб.; фактически профинансировано 3373,52 млн. руб.; выполнено 3221,62 млн. руб. Из федерального бюджета поступило 870,72 млн. руб., региональных бюджетов – 1047,4 млн. руб. и внебюджетных источников – 1303,5 млн. руб.

В полном объеме профинансированы из средств федерального бюджета научно-исследовательские и опытно-конструкторские работы (НИОКР) в составе федеральных целевых программ. Не профинансированы полностью статьи «прочие расходы» и «капитальные вложения».

Значительные мероприятия проводились и проводятся в области контрольно-инспек​ционной деятельности. В частности, количество предприятий, контролируемых органами б. Госкомэкологии России, возросло со 134 тыс. единиц в 1992 г. до 291 тыс. единиц в 1998 г., или в 2,2 раза (на этот рост определенное влияние оказало разукрупнение и приватизация отдельных хозяйственных объектов). Число проверок за этот период возросло со 128 до 210 тыс. единиц (в 1,6 раза), а количество выявленных нарушений – со 157 до 268 тыс. случаев (в 1,7 раза). В 1992 г. число устраненных нарушений составляло 93 тыс. единиц, а в 1998 г. – 168 тыс. единиц (рост в 1,8 раза). Доля устраненных нарушений к общему числу выявленных изменилась с 59% до 63%, т.е. была в 90-х гг. в целом стабильной.

По требованиям, предписаниям, постановлениям и искам органов, подведомственных б. Госкомэкологии России в 1998 г. была приостановлена или прекращена осуществлявшаяся с нарушением природоохранительного законодательства деятельность свыше 7,1 тыс. хозяйственных объектов, отозвано 220 лицензий на осуществление различных видов деятельности, по искам и требованиям природоохранных органов возмещено более 91 млн. руб. нанесенного ущерба.

В 1999 г. на учете в территориальных органах состояло уже 332 тыс. объектов, или на 14% больше, чем в предыдущем году. Количество проверок составило 217 тыс. ед. (рост на более чем на 3%), число выявленных нарушений – 290 тыс. ед. (на 8%), устранено нарушений – 181 тыс. ед. (почти на 8%). Уровень устраняемости нарушений к их общему выявленному числу составил 62%.

В 1999 г. в ходе одной проверки выявлено 1,34 нарушения (1998 г. – 1,28; 1997 г. – 1,23). В системе б. Госкомэкологии России в 1998 г. численность инспекторского состава, осуществлявшего различные виды государственного экологического контроля равнялась 5819 чел., или 81% от 1997 г. В 1999 г. эта численность упала до 4805 чел. Кроме того, в системе Комитета работало около 2,5 тыс. работников 238 специализированных инспекций эколого-аналитиче​ского контроля.

По сравнению с 1998 г. в 1999 г. нагрузка возросла с 50 до 69 контролируемых предприятий на одного государственного инспектора по охране природы.
В 2000 г. государственный экологический контроль провел около 160 тыс. проверок соблюдения природоохранительного законодательства. Было выявлено 200 тыс. нарушений, из них 140 тыс. нарушений устранено в течение года. Вынесено 45 тыс. постановлений о привлечении к административной ответственности на общую сумму около 80 млн. руб., взысконо штрафов на сумму 37,8 млн. руб.

Кроме того, было оформлено 2000 постановлений о возмещении вреда на общую сумму 270 млн. руб., подано в суды разных инстанций 700 исков о возмещении ущерба на общую сумму 280 млн. руб. Сумма ущерба, возмещенного нарушителями, составила 110 млн. руб. (в том числе по экологической реабилитации объектов – 8 млн. руб.).

Оснащенность специализированных инспекций эколого-аналитического контроля средствами измерений и аналитическим оборудованием остается низкой; приборный парк примерно на 80% состоит из морально устаревших средств измерений. Ввиду отсутствия бюджетного финансирования материальных затрат специализированных инспекций эколого-аналитического контроля закупаются лишь самые необходимые комплектующие изделия, расходные материалы, химические реактивы, стандартные образцы и т.д. В инспекциях особенно остро ощущается нехватка компьютеров, газоанализаторов, портативных лабораторий для экспресс-контроля, передвижных лабораторий.

На устаревшей приборной базе за 1999 г. было выполнено более 1 млн. элементоопределений в пробах объектов окружающей среды только в рамках осуществления государственного экологического контроля.

Система госэкоконтроля имела и другие серьезные недостатки. В частности, к началу отсутствовали утвержденные единые формы актов проверки, единые требования к проверяемым природопользователям, в результате чего проверяющим лицом в ряде случаев делались выводы о нарушении предприятием норм экологической безопасности на основании малозначащих фактов (типа неправильного складирования деревянной тары), а в других случаях заключения об экологической безопасности выдавались, несмотря на очевидное крупномасштабное негативное воздействие на окружающую среду, в особенности это относится к полигонам твердых бытовых отходов (ТБО).

В актах зачастую не описывалось фактическое состояние природоохранительной деятельности предприятия, выполнение плана природоохранных мероприятий, выполнение проектных решений, направленных на минимизацию воздействия на окружающую среду и т.д. Фиксировалось лишь наличие либо отсутствие разрешительной документации.

Весьма слабо контролировалось выполнение лицензионных условий, и даже в случае грубых экологических нарушений лицензии не отзывались. Также редко практиковалось аннулирование разрешений на выбросы, сбросы, размещение отходов либо принятия иных жестких мер (постановления о приостановке строительства, производства и т.п. на крупных объектах).

Отсутствие прецедентов наступления ответственности за совершенные нарушения в значительной степени дискредитировало природоохранную службу.

Явно недостаточен был ведомственный контроль внутри самой системы б. Госкомэкологии России, т.е. за подведомственными структурами и организациями со стороны вышестоящих органов.

В системе б. Госкомэкологии России более 7 лет действовала созданная Правительством Российской Федерации Государственная инспекция по маломерным судам (ГИМС) России, в состав которой входили Главное управление и 73 территориальных ГИМС, подчиненных Главному управлению и соответствующим территориальным органам б. Госкомэкологии России. Кроме того, для реализации возложенных на Комитет задач по обеспечению охраны морской среды, биоразнообразия, соблюдения норм экологической безопасности во внутренних морских и территориальных водах, на континентальном шельфе и в исключительной экономической зоне Российской Федерации специальным приказом была создана государственная природоохранная морская служба (ГПМС).

В систему ГПМС на начало 2000 г. входили: 3 природоохранные морские службы, 5 самостоятельных специализированных морских инспекций и 10 спецморинспекций, являвшимися структурными подразделениями территориальных органов б. Госкомэкологии России. Общая численность подразделений ГПМС – 590 чел.
Следует отметить в числе недостатков организации природоохранной работы в стране практически полное отсутствие реальных и практически ощутимых результатов имеет место в области государственного регулирования и стимулирования экопредпринимательства, т.е. выпуска соответствующих природоохранных технических средств, оборудования, приборов и других товаров, а также оказания экоуслуг в области НИОКР, образования и т.п.

В частности, полный информационный провал по этой проблеме в принципе отражает отношение к организации системной государственной политики. Это произошло в результате того, что разрушение плановых принципов производства экооборудования подрядного строительства, централизованного материально-технического снабжения и финансирования природоохранных и ресурсосберегающих мероприятий, других элементов средозащитной деятельности практически не было восполнено упорядоченным рынком соответствующих товаров и услуг.

Даже в Государственных докладах об охране окружающей природной среды, издаваемых уже в течение десяти лет, практически отсутствует анализ рассматриваемой сферы деятельности. Знаменательно, что не проводится изучение состояния и перспектив работы не только мелких (малых) предприятий и организаций, но и флагманов отрасли, таких, как заводы газоочистной аппаратуры в Ярославской и Челябинской областях.

Органы б. Госкомэкологии России, так же как и других ведомств страны, по существу оказались вне поля оперативного формирования, регулирования и стимулирования отечественного эколого-производственного пространства, в результате чего, по имеющимся оценкам, оно все больше заполняется импортным экооборудованием и технологиями. В частности, при имеющемся отечественном изобилии действительно новационных технических решений не менее четверти внедренных в России за последние годы технологий, связанных с переработкой отходов, разработано за рубежом, главным образом в США и Германии.

Если говорить в целом об управленческой системе б. Госкомэкологии России, то к началу 2000 г. численность работников территориальных органов составляла здесь 5,4 тыс. чел. Численность центрального аппарата Комитета составляла 330 чел.

Вместе с тем, система множественного програмного планирования и организации природоохранных работ, как показали итого истекшего десятилетия, далеко не всегда в принципе имела однозначный и реальный (ощутимый) положительный результат. Оценка хода и степени выполнения экологических программ не была унифицирована; нет свободных (интегрированных) данных об общем финансировании и освоении средств в совокупности по всем программам. Отсутствует оценка эффективности программного метода для общих целей охраны природы и перспектив средозащитной деятельности как на уровне отдельных регионов и отраслей, так и для всего народного хозяйства страны.

Среди организационных работ, проведенных в рассматриваемой сфере деятельности в 2000 г. следует выделить следующие мероприятия.

В частности, были подготовлены и утверждены Правительством Российской Федерации ряд нормативных правовых актов по реализации федеральных законов «Об охране атмосферного воздуха» и «Об отходах производства и потребления», по вопросам охраны озонового слоя.

Проводились работы по выполнению функций государственного заказчика ряда федеральных целевых программ (ФЦП). Одновременно были подготовлены материалы по разработке ФЦП «Экология и природные ресурсы России» на период 2002–2010 гг.

Выдано 3064 решения о ввозе и вывозе озоноразрушающих веществ и содержащей их продукции, 355 разрешений по ввозу, вывозу из России и транзиту через территорию Российской Федерации опасных отходов. Подготовлено 35 заключений на выдачу лицензий по разработке нормативов ПДС, ПДВ и размещение отходов.

Организовано проведение целевых проверок предприятий топливно-энергетического комплекса. Результаты проверок положены в основу материалов к парламентским слушаниям «О влиянии нефтегазовой промышленности на окружающую среду».

Разработан и направлен в Совет Безопасности Российской Федерации проект Концепции экологической безопасности.

Проведена государственная экологическая экспертиза 413 единиц различного рода документации, в том числе на объекты, имеющие большое геополитическое и экономическое значение для России.

Значительный объем работ в 2000 г. был выполнен в области расширения существующих и создания новых государственных природных заповедников и других особо охраняемых природных территорий, а также в области восстановления, рационального использования и охраны ресурсов животного и растительного мира (см. разделы 2.6–2.9 настоящего издания).

3.5. Основные положения по организации управления ресурсами животного мира суши

В соответствии со ст. 11 Федерального закона «О животном мире» и постановлением Правительства Российской Федерации от 15.04.96 № 457 Минсельхозпрод России с его территориальными подразделениями являлся специально уполномоченным государственным органом по охране, контролю и регулированию использования объектов животного мира и среды их обитания. В настоящее время свои функции в этой сфере деятельности реформированное Министерство сельского хозяйства Российской Федерации осуществляет через управления (комитеты, департаменты) охотничьего хозяйства в субъектах Российской Федерации.

Кроме указанных органов, пользователями официально-закрепленных охотничьих угодий являются различные общественные и спортивные организации: «Росохотрыболовсоюз», Всеармейское военно-охотничье общество (ВВОО), охотничьи секции спортивного общества «Динамо», колхозы и совхозы Крайнего Севера и т.п.

С развитием рыночных отношений в начале 90-х гг. многие охотничьи хозяйства стали преобразовываться в акционерные общества, товарищества и другие аналогичные структуры. Колхозы и совхозы Крайнего Севера, занимавшиеся промыслом, в значительной степени трансформировались в семейно-родовые общины, фермерские хозяйства охотничьего, звероводческого, оленеводческого, рыболовного направления. Одновременно утратила свою роль потребительская кооперация, осуществляющая централизованные заготовки пушнины и другого сырья. Перестали во многом функционировать пушно-меховые базы и холодильники, которые имели возможность подбирать большие партии пушнины к аукционам и для ее качественной промышленной переработки. В настоящее время большая часть добываемой пушнины, в том числе ценных видов, проходит через мелкие фирмы (в частности, по имеющимся оценкам централизованные заготовки шкурок соболя упали с более 200 тыс. штук в 1990 г. до примерно 50 тыс. штук в 1995 г. и 1996 г., хотя общий объем добычи этого зверя значительно превышал последнюю цифру).

Снижению объема заготовок пушнины (в первую очередь осуществляемых в централизованном порядке) во многом способствовал диспаритет цен на нее и на товары, необходимые для промысла (оружие, боеприпасы, снаряжение, продукты питания и пр.). Цены во втором случае возросли в среднем в 4–7 раз больше, чем цены на пушнину и изделия из нее. В частности, стоимость приобретения и найма транспортных средств (лодочные моторы, снегоходы, автомобили, вертолеты и т.п.) возросла в 8–10 раз, бензин и продовольствие подорожали соответственно в 15–20 и 10–15 раз, в то время как пушнина и изделия из нее – всего в 2–3 раза.

Кроме того, прекратилось авансовое кредитование промысла со стороны государства; адекватной замены со стороны коммерческих банков здесь не произошло. В этой связи, зачастую охотники-промысловики должным образом не могут подготовиться к промыслу, накопить необходимые для промыслового сезона товары и материалы, не имеют возможность арендовать воздушный транспорт или запастись горюче-смазочными материалами для водного и наземного транспорта. Все это резко уменьшило возможности освоения удаленных охотугодий, снизило уровень жизни промысловиков, живущих в малодоступных районах, в том числе представителей малочисленных народностей Крайнего Севера.

Снижение промысловой нагрузки на популяции животных в труднодоступных и удаленных местах увеличили нагрузки в более доступных угодьях, что не могло не сказаться на состоянии популяций и возможности их воспроизводства.

Стремление субъектов Федерации к большей самостоятельности при недостаточно отрегулированном государственном законодательстве, в том числе и в области охраны природы, и ведения охотничьего хозяйства, нередко приводит к установлению локального порядка по регулированию и использованию госохотфонда. При этом зачастую нарушается федеральное законодательство. Площади охотугодий, закрепленные за основными охотпользователями, стали переводиться в резервный фонд, изыматься у общественных охотпользователей и т.д.

На начало 1997 г. в Российской Федерации списочная численность работников охотничьего хозяйства составляла 27,4 тыс. чел. (в 1990 г. – 41,5 тыс. чел.). Средняя заработная плата работников охотничьих хозяйств в 1996 г. составляла (ценах данного года) 227 тыс. руб. в месяц (при средней начисленной зарплате по всем отраслям экономики, равной 790 тыс. руб.).

В 1999 г. численность этих работников снизилась до 22,5 тыс. чел. при средней месячной зарплате около 0,7 тыс. руб. (при 1,6 тыс. руб. в среднем по всем отраслям народного хозяйства страны).

Переход к рыночной экономике, сопровождающийся увеличением числа земле- и охотопользователей, усиливает актуальность государственного управления охотничьим хозяйством. В современных условиях, в первую очередь, необходимо увеличение материального обеспечения соответствующих охотничьих структур на местах для усиления охраны и государственного контроля за использованием ресурсов охотничьих животных на федеральном и региональном уровнях. В связи с постановлением Правительства Российской Федерации от 10.11.96 № 1342 «О порядке ведения государственного учета, государственного кадастра и государственного мониторинга объектов животного мира» необходимо выделение финансирования целевым назначением на работы по учету численности охотничьих животных.

Разработанный Охотдепартаментом б. Минсельхозпрода России проект «Концепции развития охотничьего хозяйства Российской Федерации» содержит систему представлений о стратегических целях и приоритетах государственной политики и управления в области охраны, воспроизводства, мониторинга и рационального использования охотничьих ресурсов.

Эффективность работы аппарата Охотдепартамента б. Минсельхозпрода России и находящихся в его ведении предприятий и организации по выполнению мероприятий по контролю, учету, охране и регулированию использования охотничьих животных сдерживается из-за крайне низкого финансирования работ. В частности, по имеющимся оценкам, общая величина затрат на охрану животного мира (без учета расходов заповедников) в сопоставимых ценах уменьшилась в 1998 г. по сравнению с 1991 г. в целом по России примерно в 8–9 раз.

В настоящее время, когда не решены вопросы финансового обеспечения государственного управления охотничьими ресурсами, предусмотренного Федеральным законом «О животном мире», представляется необходимым скорейшее утверждение и реализация федеральной целевой программы «Охрана, мониторинг и рациональное использование охотничьих ресурсов России». Охотдепартаментом б. Минсельхозпрода России разработан проект программы, предусматривающий проведение мероприятий за счет средств федерального бюджета. Для реализации программы также могут быть привлечены средства охотопользователей.

Ряд вопросов, включая организацию и работу охотничьих хозяйств, проблемы охраны богатств животного мира и т.п., рассмотрен в подразделе 2.7 настоящего издания.

3.6. Основные положения по управлению рыбным хозяйством

Рыбное хозяйство России представляет собой сложный многофункциональный промышленно-хозяйственный комплекс с развитой системой межотраслевой кооперации и международной деятельности более чем с 40 государствами на условиях почти 60 межправительственных договоров.

Специфика управления рыбной отраслью во многом определяется тем, что около 93% сырья добывается в исключительной экономической зоне Российской Федерации, в экономических зонах иностранных государств, открытых районах Мирового океана и только 7% рыбы изымается во внутренних водоемах России, включая ее товарное рыбоводство. Указанные особенности развития рыбного хозяйства вызывают необходимость строительства и эксплуатации судов рыбопромыслового флота различного назначения (промысловых, обрабатывающих, транспортных и др.), а также создания обслуживающей их инфраструктуры (базы флота, судоремонтные заводы, порты и т.д.). На долю флота приходится 85% стоимости основных производственных фондов отрасли.

Численность занятых во всех подотраслях рыбного хозяйства составила к началу 1999 г. около 400 тыс. человек, а объем производимой товарной продукции в стоимостном выражении оценивался к концу 90-х гг. в пределах 20–22 млрд. рублей в год.

Сводную координацию деятельности отрасли, т.е. общее управление предприятиями и организациями всех форм собственности осуществляет Государственный комитет Российской Федерации по рыболовству на основе договоров и контрактов, заключенных на определенных условиях. Комитет был восстановлен как особая государственная структура в сентябре 1998 г.; до этого некоторое время работа велась в рамках Департамента по рыболовству Минсельхозпрода Российской Федерации. Большая роль в процессе управления отводится взаимодействию с объединениями и ассоциациями, создаваемыми во всех регионах, а также со Всероссийской ассоциацией рыбохозяйственных предприятий, предпринимателей и экспортеров (ВАРПЭ).

Процесс разгосударствления экономики рыбного хозяйства осуществлялся с 1992 г. путем приватизации (акционирования) государственных предприятий и организаций с одновременным разукрупнением высококонцентрированных производств, созданием конкурентной среды, осуществлением демонополизации в рыбном хозяйстве и т.п. В акционерном обществе были преобразованы рыбопромысловые объединения Дальневосточного, Северного и Каспийского бассейнов.

В рыбохозяйственном комплексе ныне насчитывается порядка 3000 предприятий и организаций всех форм собственности, что почти в 2,5 раза больше, чем на начало 1992 г. Процесс приватизации сопровождался разукрупнением высококонцентрированных производств.

К 1999 г. в государственной собственности сохранилось лишь 139 предприятий, финансируемых из бюджета или не подлежащих приватизации. Это предприятия и организации по охране, воспроизводству рыбных запасов и регулированию рыболовства, учебные заведения высшего и среднего профессионального образования, научные организации, администрации морских рыбных портов, унитарные предприятия.

Наряду с приватизацией существенным фактором создания и развития рыночной среды в рыбном хозяйстве явилось появление большого количества малых предприятий (около 1500 единиц). В особенности малое предпринимательство в настоящее время развито в Дальневосточном и Северном регионах.

Вместе с тем, если в целом оценивать итоги приватизации, то по расчетам она способствовала сокращению общей численности работающих в отрасли примерно на 190 тыс. человек, или почти на треть. В негосударственный сектор перешло около 90% предприятий и организаций, в том числе ряд стратегических важных объектов – морские рыбные порты, крупные базы промыслового флота, рыбоперерабатывающие комплексы.
Дальнейшая глубокая структурная реорганизация управления рыбной отраслью в условиях рыночных отношений должна основываться на следующих принципах: учреждении акционерных обществ открытого типа и товариществ, их объединении, исходя из специализации предприятий и организаций по основным видам деятельности, а также их территориального и регионального расположения, комплексной увязки на договорной основе экономических интересов, в том числе создание холдинговых компаний и финансово-промышленных групп, формировании других рыночных структур и т.п.

Как уже отмечалось, за период реформирования (1992 -1999 гг.) структура управления рыбохозяйственным комплексом подверглась многократному преобразованию. В результате были ликвидированы бассейновые и территориальные органы управления рыбным хозяйством, что в значительной степени привело к потере управляемости отраслью.
К началу 1999 г. государство в лице Госкомрыболовства России во многом лишилось возможности активно регулировать такие ведущие направления как: формирование ценовой политики на внутреннем и внешнем рынках рыбных товаров; обеспечение воспроизводства основных фондов; организация государственной поддержки товаропроизводителей во взаимоотношениях с бюджетами различных уровней; регулирование внешнеэкономической деятельности в одной из немногих отраслей, имеющих открыто выраженную экспортную специализацию.

Важной причиной кризисного положения отрасли явилась широкая либерализация внешнеторговой рыбохозяйственной деятельности, что подорвало основы формирования отечественного рынка и привело к обвальному падению цен на отечественные рыботовары на внешнем рынке, поставив российских товаропроизводителей в зависимость от иностранных партнеров.

Переориентация российских судовладельцев на экспорт рыбных товаров и импорт услуг в иностранных портах в счет последующей поставки рыбных товаров определили экспортную направленность рыбохозяйственной деятельности. Следствием такой политики явилось деградация отечественных береговых рыбоперерабатывающих производств и неоправданно ускоренное развитие подобных производств в ряде государств Дальнего Востока и Западной Европы.

Имело место дублирование контрольной работы за рациональностью использования и охраной рыбных богатств со стороны трех ведущих федеральных органов: Федеральной пограничной службы России (ФПС России), Госкомрыболовства России и б. Госкомэкологии России (кроме того, этой работой заняты и некоторые другие органы, например, МВД России). При этом не всегда обеспечивается достаточная координация указанной деятельности.

Что касается специализированных морских инспекций б. Госкомэкологии России (ныне входящих в систему МПР России), то госконтроль и охрана морской среды и ее природных ресурсов характеризовался в 2000 г. следующими данными. Было, в частности, проведено по имеющимся данным 6608 проверок выполнения природоохранительного законодательства, в том числе 4603 проверок российских и 828 иностранных судов, 1163 береговых предприятий и 12 объектов, где производились дноуглубительные, взрывные и иные работы.

В ходе проверок было выявлено 2550 нарушений природоохранительного законодательства, в том числе загрязнения окружающей среды – 1616, нарушений правил промысла – 504. Наложено штрафов на сумму 9,0 млн. руб., из них за загрязнение окружающей среды – 3,6 млн. руб., за нарушение правил промысла в целях сохранения биоразнообразия – 5,0 млн. руб. и 0,4 млн. руб. за другие нарушения; взыскано штрафов – 5,48 млн. руб. Предъявлено исков по возмещению нанесенного ущерба на сумму 143,4 млн. руб., из них взыскано 7,4 млн. руб.

В прокуратуру и следственные органы было направлено 15 единиц материалов, в судебные органы – 12 единиц.

По предписаниям и искам приостановлено или прекращена деятельность 162 предприятий и морских объектов, приостановлено финансирование строительства 37 объектов и отозвано 5 лицензий на осуществление хозяйственной деятельности.

Важной составной частью комплекса мер по обеспечению экономической безопасности Российской Федерации в сфере добычи и реализации продукции морских промыслов явилась реализация постановления Правительства Российской Федерации «О создании отраслевой системы мониторинга водных биологических ресурсов, наблюдения и контроля за деятельностью промысловых судов» (февраль 1999 г.), а также соответствующих отраслевых (ведомственных) подзаконных актов.

В соответствии с указанным постановлением проводятся работы по развертыванию региональных центров спутникового мониторинга в гг. Мурманске и Петропавловск-Камчатском. Силами этих центров и головного института отрасли осуществляется тестирование около 500 судов. До конца 2000 г. Госкомрыболовство России должно было ввести в систему спутникового контроля практически весь флот. Сейчас основной комплекс организационно-технических и программных проблем уже решен. Информацией, получаемой с введением этой системы, можно будет пользоваться и всем контрольным органам.

Разработан и согласован с заинтересованными министерствами и ведомствами порядок декларирования продукции морского рыбного промысла, поставляемой по внешнеторговым операциям за пределы таможенной территории России.

В целях оперативного решения вопросов, связанных с обеспечением ритмичной работы рыболовного флота Российской Федерации и подготовки согласованных предложений по дополнению и изменению таможенного и налогового законодательства, в 1999 г. был издан совместный приказ Госкомрыболовства России и ГТК России о создании постоянной Межведомственной рабочей группы.

Одним из наиболее перспективных направлений в рыбной отрасли является развитие прибрежного рыболовства в приморских регионах России (Дальневосточный и Северный бассейны). Это – главный резерв увеличения добычи рыбы и развития береговой производственной базы. С использованием малых и маломерных судов здесь можно добывать и перерабатывать около 1 млн. т рыбы и нерыбных объектов. Для этого здесь необходимы государственный протекционизм и поддержка организации строительства маломерного флота на отечественных верфях.

Серьезные, неиспользуемые в настоящее время резервы имеются в области рыболовства и рыбоводства внутри страны. В этих целях Правительство Российской Федерации в октябре 1999 г. приняло специальное постановление «О развитии товарного рыбоводства и рыболовства, осуществляемого во внутренних водоемах Российской Федерации».

Крайне серьезной проблемой на сегодняшний момент остается состояние рыбопромыслового флота. Так, на начало 1999 г. в морских рыбных портах было зарегистрировано 3862 самоходных судна с главным двигателем мощностью 75 л.с. и более, в том числе 160 судов, находящихся в аренде и в лизинге на различных условиях.

Исходя из срока службы промыслового флота, подлежало списанию 1732 судов. К 2003 г. необходимо будет списать еще 679 судов. За 1990–1998 гг. в целом по отрасли было списано и продано 1363 судна, причем это в основном крупнотоннажные добывающие, обрабатывающие и приемно-транспортные суда. Количество добывающих судов за указанный период уменьшилось на 675 единиц, или на 26 %, обрабатывающих – на 61, или на 53 %, приемно-транспортных – на 99, или на 35 %, специальных – на 528 единиц, или на 33 %.

В этой связи очевидна необходимость равноценной замены списываемого флота на вновь построенный. Строительство же новых судов в настоящее время идет более медленными темпами, чем это необходимо. Так, по Федеральной программе «Рыба» за 1996–1998 гг. планировалось построить 164 судов для рыбопромыслового флота России. Фактически за этот период флот получил по указанной Программе менее 10 судов.

К концу 90-х гг. в рыбной отрасли насчитывалось 2526 добывающих, 143 обрабатывающих и 606 приемотранспортных судов.

В настоящее время доля судов, отработавших 10 и более лет, составляет около 80%.

Среднемесячная номинальная начисленная заработная плата промышленно-производ​ственного персонала по отрасли «Рыбная промышленность» составила в 1998 г. 1387 руб. (в целом по всем отраслям экономики – 1208 руб.), а в 1999 г. – 2667 руб. (1838 руб.).

Более подробно проблемы и задачи, стоящие в области регулирования рыбного хозяйства в условиях проводимых экономических реформ, рассмотрены в подразделе 2.8. «Водные биологические ресурсы».

3.7. Основные положения по государственному управлению и контролю землепользования

Общее управление земельными ресурсами на федеральном уровне до мая 2000 г. оставалось за специальным органом – Государственным земельным комитетом Российской Федерации (Госкомземом России). В соответствии с Указом Президента Российской Федерации от 17 мая 2000 г. № 867 «О структуре федеральных органов исполнительной власти» Госкомзем России был упразднен. Одновременно была образована Федеральная служба земельного кадастра России. Кроме того, часть функций б. Госкомзема России была передана в преобразованное Министерство имущественных отношений Российской Федерации (б. Министерство государственного имущества Российской Федерации).

В соответствии с постановлением Правительства Российской Федерации «Вопросы Федеральной службы земельного кадастра России» было установлено, что эта Служба является федеральным органом исполнительной власти по государственному управлению земельными ресурсами, осуществляющим специальные (исполнительные, контрольные, разрешительные, регулирующие и другие) функции по ведению государственного земельного кадастра и государственного учета расположенных на земельных участках и прочно связанных с ними объектов недвижимого имущества, по землеустройству, государственной кадастровой оценке земель, мониторингу земель и государственному контролю за использованием и охраной земель.

Что касается результатов работы б. Госкомзема России в предшествующие годы, то, в частности, в 1999 г. важнейшим итогом нормативной работы Комитета явилась разработка и принятие Федерального закона «О государственном земельном кадастре (январь 2000 г.). Также была проведена работа по подготовке Федеральной целевой программы «Развитие земельной реформы в Российской Федерации на 1999–2002 гг.», которая утверждена Правительством Российской Федерации.

В целях единого методического подхода по составлению региональных программ развития земельной реформы определен перечень документов по Программе, представляемых на согласование в б. Госкомзем России, а также План действий по реализации Федеральной целевой программы. К 1 февраля 2000 г. в Комитет поступило на согласование 76 региональных программ.
В 1999 г. продолжалась реализация Федеральной целевой программы «Создание автоматизированной системы ведения государственного земельного кадастра». Одновременно принимались меры по продлению этой Программы еще на один год, поскольку 2000 г. является для нее завершающим.

Одной из первоочередных задач стала также подготовка нормативных и методических документов, направленных на развитие системы государственного земельного кадастра России. В целях обеспечения единых технологий и подходов к созданию кадастра специалистами Комитета при участии представителей территориальных органов разработан целый ряд документов.

Продолжались работы по инвентаризации и межеванию земель. Осуществлен сбор и систематизация отчетных материалов по инвентаризации земель городов и других поселений. Накопленный опыт работ по межеванию позволил специалистам Комитета подготовить проект второго издания Инструкции по межеванию земель.

В соответствии с Планом действий б. Госкомзема России в 1999 г. Комитетом и его территориальными органами обеспечивалось проведение кадастрового зонирования территории страны в целях присвоения земельным участкам уникальных кадастровых номеров.

Наряду с разработкой методических подходов к изготовлению кадастровых карт и планов, используемых в целях ведения государственного земельного кадастра, Комитетом и его территориальными органами в 1999 г. проводилась значительная работа по геодезическому и картографическому обеспечению всех направлений деятельности земельной службы страны.

Разработаны основные документы, обеспечивающие создание межевой сети и локальных систем координат, что позволит в принципе решить проблему режимной информации.

Необходимость разделения властных и производственных функций, оптимизации затрат на создание и ведение автоматизированной системы государственного земельного кадастра потребовала изменения организационных структур б. Госкомзема России. В связи с этим на основе разработанного пакета типовых документов в 1999 г. было начато формирование территориальных земельных кадастровых палат. К началу 2000 г. на территории страны действовали более 30 таких организаций, имеющих статус федеральных государственных учреждений.

Одним из наиболее важных направлений в работе Комитета стало проведение государственной кадастровой оценки земель. К концу 1999 г. было подготовлено два основополагающих документа, которые должны регулировать оценочные работы. Это, прежде всего, проекты федеральных законов «Об оценке земли» и «О плате за землю».

В этом же году осуществлялась также подготовка постановления Правительства Российской Федерации «О государственной кадастровой оценке земель», которое было принято в августе 1999 г. Во исполнение этого документа Комитетом был подготовлен и внесен в Правительство проект постановления «О порядке проведения государственной кадастровой оценки земель».

Одной из важнейших задач б. Госкомзема России и его территориальных органов является защита государственных интересов, а также прав граждан и юридических лиц в сфере земельных отношений. Реализуя предоставленные законодательством полномочия, территориальные органы проводят значительную работу по обеспечению рационального использования и охраны земель, защите конституционных прав граждан и юридических лиц на землю.

В целом по Российской Федерации в 1998 г. было проведено 340,3 тыс. проверок соблюдения требований земельного законодательства на площади 125 млн. га.

В ходе проведенных контрольно-инспекционных мероприятий выявлено 198,5 тыс. нарушений в сфере земельных отношений на площади 18,7 млн. га.

По результатам проведенных проверок более 46 тыс. нарушителей земельного законодательства, в том числе 24,6 тыс. граждан, 19,2 тыс. юридических и 2,4 тыс. должностных лиц были привлечены к административной ответственности. Сумма наложенных штрафов составила более 93 млн. руб., в том числе в г. Москве – 29,8 млн. руб. (третья часть от общей суммы штрафов), Ханты-Мансийском автономном округе – 6,5 млн. руб., Краснодарском крае – 4,2 млн. руб., Оренбургской области – 3,9 млн. руб.

Более половины от общей суммы штрафов (52,8 млн. руб.) наложено за самовольное занятие земель. Средние размеры штрафов по всем видам нарушений составили: юридических лиц – 4,22 тыс. руб., должностных лиц – 680 руб., граждан – 420 руб.

Сумма взысканных штрафов составила 42,6 млн. руб., или 46% от общей суммы наложенных (в 1997 г. – 42%).

В 1998 г. особое внимание органами б. Госкомзема России уделялось контролю за рациональным использованием и охраной сельскохозяйственных угодий, а также вопросам соблюдения установленных законодательством прав граждан на земельные доли. В ходе проведенных целевых проверок было выявлено 9,5 млн. га неиспользуемых сельхозугодий, в том числе 7,5 млн. га пашни. Практически из проверенных сельскохозяйственных земель не использовался каждый десятый гектар. Кроме того, более 270 тыс. га сельхозугодий, в том числе 190 тыс. га пашни использовалось не по целевому назначению.

По результатам проверок почти 2 млн. га высокопродуктивных угодий было вовлечено в сельскохозяйственный оборот, 415 тыс. га предоставлено или продано другим землепользователям, 1,3 млн. га передано в фонд перераспределения.

По экспертным оценкам, своевременно принятые органами б. Госкомзема России меры позволили предотвратить ущерб на сумму более 1 млрд. руб. от нерационального использования земель, деградации почв и других негативных процессов, к которым могли привести допущенные нарушения земельного законодательства в случае их неустранения.

В ходе осуществления государственного земельного контроля в 1999 г. было проведено более 300 тыс. проверок, в ходе которых выявлено около 200 тыс. нарушений законодательства в сфере земельных отношений. По результатам контрольно-инспекционных мероприятий более 50 тыс. нарушителей привлечено к административной и дисциплинарной ответственности. Сумма наложенных штрафов составила почти 100 млн. руб. В результате своевременно принятых мер было устранено около 70% выявленных нарушений, в том числе вовлечено в сельскохозяйственный оборот более 2 млн. га неиспользуемой пашни, передано в фонд перераспределения и другим землепользователям почти 1,5 млн. га заброшенных сельскохозяйственных угодий.

К началу 1999 г. в структуре территориальных органов б. Госкомзема России функционировали 89 областных, краевых, республиканских, окружных комитетов. В их подчинении находились 2,2 тыс. районных и городских комитетов, штатная численность которых составляла, соответственно, более 2,3 тыс. и 7,7 тыс. человек.

Бывшему Госкомзему России были подведомственны головные организации: Российский институт мониторинга и экосистем с четырьмя дочерними предприятиями; Росземкадастрсъемка и ее филиалы; Федеральный кадастровый центр (ФКЦ «Земли») и его 13 филиалов; РосНИИземлепроект и 77 его филиалов; Центральный вычислительный центр; Госцентр «Землемер». Всего в подведомственных организациях Комитета работало свыше 8 тыс. человек.

В настоящее время в системе Федеральной службы земельного кадастра России (Росземкадастр) проводится большая и оперативная работа по реорганизации управленческих, кадастровых, контролирующих и иных структур как на уровне федеральных органов, так и субъектов Федерации и местных служб.

Дополнительная информация, характеризующая организационную и управленческую работу в области земельных ресурсов представлена в подразделе 2.5 настоящей публикации.

3.8. Основные положения по управлению системой органов гидрометеорологии и мониторинга
окружающей природной среды

Ведущим государственным органом, осуществляющим деятельность в области изучения климатических ресурсов и организующим экологический мониторинг, является Федеральная служба России по гидрометеорологии и мониторингу окружающей природной среды.

В состав важнейших управленческих задач органов Росгидромета входят организация сбора, обработки и предоставления различным пользователям всего комплекса гидрометеорологической информации, наблюдения за глобальными изменениями климата, осуществление активных воздействий на гидрометпроцессы, контроль за состоянием и загрязнением окружающей природной среды и другие виды деятельности.

В 1998 г. структура управления отраслью дважды подвергалась реорганизации. При этом в первом случае Служба как самостоятельное подразделение федеральной исполнительной власти была упразднена (включена в состав Госкомэкологии России); а в сентябре 1998 г. статус Федеральной службы России по гидрометеорологии и мониторингу окружающей природной среды был восстановлен. Длившийся в течении почти 5 месяцев процесс упразднения и реорганизации нанес (в совокупности с разразившимися в августе-сентябре 1998 г. финансово-экономическим кризисом) весомый урон деятельности Службы, в первую очередь работам в рамках программы действий на 1998 г.

Одновременно с указанными негативными факторами безусловно положительное значение имело принятие в июле 1998 г. Федерального закона «О гидрометеорологической службе».

Что касается конкретной работы, то в 1997–1998 гг. реализовывалась Федеральная целевая программа «Развитие системы гидрометеорологического обеспечения народного хозяйства Российской Федерации в 1994–1996 гг. и на период до 2000 г.». В составе мероприятий этой Программы по техническому перевооружению системы органов по гидрометеорологии и мониторингу окружающей среды первоочередное внимание уделялось вопросам (проектам) оснащения пунктов наблюдений в труднодоступных районах автоматическими станциями, а также оснащения Госфонда гидрометеорологических данных и данных о состоянии загрязнения окружающей среды техническими средствами массовой памяти. Финансирование указанных проектов предполагается осуществить с привлечением иностранных кредитов.

Кроме того работы осуществлялись во исполнение и в рамках федеральных целевых программ «Предотвращение опасных изменений климата и их отрицательных последствий», «Мировой океан» и некоторых других.

В последние годы за счет привлечения средств международных организаций удалось провести оснащение многих химических аналитических лабораторий современным оборудованием и выполнить некоторые другие важные мероприятия.

Вместе с тем, в условиях усиливающегося дефицита бюджетного финансирования ухудшалась организация системы гидрометеорологических и средоохранных наблюдений. В частности, сократилась плотность пунктов метеонаблюдений, практически прекращены авиаобследования сельхозугодий, авиаразведка ледовых условий, маршрутные съемки для оценки водозапаса в снеге и почве, систематические экспедиционные работы в морях и океанах и другие важнейшие виды деятельности.

В результате указанных кризисных процессов резко возросло за последние годы количество непредсказанных стихийных бедствий (примерно в 3 раза). Снизилась оправдываемость прогнозов и штормовых предупреждений о стихийных явлениях и экстремальных уровнях загрязнений, повысилась опасность угрозы жизни людей, ухудшилось качество обслуживания различных отраслей экономики, а также обороны страны.

В 1998 г. в целом по России оправдываемость краткосрочных прогнозов погоды составила 92–93%, что в целом соответствовало уровню предыдущих лет. Эта цифра варьировала по отдельным территориальным управлениям гидрометслужбы от 89 до 95%.

Из 175 зафиксированных стихийных гидрометеоявлений (СГЯ), отмеченных на территории России в 1998 г., предсказано было только 152 СГЯ, или 87%. В частности, неудачными были прогнозы сильного снегопада по Москве 13 апреля 1998 г., ветра 20–21 июня здесь же и т.п.

В 1998 г. оперативными органами Росгидромета было обслужено около 700 тыс. авиационных вылетов, что на 20% меньше по сравнению с предыдущим годом. Оправдываемость авиационных прогнозов в среднем по Росгидромету составила 88%, т.е. осталась на уровне 1997 г.

Оправдываемость долгосрочных прогнозов максимальных уровней весеннего половодья составила 69% (в 1997 г. – 54%). Выше ожидавшихся по прогнозу были уровни воды на р. Амуре и в среднем течении р. Лены.

Крайне неблагоприятные агрометеорологические условия формирования урожая сельскохозяйственных культур на территории России были в целом правильно предусмотрены консультациями и прогнозами. В частности, по прогнозу Гидрометцентра России, управлений гидрометеорологической службы и ряда иных организаций валовый сбор зернобобовых культур ожидался самым низким за более чем 40-летний период. Этот прогноз по сути оправдался (по данным Госкомстата России сбор зерна на уровне 1998 г. не отмечался с начала 50-х годов).

Средняя оправдываемость морских метеорологических прогнозов на 1–3 суток и морских гидрометеорологических прогнозов составила 95%-96%. Оправдался прогноз Гидрометцентра России об изменении среднегодового уровня Каспийского моря (уровень несколько повысился).

Несмотря на объективно сложные условия деятельности в 1998 г. служба мониторинга загрязнения природной среды Росгидромета в целом выполнила поставленные перед ней задачи. Программа наблюдений в среднем выполнена на 90%.

Космическая подсистема наблюдений в рассматриваемом периоде базировалась на информации, поступающей с российских и зарубежных космических аппаратов (КА). В июле 1998 г. был запущен КА «Ресурс-01» № 4; велись его летно-конструкторские испытания. Введена в эксплуатацию малогабаритная станция приема спутниковых данных.

Основой функционирования системы Росгидромета является гидрометеорологическая сеть, которая на начало 1998 г. состояла из 1810 станций всех видов и 3148 постов. В течение года было закрыто 27 гидрометстанций и 77 постов, что составляет от объема сокращения сети в 1997 г. 90 и 47% соответственно.

План производства основных видов наблюдений был выполнен по управлениям гидрометслужбы (УГМС): метеорологическим – 94% (по арктическим – 90), агрометеорологическим – 94%, гидрологическим – 88% (по арктическим – 74), морским – 91% (по арктическим – 95).

Объем поступления синоптической информации с метеорологической сети в 1998 г. сохранился на уровне 1996–1997 гг. и составил в среднем 80%.

В течение 1999 г. месячные прогнозы температур в основном имели высокую оправдываемость (68–86%). Не оправдались они на март, май, июнь и ноябрь. По осадкам месячные прогнозы не оправдались в июне и августе.

В 1999 г. на территории Российской Федерации наблюдалось, по имеющимся оценкам, 152 СГЯ, нанесших ущерб отраслям экономики. Наиболее часто отмечавшиеся СГЯ – сильный ветер, заморозки, сильный дождь. В течение года не было предсказано около 30 СГЯ. Непредусмотренные явления (в большинстве случаев – сильный ветер) носили локальный характер и не нанесли значительного ущерба народному хозяйству. Анализ показывает, что основными причинами здесь являются: резкое сокращение оперативной штормовой информации, уменьшение радиозондирования и др.

Средняя оправдываемость оперативных авиаметеорологических прогнозов составила 92,6%, а средняя оправдываемость предупреждений об опасных явлениях погоды для авиа​ции – 97%. Количество прерванных рейсов из-за погодных условий составляет: по оправдавшимся прогнозам погоды – 1971, по неоправдавшимся – 50. Авиационных происшествий и инцидентов с воздушными судами, связанных с неудовлетворительным метеообеспечением полетов, за 1999 г. не было, претензий по качеству обслуживания не поступало.

В 1999 г. прогнозами Гидрометцентра России и УГМС были, в основном, правильно предусмотрены особенности половодья. В частности, оправдался прогноз суммарного притока воды в водохранилища Волжско-Камского каскада: при прогнозе 180–218 км3 фактически он составил 192 км3.

Сохранялась тенденция снижения общей оправдываемости гидрологических прогнозов. Если в 80-е гг. средняя оправдываемость прогнозов притока воды в водохранилища за второй квартал составляла 86%, то в 90-е годы она снизилась до 70%. Основная причина этого – сокращение наблюдательной сети и программы наблюдений. Из-за этого прогностические модели, разработанные 10–15 лет назад, не могут полноценно использоваться (особенно в регионах Сибири и Дальнего Востока). В связи с этим одной из важнейших задач УГМС в период паводочных работ является открытие на местах временных гидрологических постов, ранее закрытых и законсервированных пунктов наблюдений.

Агрометеорологическое обеспечение в 1999 г. отразило в целом неблагоприятные условия формирования урожая сельхозкультур. Правительству России, администрациям субъектов Федерации предоставлялись дополнительные доклады с анализом текущих условий формирования урожая сельхозкультур в условиях засухи. Прогнозы в целом по Российской Федерации имели высокую оправдываемость (состояние озимых зерновых культур и запасов продуктивной влаги в почве весной, урожайности и валового сбора клубней картофеля, сахарной свеклы, всех зерновых и зернобобовых культур – 94–99%, семян подсолнечника – 91%). Оправдываемость агрометпрогнозов по экономическим районам составила 75–97%.

Средняя оправдываемость морских метеорологических прогнозов (1–3 суток) осталась на уровне предыдущего года и составила 96%.

Специализированными прогнозами и предупреждениями было обеспечено около 2000 рейсов морских и рыболовных судов, а также деятельность морских и рыбных портов.

Хорошо оправдался составленный Гидрометцентром России прогноз температуры на отопительный период (71%), правильно ориентировавший энергетиков на более холодную зиму по сравнению с предыдущей. Такая оправдываемость этого вида прогноза является самой высокой за последние 4 года (прежде – 64–69%).

Организация специализированного гидрометеорологического обеспечения (СГМО) в 1999 г. строилась на реализации разработанных в Росгидромете новых организационно-правовых и экономических принципов, в том числе через создание метеоагентств по специализированному гидрометобеспечению.

Метеоагентства входят в систему Росгидромета, подконтрольны ему в своей деятельности, руководствуются нормативно-правовыми документами Росгидромета. По состоянию на начало 2000 г. было зарегистрировано 15 территориальных метеоагентств и еще два (Северо-Западное и Республики Татарстан) находились в стадии регистрации; учреждено три метеоагентства на территории ответственности ЦГМС (Ставропольское, Хакасское и Коми), два (Вологодское, Тувинское) находились в стадии регистрации. Как показала практика, деятельность метеоагентств в системе Росгидромета позволяет существенно увеличить объем специализированного гидрометобеспечения, расширить рынок сбыта гидрометпродукции, совершенствовать формы представления информации, решать вопросы материально-технического обеспечения подразделений Службы.

В целом справлялась с поставленными задачами в 1999 г. подсистема мониторинга загрязнения природной среды Росгидромета. Наблюдательная программа работ федерального назначения в среднем выполнена на 91%.

В 1999 г. Росгидрометом в рамках экспедиционных исследований выполнено 28 рейсов морских экспедиций в (1998 г. – 26).

Гидрометеорологическая сеть Росгидрометом на начало 1999 г. состояла из 1803 станций всех видов, включая 293 АМСГ и 3076 постов. В течение года было закрыто 16 гидрометстанций и 32 поста, что в два раза меньше, чем в предыдущем году.

За 2000 г. оправдываемость прогноза аномалии средней температуры воздуха на месяц составила 74%, что выше, чем за последние 10 лет, когда оправдываемость изменялась от 56 до 72%.

Оправдываемость прогнозов погоды на сутки по УГМС составила в среднем 93–94%, на 2–3 сутки – 89–92%.

В 2000 г. на территории Российской Федерации отмечалось 193 СГЯ. Число неоправдавшихся СГЯ в 2000 г. возросло и составило 42. Процент неоправдавшихся СГЯ с 1994 г. вырос с 6 до 21,8%.

Положительной тенденцией следует считать сокращение количества прерванных авиарейсов по неоправдавшимся прогнозам погоды с 48 в 1999 г. до 29 в 2000 г. При этом такой показатель, как количество самолётовылетов на один неоправдавшийся прогноз, увеличился в 1,5 раза. За последние годы возросла средняя оправдываемость оперативных авиаметеорологических прогнозов; в 2000 г. она составила 93,8% (в 1997 г. – 91,5%).

В рассматриваемом году гидрологическими прогнозами Гидрометцентра России, УГМС были правильно предусмотрены высокие уровни, объём и сроки прохождения весеннего половодья, что позволило принять предупредительные меры по снижению возможного ущерба от затопления населенных пунктов и хозяйственных объектов. Оправдываемость долгосрочных гидрологических прогнозов составила 85%, а сроков появления и разрушения льда – 87%. Высокие дождевые паводки, отмечавшиеся в ряде районов страны, особенно на территории Приморского края, были предусмотрены предупреждениями с заблаговременностью 2–3 суток. Вместе с тем, из-за отсутствия сети гидрометеорологических наблюдений в высокогорных районах Северного Кавказа, не был предусмотрен сход селей 18–19 июля на территории Республика Северная Осетия-Алания, нанёсший значительный ущерб народному хозяйству. В другом случае, несмотря на наличие фонового прогноза селеопасности и дополнительного предупреждения со стороны ВГИ, в Кабардино-Балкарии не были предприняты предупредительные меры, и сошедший на Тырныауз сель принёс значительный ущерб и людские жертвы.

В связи с внедрением в качестве экспериментальных новых методов прогноза, в последние три года оправдываемость агрометпрогнозов несколько повысилась. Прогноз валового сбора зерновых и зернобобовых культур оправдался практически полностью.

Средняя оправдываемость морских прогнозов в истекшем году по УГМС и Гидрометцентру России составила: метеорологических и гидрологических – 95%, штормпредупреждений – 97%.

Средняя оправдываемость гелиогеофизических прогнозов несколько понизилась и составила 90% (в 1999 г. – 93%) в основном из-за сокращения сети наблюдений.

Продолжалась работа по совершенствованию и развитию специализированного гидрометобеспечения (СГМО).

Последние несколько лет происходило увеличение количества потребителей гидрометеорологической информации и данных о загрязнении окружающей природной среды. Так в 2000 г. общее количество потребителей составило 26 тыс. единиц, из них на специализированную продукцию – 20 тыс. единиц. В 1997 г. это количество составило соответственно 18 и 14 тыс. единиц.

В рамках реализации Плана мероприятий по восстановлению наблюдательной сети Росгидромета на период 2000–2001 гг. возобновила радиозондирование атмосферы аэрологическая станция Курган Уральского УГМС, восстановлена работа пяти метеостанций (Башкирское – 2, Иркутское, Среднесибирское, Северо-Кавказское УГМС), приобретено оборудование для 15 автоматических станций и готовится их ввод в первых пяти пунктах Ставропольского края, восстановлены четыре морских гидрометеорологических пункта наблюдений на мысе Арктический, островах Ушакова и Уединения, Де-Кастри, восстановлены также четыре поста наблюдений за загрязнением атмосферного воздуха в Северо-Кавказском и Приволжском УГМС.

В целях успешного проведения весенне-летнего половодья восстановлено 560 гидропостов.

В составе сети труднодоступных станций (ТДС) существенных изменений не произошло: было дано разрешение на закрытие двух ТДС, в то же время вновь открыта ТДС в Башкирском заповеднике.

Выполнение плана производства основных видов наблюдений на гидрометсети составило: метеорологических и агрометеорологических – 96%, гидрологических – 93%, морских – 91%, что на 2–3% выше показателей предыдущих лет.

План радиозондирования Росгидромета выполнен в среднем на 60% (от 41% в январе до 75% к концу года). Фактический объём аэрологических наблюдений по сравнению с предыдущим годом увеличился на 40% и составляет 100 выпусков в сутки.

В 2000 г. отмечен ряд позитивных изменений в деятельности службы мониторинга загрязнения природной среды Росгидромета. В среднем программа работ федерального назначения по мониторингу загрязнения выполнена в 2000 г. на 93%.

На протяжении последних лет состав Государственной наблюдательной сети постоянно сокращался. Основной причиной этого были несколько факторов, главными из которых явились дефицит финансирования из государственного бюджета, относительно малый объём специализированного гидрометобеспечения и недостаточно активное взаимодействие с субъектами Российской Федерации. По этим причинам за период 1991– 1999 гг. было закрыто 220 станций и 772 поста, из них около 70% станций и 65% постов были закрыты в период 1991–1996 гг.

В 2000 г. впервые ситуация изменилась к лучшему, количество вновь открытых наблюдательных пунктов на 9 единиц превысило количество закрытых.

В 2000 г. продолжались работы в области лицензирования. Были рассмотрены документы 62 соискателей лицензий, из которых 56 лицензии были выданы. Подготовлено и принято постановление Правительства Российской Федерации об утверждении «Положения о лицензировании отдельных видов деятельности в области гидрометеорологии и в смежных с ней областях».

Об организации и проведении в 2000 г. мероприятий по активному воздействию см. в разделе 2.10 настоящего издания.

На 1 января 2000 г. численность работающих в системе Росгидромета составляла 36 385 чел. (в УГМС – 27 707, в НИУ – 5822 чел). За 1999 г. число работающих сократилось на 682 чел. (менее чем на 1,9%). По сравнению с предыдущими годами отмечалось некоторое снижение темпов сокращения числа работающих в Службе (1997 г. – 5,6%; 1998 г. – 3,5%). Укомплектованность штатов составляла: в УГМС – 87,4%, в НИУ – 80,6%, в целом по Службе – 86,6%. Это несколько выше (на 1,2%), чем в предыдущем году.

По состоянию на 1 января 2001 г. численность работающих в системе Росгидромета составляла 35 856 чел., в том числе в УГМС 27 055 чел. За год число работающих сократилось на 1,5%. Укомплектованность штатов составляет в целом по службе 85%.

В прошлом учебном году в шести подведомственных техникумах Росгидромета обучалось почти 4 тыс. студентов.

Средняя месячная заработная плата по системе Росгидромета выросла по сравнению с январем 1999 г. на 54,1% и составила концу года 1179 руб. По сети станций этот показатель к концу года составлял 1158 руб., по аппарату территориальных органов – 3100, по центральному аппарату – 3272, по научным учреждениям – 1219, по учебным заведе​ниям – 799 руб. (среднемесячная зарплата в народном хозяйстве к концу 1999 г. составляла 2,3 тыс. руб.).

В 2000 г. фактическая заработная плата работников оперативно-производственных организаций Росгидромета выросла по сравнению с январем 2000 г. в 1,3 раза и составила в октябре 1417 руб. (в среднем по народному хозяйству начисленная средняя заработная плата в этот период находилась на уровне 2,4 тыс. руб.).

3.9. Федеральная служба геодезии и картографии России (Роскартография)

Федеральным органом исполнительной власти, осуществляющим специальные функции и общую координацию геодезических, топографических, топографо-геодезических и других аналогичных работ, а также картографической, картоиздательской и кадастровой деятельности, создания цифровых, электронных карт и геоинформационных систем и т.п. является Федеральная служба геодезии и картографии России.

В системе Центрального аппарата Службы, а также подведомственных организаций осуществляется систематическая работа по совершенствованию управления отраслью. В частности, 1997 г. здесь велась разработка и реализация ряда мероприятий по реформированию отрасли, основной целью которых являлось максимальное удовлетворение первоочередных нужд страны в картографо-геодезическом обеспечении при ограниченных (уменьшенных за последние годы в несколько раз) объемах финансирования из федерального бюджета. В этой связи были подготовлены и внесены в Правительство Российской Федерации предложения по вопросам уточнения перечня первоочередных геодезических и картографических работ федерального назначения, использования спутниковых навигационных систем, создания государственной базы геопространственных данных, координации аэросъемочных работ для создания и обновления топографических и специальных карт и планов.

В этом же году на основании подготовленных нормативно-методических документов были проведены первые (основные) торги отраслевой продукцией и услугами.

В апреле 1998 г. Служба была ликвидирована как самостоятельный федеральный орган исполнительной власти, однако в сентябре того же годы статус Роскартографии был восстановлен.

В декабре 1998 г. Правительство Российской Федерации приняло специальное постановление, определяющее круг вопросов Федеральной службы геодезии и картографии России, установило перечень подведомственных предприятий, учреждений и организаций.

В 1999 г. было переработано и утверждено Положение о Федеральной службе геодезии и картографии России, в котором изменены и уточнены ее задачи, функции и права.

В этом же году было подготовлено более десяти постановлений и распоряжений Правительства РФ, в том числе нормативно-правовые документы, регламентирующие работу всех субъектов картографо-геодезической деятельности в стране. Сюда входит Положение о федеральном картографо-геодезическом фонде Российской Федерации, впервые разработанное на уровне правительственного постановления; переработанное Положение о государственном геодезическом надзоре Российской Федерации; постановление «О введении государственной геодезической референцной системы координат 1995 г. на территории Российской Федерации»; правительственные документы о создании Национального атласа России и о мерах по улучшению обеспечения образовательных учреждений учебными картографическими пособиями. Несколько постановлений и распоряжений Правительства в области географических названий разработано в порядке реализации Федерального закона «О наименованиях географических объектов» (1997 г.).

В связи с изложенным выше, в 1999 г. текущая работа была сконцентрирована на следующих основных направлениях:

· кардинальное улучшение картографо-геодезической деятельности в стране;

· ускоренное создание нормативно-правовой базы картографо-геодезической деятельности, включая область наименований географических объектов;

· обновление нормативно-технической базы картографо-геодезического производства и создание нормативно-технических документов на новые виды работ и продукции;

· форсированный широкий перевод производства на современные технологии и его техническое оснащение;

· прекращение падения производственного потенциала отрасли и создание предпосылок для его роста;

· определение перспектив развития отрасли на длительный период – до 2010 г.

В 1999 г. продолжались работы по топографо-геодезическому обеспечению процесса оформления в международно-правовом отношении границ Российской Федерации. В работе всех государственных комиссий принимали участие представители Роскартографии.

Предприятия отрасли продолжили работы по созданию и обновлению, в том числе в цифровой форме, крупномасштабных топографических планов городов на условиях паритетного финансирования. Завершен многолетний труд по созданию фундаментальных картографических произведений: Атласа мира третьего издания на русском и английском языках и общегеографической карты масштаба 1:2 500 000 «Россия и сопредельные государства».

В этом же году было проведено 73 торга по размещению заказов на картографические работы и аэрофотосъемку общей сметной стоимостью 24 млн. руб. Экономия бюджетных средств составила 5,9 млн. руб.

Государственные контракты на производство топографо-геодезических и картографических работ для федеральных государственных нужд в 1999 г., с учетом проведенных корректировок, выполнены предприятиями отрасли полностью. Вместе с тем имеется значительное отставание от показателей пятилетнего плана по подготовке к изданию карт в ряде предприятий. Так, ожидаемое выполнение плана пяти лет составляет по масштабу 1:50 000 в Западно-Сибирском АГП – 28%; Средневолжском – 29%; Верхневолжском – 35%; в Якутском АГП по масштабу 1:25 000–36%.

Деятельность центров геоинформации в 1999 г. была направлена на выполнение госзаказа по созданию цифровых топографических карт масштаба 1:25 000, цифровых планов городов масштаба 1:10 000, 1:25 000.

В центрах продолжалось увеличение производственных мощностей, наблюдался рост объемов производства по сравнению с 1998 г., значительно увеличился объем договорных работ; однако производственные мощности центров геоинформации не в полной мере были использованы, что повлекло за собой вынужденные простои и сокращение численности производственного персонала.

Приоритетной задачей 1999 г. являлось широкое представление изготовленной цифровой продукции на рынок. Для этого ГосГИСцентром впервые в отрасли разработана ГИС-оболочка «Карт-Дизайн», отвечающая современным требованиям, ориентированная на использование цифровых карт Роскартографии, поддерживающая работу с большим объемом данных и позволяющая создавать на ее основе прикладные приложения различного назначения.

Центрами геоинформации во главе с ГосГИСцентром осуществляется методическое сопровождение внедрения цифровых топографических карт и технологий создания цифровой продукции в топографо-геодезическое производство в соответствии с закрепленными зонами ответственности.

С начала 90-х годов отмечался постоянно снижающийся уровень использования материалов космических фотосъемок организациями как Роскартографии, так и других отраслей в связи с отсутствием необходимого объема и качества космической фотоинформации, что обусловлено резким сокращением Российским авиационно-космическим агентством (Росавиакосмос) количества ежегодно запускаемых космических аппаратов. Так, до 1994 г. ежегодно в среднем запускалось 4 космических аппарата, а за 1994–1999 гг. их было запущено всего 3 и к тому же в неблагоприятное для съемок время года (октябрь-ноябрь), что не позволило обеспечить российских потребителей космической информацией в полном объеме (отснято с 3 аппаратов в среднем 20–30% от запланированного объема съемок).

В сложившейся неблагоприятной ситуации с обеспечением космической фотоинформацией, представляется целесообразным активизировать работу с Росавиакосмосом по проработке и согласованию вопросов, касающихся обеспечения запусков космических аппаратов «Ресурс-Ф2» и «Облик», а также продления сроков эксплуатации космических аппаратов социально-экономического назначения подсистемы «Ресурс-Ф» вплоть до ввода в эксплуатацию перспективного аппарата «Ресурс-ДК».

Федеральным законом «О наименованиях географических объектов» на Роскартографию было возложено создание и ведение Государственного каталога географических названий. Во исполнение положений закона проводится разработка основных параметров этого Каталога и в ближайшие годы его создание и ведение станет одним из видов работ всех организаций и учреждений Роскартографии, а также организаций других министерств и ведомств, заинтересованных в его создании. Эта работа должна осуществляться при постоянном взаимодействии с органами государственной власти субъектов Федерации и органами местного самоуправления.

Кроме того, Правительство Российской Федерации в мае 1999 г. приняло специальное постановление «О мерах по реализации Федерального закона «О наименованиях географических объектов», которое более подробно регламентирует действия по упорядочению мероприятий, связанных с присвоением наименований и переименованием соответствующих объектов.

Федеральная служба геодезии и картографии России и ее территориальные органы осуществляют работу по лицензированию геодезической и картографической деятельности. За весь период c начала лицензирования в 1994 г. по 1998 г. включительно было выдано юридическим лицам Российской Федерации различных форм собственности более 3100 лицензий, из них негосударственным организациям около 2650 лицензий, приостановлено действие 35 лицензий, аннулировано по различным причинам 42 лицензии.

Государственным геодезическим надзором в 1999 г. решалась одна из важных задач по организации взаимодействия отрасли с Госстроем России, б. Госкомземом России, в том числе в области лицензирования геодезической и картографической деятельности, а также Министерством по налогам и сборам Российской Федерации по пресечению незаконной геодезической и картографической деятельности. Вместе с тем, состояние геодезического надзора в целом не в полной мере отвечает предъявляемым требованиям.

В системе Роскартографии действует отраслевая метрологическая служба. Функции головной организации по стандартизации и метрологическому обеспечению производства выполняет Центральный научно-исследовательский институт геодезии, аэрофотосъемки и картографии (ЦНИИГАиК). В частности, 1992–1996 гг. институт осуществлял методическое руководство и координацию деятельности в отрасли, проводил государственные испытания и приемку приборной продукции заводов-изготовителей, выполнял работы по поддержанию образцовых и рабочих средств измерений эталонного полигона, бюро измерительных приборов и геокамеры. В 1997 г. были разработаны Положение о метрологической службе отрасли и Типовое положение о метрологической службе предприятий в обеспечение требований Федерального закона о единстве измерений и с учетом требований стандартов. Кроме того, имеется комплексная программа работ по метрологическому обеспечению отрасли на период 1994–2000 гг. и проект ОСТ «Служба стандартизации Федеральной службы геодезии и картографии России. Основные положения». Был пересмотрен и уточнен ряд действующих стандартов, разработаны новые стандарты на геодезические и фотограмметрические приборы.

К началу 1999 г. на территории Российской Федерации функционировали 21 государственное топографо-геодезическое предприятие, производственная деятельность которых была в основном направлена на создание, восстановление и реорганизацию (объединение) государственных геодезических и нивелирных сетей, создание и обновление топографических карт и планов всего масштабного ряда.

В составе этих предприятий, действовали 85 экспедиций, самостоятельных партий и других структурных подразделений. Предприятия и их структурные подразделения базировались в 49 субъектах Федерации.

Если сравнить эти данные с аналогичными показателями в отрасли в 1991–1992 гг., то количество отдельно действующих структурных подразделений сократилось на 23 единицы. Объемы работ, выполняемые отдельно действующими структурными подразделениями, снизились при этом втрое (в основном, за счет сокращения геодезических работ и крупномасштабных съемок).

Общий объем топографо-геодезических и картографических работ в 1999 г. по сметной стоимости, выполненных предприятиями отрасли за счет всех источников финансирования, достиг в текущих ценах 521 млн. руб. (без НДС) и по отношению к 1998 г. в сопоставимых ценах увеличился на 12,5%. Рост промышленной продукции по отношению к 1998 г. составил в сопоставимых ценах 6,2%.

В течение 2000 г. в целях развития и укрепления отрасли Правительством Российской Федерации были утверждены Положение о государственном геодезическом надзоре и ряд других основополагающих документов. Было также принято постановление о введении единой государственной системы геодезических координат 1995 г. (СК–95) для использования при осуществлении геодезических и картографических работ, начиная с 1 января 2002 г.

Правительство Российской Федерации в 2000 г. дало согласие на реализацию предложения о выполнении работ федерального назначения по созданию топографических карт масштаба 1:10 000 на сельскохозяйственные и промышленно развитые территории и топографических планов масштабов 1:2000 и 1:5000 на территории городов и других населенных пунктов.

В соответствии с Указом Президента Российской Федерации в октябре 2000 г. установлен профессиональный праздник «День работников геодезии и картографии». В свою очередь Правительство Российской Федерации в октябре 2000 г. утвердило эмблему Федеральной службы геодезии и картографии России.

Постановлением Правительства Российской Федерации «О формировании банка данных о внешней границе исключительной экономической зоны Российской Федерации», принятым в марте 2000 г., на Роскартографию возложены функции по формированию банка данных о внешней границе исключительной экономической зоны Российской Федерации и делимитационных линиях, определенных международными договорами Российской Федерации.

В 2000 г. создана и зарегистрирована Госстандартом России в Государственном реестре Система сертификации геодезической, топографической и картографической продукции.

В целом по отрасли в 2000 г. объем картографо-геодезических работ (включая промышленность) в текущих ценах увеличился по отношению к 1999 г. в 1,6 раза; в сопоставимых ценах – в 1,3 раза.

Возрос выпуск продукции в натуральном выражении, в том числе по созданию и обновлению цифровых топографических карт (на 41,8%), подготовке топографических карт к изданию (на 11,6%), нивелированию I и II классов (на 18,6%), аэрофотосъемке (9,6%).

Практически завершены полевые работы по созданию на территории Европейской части России фундаментальной астрономо-геодезической сети.

Реализован комплекс мероприятий по переводу отрасли на цифровые методы обновления топографических карт, предприятия оснащены техническими средствами, необходимыми для освоения цифровых методов.

В конце сентября 2000 г. была успешно завершена комплексная экспедиция «Транс-Арктика–2000» по выполнению натурного эксперимента на судне «Академик Фёдоров» по программе определения внешней границы континентального шельфа Российской Федерации в Северном Ледовитом океане.

Определение внешней границы континентального шельфа России является одной из важных и первоочередных государственных задач. Прежде всего это связано с тем, что реальные перспективы зарубежных инвестиций в развитие экономики страны связаны с освоением нефтегазовых месторождений на российском шельфе. Общий нефтегазовый потенциал оценивается здесь в 100 млрд. т условного топлива. При этом 80% перспективных запасов и прогнозных ресурсов углеводородов России сосредоточены на арктическом шельфе, где открыты крупные месторождения нефти и газа.

Установление внешней границы континентального шельфа важно также для обеспечения национальных интересов на обширных пространствах морского дна в Арктике, являющихся театром активных действий зарубежных государств. Помимо суверенных прав на ресурсы, Россия на своём континентальном шельфе будет обладать юрисдикцией в отношении ряда важных видов деятельности, таких как бурение, прокладка кабелей, создание искусственных островов и др.

Натурные исследования были выполнены специалистами предприятий МПР России – Полярной морской экспедиции и геологического предприятия ГЕОН – совместно с соответствующими подразделениями Минобороны России. Научное обеспечение осуществлялось отраслевым головным институтом МПР России – ВНИИОкеангеология.

Гидрометеорологическое и ледовое обеспечение работ выполнялось подразделениями Арктического и Антарктического научно-исследовательского института Росгидромета при активном содействии службы ледокольного флота Мурманского морского пароходства. Кроме того, попутные исследования в экспедиции проводились специалистами академической науки из Института океанологии и Института физики атмосферы.

Финансирование и общее руководство экспедицией осуществлялось Министерством природных ресурсов Российской Федерации.

В результате экспедиции получены геолого-геофизические материалы, подтверждающие гипотезу о континентальной природе земной коры поднятия Менделеева, что позволяет отнести к российскому континентальному шельфу обширные площади морского дна арктического сектора за пределами 200-мильной зоны вплоть до Северного полюса. Накопленные данные существенно усилят позицию России на предстоящем рассмотрении её заявки в Комиссии ООН по границам континентального шельфа и в закреплении суверенных прав на дополнительную территорию континентального шельфа в Северном Ледовитом океане площадью около 1,2 млн. км2 с ресурсным потенциалом до 4,9 млрд. т условного топлива. Кроме того, был получен уникальный опыт проведения комплексных научных исследований с борта научно-исследовательского судна в высоких широтах вблизи зоны относительной недоступности, что имеет большое методическое значение для последующих исследований в Арктике.

Вместе с тем в отрасли по итогам 2000 г. отмечен и ряд серьезных недостатков. В частности, достигнутый рост обновления топографических карт базовых масштабов 1:25 000, 1:50 000 (на 2,5%) недостаточен, так как 45% карт базовых масштабов устарел.

Невысокий уровень рентабельности производства (в целом по отрасли около 10%) не позволяет осуществить в необходимых объемах техническое перевооружение предприятий; остается чрезвычайно высоким износ основных производственных фондов.

Среднесписочная численность работников в целом по отрасли в 1999 г. уменьшилась по сравнению с 1998 г. на 3,5%; в 2000 г. это снижение составило примерно 1,5%.

В 2000 г. среднемесячная заработная плата возросла по отношению к 1999 г. в 1,53 раза; с учетом инфляции реальный рост заработной платы составляет 28%.

Глава IV.
Экономико-организационные проблемы
природопользования В России
4.1. Общие вопросы совершенствования экономического
регулирования природопользования в современных условиях

В настоящее время Россия находится в состоянии глубокого социально-экономического кризиса, характеризующегося крайне негативными явлениями: резким падением производства, старением основных фондов, ростом внешней задолженности, разрушением исторически сложившихся экономических связей и инфраструктуры, другими отрицательными факторами. О масштабах кризиса свидетельствует, в частности, уменьшение за последние десять лет валового внутреннего продукта России – важнейшего сводного экономического индикатора – примерно на 40% (рис. 1).

В результате системной разрегулированности экономики в целом, в природно-ресурсном комплексе также возник ряд острейших социально-экономических проблем, связанных, в первую очередь, с падением спроса на первичное природное сырье в связи с резким сокращением объема отечественного промышленного производства. В 1991–1999 гг. выпуск промышленной продукции уменьшился наполовину. Одновременно существенно сократилась экономическая активность в другой основополагающей отрасли народного хозяйства, непосредственно связанной с использованием природно-ресурсного потенциала – сельском хозяйстве. Объем производства здесь сократился за тот же период в целом по России более чем на 40%.

Перевозки грузов всеми видами транспорта общего пользования снизились почти наполовину, объем ежегодных капитальных вложений (инвестиций в основной капитал) – примерно на три четверти. Сворачивание деятельности отмечено и в ряде других ведущих отраслей экономики.

Все это также предопределило снижение потребности в соответствующих естественных (природных) активах, переориентацию в формах и целях их изъятия из окружающей среды и внутреннего потребления в производственной и непроизводственной сферах деятельности. Одновременно неупорядоченное увеличение экспорта сырья зачастую приводит к падению мировых цен на соответствующие товары и снижает рентабельность экспортных производств.

Весьма тяжелые последствия для многих секторов природно-ресурсного комплекса имел финансовый кризис в августе 1998 г.

В 1999 г. и особенно в 2000 г. в экономике страны вследствие ряда причин и, прежде всего, благоприятной внешнеэкономической конъюнктуры были отмечены определенные положительные тенденции. Так, в 1999 г. валовой внутренний продукт (ВВП) в России возрос по сравнению с 1998 г. более чем на 3% (в январе–сентябре 2000 г. по сравнению с аналогичным периодом предшествующего года рост по оценке составил почти 8%). Объем промышленного и сельскохозяйственного производства увеличился в 1999 г. соответственно на 8 и 4% (примерно на 9 и 5%), инвестиций в основной капитал – на 5% (почти на 18%). Указанный рост судя по имеющимся данным коснулся в первую очередь отраслей добывающей промышленности, т.е. ведущего звена в природно-ресурсном блоке.

Тем не менее, наметившийся в 1999 г. и в течение 2000 г. экономический подъем пока еще несущественно сказался на восстановлении и развитии хозяйственного потенциала из-за глубины и масштабности предшествующего падения.

Природно-ресурсный комплекс занимает ныне в экономике Российской Федерации во многом ведущее положение, обеспечивая по имеющимся расчетам и оценкам примерно 30% валового внутреннего продукта страны (в том числе около 20% по невозобновляемым природным ресурсам), более 70% экспортных поступлений и порядка 20% имеющихся рабочих мест (см. рис. 1–2). Указанные оценки приведены без учета деятельности отраслей, смежных с природно-ресурсным сектором, а также снабженческо-сбытового, финансового и других видов посреднечества. Если включить данные по этим отраслям и видам деятельности в соответствующие расчеты, приведенные выше оценки значительно возрастут.

Характерно, что за последнее десятилетие произошла кардинальная перестройка формирования ВВП с использованием различных природных активов. Так, если в начале 90-х гг. подавляющая часть валового внутреннего продукта создавалась здесь за счет использования возобновляемых природных ресурсов, то к 2000 г. основной объем «природно-ресурсного» ВВП стал формироваться в России за счет эксплуатации невозобновимой части естественных богатств (минерально-сырьевой базы).

Следует также иметь в виду, что добыча (изъятие) и первичная переработка природных ресурсов, как правило, относится к наиболее капиталоемким отраслям промышленности. Специфика этой деятельности заключается, в частности и в том, что мощности горных предприятий постоянно выбывают по мере отработки запасов полезных ископаемых. Поэтому инвестиционный процесс в соответствующих отраслях должен быть масштабным, непрерывным и обеспечивать ввод новых мощностей по добыче полезных ископаемых взамен выбывающих.

В настоящее время этого не происходит. По многим предприятиям наблюдается значительная потеря мощностей по добыче (изъятию) природного сырья. Если такая тенденция сохранится, то это может нанести большой урон экономической безопасности страны. Кроме того, как никогда остро стоит проблема реконструкции или ликвидации и консервации нерентабельных в современных условиях горных предприятий, требующих больших затрат. Осуществление данных мероприятий связано с решением ряда социальных проблем, таких как создание новых рабочих мест, переподготовки кадров, переселение трудящихся и их семей в другие районы, осуществление комплекса природоохранных мероприятий и др.

В этих условиях требуется четкая государственная политика по развитию и поддержке, а также ликвидации и консервации предприятий природно-ресурсного комплекса, прежде всего горнодобывающих предприятий, обогатительных фабрик и т.д.

Для обеспечения эффективного государственного регулирования этими процессами необходимо провести классификацию предприятий и, соответственно, добываемых (изымаемых, эксплуатируемых) ресурсов по степени их рентабельности на три группы:

· рентабельные;

· условно рентабельные;

· нерентабельные.

К первой группе следует отнести предприятия (ресурсы), которые обеспечивают нормативную рентабельность переработки первичного природного сырья при существующем уровне техники и технологии. Ко второй группе относятся предприятия (ресурсы), которые в настоящее время являются нерентабельными, но при внедрении новой техники и технологии или улучшении мировой конъюнктуры в обозримой перспективе могут обеспечить нормативный уровень рентабельности их освоения. К третьей группе относятся предприятия, которые не обеспечивают рентабельность переработки первичного природного продукта ни в настоящее время, ни в ближайшей перспективе.

Предприятия, которые по экономическим причинам не пригодны для перепрофилирования, должны быть подвергнуты консервации и закрытию. Это крупнейшая государственная проблема. Для ее решения необходимо разработать и в дальнейшем реализовать специальную федеральную целевую программу по санации, т.е. ликвидации, перепрофилированию и консервации нерентабельных предприятий природно-ресурсного комплекса.

Примечание.
При осуществлении подобной группировки соответствующие расчеты и оценки целесообразно осуществлять параллельно, исходя из:

· существующих (действующих) цен и тенденций в ценообразовании по основополагающим статьям затрат на потребляемые энергоносители, транспортные издержки и т.п., лежащих как правило вне регулирования предприятий природно-ресурсного комплекса;

· долговременных тарифов на соответствующие отдельные товары и услуги, регулируемые государством в жестком порядке.

Во втором случае группировки предприятий по уровню рентабельности может кардинально отличаться от первоначальных расчетов.

При разработке данной программы следует предусмотреть недопущение падения производства ниже «красной черты», за которой начинается необратимый развал экономики. С этой целью необходимо:

· определить минимальные объемы производства по отдельным отраслям народного хозяйства, ниже которых нельзя опускаться по мотивам национальной безопасности;

· обеспечить достижение этих объемов через систему госзаказов с широким применением планового экономического механизма;

· установить временный протекционизм национального производства отдельных видов сырьевых и других товаров.

Иначе говоря, должно быть осуществлено умелое сочетание элементов планово-управ​ляемой и рыночной экономики. Нельзя забывать, что из-за низкого технико-экономического уровня производства имеющего место в настоящее время процесса ценообразования значительная часть отечественных товаров в настоящее время является неконкурентоспособной на мировом рынке. Так, например, стоимость отечественного металла (по его отдельным видам) даже на внутреннем рынке выше импортной. Можно представить, что ожидает базовую отрасль страны – металлургию, если не осуществить на уровне государства до ее технического перевооружения жесткого протекционизма отечественного производства металла с помощью импортных и экспортных пошлин. В этом случае отсутствие действенного госрегулирования отрицательно скажется также на отраслях – потребителях металла, прежде всего на многих видах машиностроения. В результате Россия как индустриальная страна неизбежно и весьма быстро прекратит свое существование и превратится в чисто сырьевой придаток развитых стран. На завершающей стадии данного процесса цена на импортный металл и продукцию его более глубокого передела, скорее всего, существенно возрастет. Допустить развития указанного сценария, естественно, нельзя.

Для решения данной задачи необходимо:

· установить соответствующие пошлины на определенные импортные товары;

· создать государственный резервный фонд поддержки стратегически важных производств;

· перейти (через систему банкротства) на государственное управление нерентабельными производствами, закрытие которых нельзя допустить по условиям государственной стратегии и экономической безопасности;

· оказывать активную и строго контролируемую финансовую поддержку из госбюджета указанным выше производствам.
4.2. Совершенствование ценообразования
в природно-ресурсном комплексе

Ценообразование в природно-ресурсном комплексе имеет свою специфику. В отличие от перерабатывающей промышленности процесс производства здесь осуществляется под влиянием естественных природных факторов, различие которых вызывает разный уровень затрат на производство единицы продукции, что обусловливает деление ресурсов на лучшие, средние и худшие.

Различия в условиях производства имеются и на предприятиях перерабатывающей промышленности, но там они обусловлены, главным образом, различиями в применяемой технике. Достаточно технологически отсталым предприятиям ввести технические усовершенствования, как эти различия неизбежно исчезнут (при условии относительной стабильности цен на перерабатываемое сырье, топливо, электроэнергию и т.д.). В природоэксплуатирующих отраслях дифференциация условий производства базируется в основном на объективно существующих природных факторах. Поэтому она здесь относительно устойчива, с прогрессом техники в определенной степени нивелируется, но отнюдь не исчезает. Наоборот, с техническим совершенствованием производства в ряде случаев этот разрыв даже увеличивается, так как к естественным различиям добавляется неодинаковый уровень эффективности вложенных средств, который, как правило, выше на лучших участках (земли, месторождений полезных ископаемых, лесного фонда и т.п.).

Главной причиной указанных различий в условиях деятельности является ограниченность лучших ресурсов, что было достаточно полно раскрыто классиками политэкономии (Д. Рикардо, К. Марксом и др. Так как природных богатств, наиболее приемлемых по качеству, местоположению, продуктивности и иным факторам, недостаточно для удовлетворения общественного спроса, то это вызывает необходимость использования и худших из них в целях обеспечения потребности народного хозяйства в соответствующих видах продукции. В условиях рыночной экономики худшие ресурсы определяют уровень цен на первичное природное сырье. В свою очередь эти естественные активы не вовлекаются в эксплуатацию до тех пор, пока не обеспечат необходимую прибыль на вложенный капитал.

Потребности народного хозяйства в первичном природном сырье могут удовлетворяться как за счет собственных источников сырья, так и за счет его импорта. Объем импортируемого сырья должен быть таким, чтобы не подорвать экономическую безопасность страны. Этого можно достичь за счет регулирования цен на импортируемое сырье путем установления соответствующих пошлин и сборов. Цена в этом случае будет определяться затратами худшего ресурса, остающегося на балансе производства и потребления сырья после вытеснения из него наихудших ресурсов импортным сырьем, приобретенного по ценам с учетом таможенных пошлин (сборов).

При установлении цен на продукцию должно учитываться ее качество. Улучшение структуры и качества первичного природного сырья и продуктов его переработки является одним из важнейших направлений повышения эффективности общественного производства России в целом и снижения антропогенного воздействия на окружающую природную среду страны.

При реализации политики ценообразования в природно-ресурсном комплексе неизбежен учет долгосрочных факторов государственной стратегии и, следовательно, требуется распространение проводимых здесь мероприятий и на отдельные смежные отрасли и виды деятельности (см. Примечание в п. 4.1.).

4.3. Совершенствование платности природопользования

Как показывает мировой и отечественный опыт, плата за природные ресурсы является одним из важнейших элементов экономического механизма рационального (ресурсосберегающего) природопользования. Отдельные элементы платного пользования естественными богатствами начали внедряться в практику нашей страны еще в 80-х гг. и даже ранее.

Широкую правовую основу система платежей за все виды природных ресурсов получила после принятия в конце 1991 г. Закона РСФСР «Об охране окружающей природной среды». Согласно данному Закону плата за природные богатства (земля, недра, вода, лес и иная растительность, животный мир, рекреационные и другие природные ресурсы) в общем виде взимается:

· за право пользования природными ресурсами в пределах установленных лимитов;

· на воспроизводство и охрану природных ресурсов;

· за сверхлимитное и нерациональное использование природных ресурсов.

В дальнейшем указанные виды платежей нашли свое развитие и уточнение в конкретных природно-ресурсных законах и различных подзаконных актах.

В соответствии со статьями 19–21 Закона об основах налоговой системы в Российской Федерации (в редакции от июля 1999 г.) природно-ресурсные налоги и платежи могут быть представлены в следующем унифицированном виде (табл. 1, рис. 3–5).

Таблица 1

Система основных природно-ресурсных налогов и платежей,
действующая в Российской Федерации*
Вид налога
(платежа)**
Уровень власти, вводившей налог
Уровень власти, определяющей налогооблагаемую базу
Уровень власти, устанавливающей ставку налога
Уровень власти, определяющей освобождение от налога
Доход, направляемый в бюджет

феде​ральный
региональ​ный
местный

Федеальные налоги и сборы

Акциз на нефть, газовый конденсат и природный газ
Ф
Ф
Ф
Ф
100%
–
–

Отчисления на воспроизводство минерально-сырьевой базы

Ф

Ф

Ф

Ф

100%

–

–

Платежи за пользование недрами:

нефть, природный газ

иные полезные ископаемые

Ф

Ф

Ф

Ф

Ф

Ф

Ф и Р

Ф и Р

40%

25%

30%

25%

30%

50%

Платежи за лесопользование
Ф
Ф
Р
Р
40%
60%
–

Окончание табл. 1

Вид налога
(платежа)**
Уровень власти, вводившей налог
Уровень власти, определяющей налогооблагаемую базу
Уровень власти, устанавливающей ставку налога
Уровень власти, определяющей освобождение от налога
Доход, направляемый в бюджет

феде​ральный
региональ​ный
местный

Платежи за пользование водными
объектами
Ф
Ф
Ф и Р
Ф и Р
40%
60%
(

Платежи за загрязнение окружающей природной среды

Ф

Ф

Р

Р
10%***
(Федер​альный экофонд)
90%***
(регио-нальные экофонды)

(

Местные налоги

Земельный налог
Ф
Ф
Ф
Ф
30%
20%
50% (в Москве – 70%)

Налог на строительство производственных объектов в курортных зонах

М

Ф

М

М

–

–

100%

Курортный сбор
М
Ф
М
Ф
–
–
100%

Сбор за уборку территории населенных пунктов
М
М
М
М
–
–
100%

* Без учета платежей за биологические ресурсы суши, водные биологические ресурсы и ряда иных налогов и сборов.

** Ф – федеральный, Р – региональный, М – местный уровень.

*** В соответствии с Законом «О федеральном бюджете на 2001 год» плата за выбросы (сбросы) загрязняющих веществ и размещение опасных отходов должна зачисляться непосредственно (через органы государственного казначейства) в федеральный бюджет и бюджеты субъектов Федерации в соотношении 19% и 81%.

Примечание: При анализе табл. 1 необходимо иметь в виду, что соответствующие характеристики природно-ресурсных платежей и налогов, включая показатели распределения полученных средств представлены в общем виде, без учета отдельных отклонений (специфических особенностей) и льгот.

Ряд указанных налогов (платежей) далее рассматривается более подробно.

В частности, согласно Закону Российской Федерации «О недрах» (принят в 1992 г.; в дальнейшем внесены поправки и уточнения) при пользовании недрами производятся в целом следующие виды платежей:

· сбор за участие в конкурсе (аукционе) и выдачу лицензий;

· платежи за пользование (за право пользования) недрами;

· отчисления на воспроизводство минерально-сырьевой базы;

· акцизы;

· другие виды платежей.

Кроме того, пользователи недр уплачивают налоги, сборы и производят иные другие платежи, предусмотренные налоговым и природно-ресурсным законодательствами, включая плату за землю или за акваторию и участок дна территориального моря, а также плату за геологическую информацию о недрах.

Сбор за участие в конкурсе (аукционе) вносится всеми их участниками и является одним из условий регистрации заявки. Сумма стоимости сборов определяется, исходя из стоимости прямых затрат на подготовку, проведение и подведение итогов конкурса (аукциона), подготовку, оформление и регистрацию выдаваемой лицензии за пользование недрами. Сбор за участие в конкурсе (аукционе) и выдачу лицензий направляется в органы, выдающие соответствующие разрешительные документы.

Основная цель взимания платежей (кроме чисто фискальных, связанных с пополнением бюджета) (создание источников для финансирования поисков и разведки месторождений полезных ископаемых, стимулирования их добычи, а также для проведения мероприятий по ресурсосбережению и охране недр. Указанные платежи поступают в Федеральный бюджет, бюджеты субъектов Федерации, соответствующие местные бюджеты.

В местные бюджеты поступают :

· платежи за поиск и разведку месторождений всех полезных ископаемых и платежи за добычу общераспространенных полезных ископаемых на территориях соответствующих районов и городов;

· платежи за пользование недрами в целях, не связанных с добычей полезных ископаемых;

· часть суммы платежей за добычу полезных ископаемых, кроме общераспространенных.

В бюджеты субъектов Федерации и в Федеральный бюджет поступает часть суммы платежей за добычу полезных ископаемых, за исключением тех, плата за которые поступает только в местные бюджеты.

Часть пользователей недрами при определенных условиях полностью или частично освобождаются от соответствующих платежей.

Пользователи недр, осуществляющие добычу всех видов полезных ископаемых, разведанных за счет государственных средств, производят отчисления на воспроизводство минерально-сырьевой базы (МСБ). Ставки этих отчислений, как доли стоимости добытых полезных ископаемых, устанавливаются в размерах, обеспечивающих необходимые затраты на воспроизводство МСБ Российской Федерации, и являются дифференцированными для пользователей недр, добывающих минеральное сырье в зависимости от его качества и других факторов. Размеры отчислений на воспроизводство МСБ устанавливаются Федеральным Собранием Российской Федерации по представлению Правительства Российской Федерации. Часть суммы отчислений на воспроизводство МСБ поступает в федеральный бюджет и используется для целевого финансирования работ, предусмотренных федеральными программами геологического изучения недр.

Система платежей за водные ресурсы определена в Водном кодексе Российской Федерации и включает :

· плату за пользование водными объектами (водный налог);

· плату, направляемую на восстановление и охрану водных объектов.

Плата, направляемая на восстановление и охрану водных объектов, вносится за:

· изъятие воды из водных объектов в пределах установленного лимита;

· сверхлимитное изъятие воды;

· использование водных объектов без изъятия воды в соответствии с условиями лицензии на водопользование.

В 1998 г. был принят специальный Закон Российской Федерации «О плате за пользование водными объектами». Согласно данному Закону был введен водный налог. Налогоплательщиками водного налога признаются организации и индивидуальные предприниматели, непосредственно осуществляющие пользование водными объектами (кроме подземных) с применением сооружений, технических средств или устройств по лицензиям в порядке, установленном водным законодательством Российской Федерации.

Объектом налогообложения признается пользование водными объектами в целях:

· осуществления забора воды из водных объектов;

· удовлетворения потребности гидроэнергетики в воде;

· использования акватории водных объектов для осуществления лесосплава без применения судовой тяги, а также для добычи полезных ископаемых, организованной рекреации, размещения плавательных средств, коммуникаций, сооружений, установок и оборудования, проведения буровых, строительных и иных работ;

· осуществления сброса сточных вод в водные объекты.
Конкретные дифференцированные ставки платы за пользование водными объектами были установлены исходя из характера этих объектов, видов водопользования и групп водопользователей, а также соблюдения установленных нормативов (лимитов) водозабора и сброса сточных вод.

При превышении установленных лимитов применяются кратные повышающие коэффициенты платежей. Как и по другим видам платежей за природные ресурсы были установлены различные льготы и по данным выплатам. Сумма платы включается в себестоимость продукции (работ, услуг), связанных с водопользованием.
В 1991 г. в соответствии с Законом РСФСР «О плате за землю» в России введено платное землепользование (в последующем этот Закон неоднократно уточнялся и корректировался). Формами платы выступают: земельный налог и арендная плата, а также цена на землю при ее покупке (продаже) и т.д.

Целью введения платы за землю (исходя из положений Закона) являлась задача стимулирования рационального использования, охраны и освоения земель, повышения плодородия почв, выравнивание социально-экономических условий хозяйствования на землях различного качества и другие факторы.

В соответствие с Законом все собственники земли, землевладельцы и землепользователи (кроме арендаторов) облагаются земельным налогом. Размер земельного налога не должен зависеть от конкретных результатов хозяйственной деятельности собственников земли. Он (налог) должен формироваться в виде фиксированных (стабильных) платежей за единицу земельной площади. За землю, переданную в аренду, предусматривается взимание арендной платы.

Объектами налогообложения являются сельскохозяйственные угодья всех категорий земель, городские (поселковые) земли, приусадебные, садовые, дачные участки, огороды, земли под освоенными лесами эксплуатационного назначения, земли промышленности, транспорта, связи и другого назначения.

Размеры земельного налога на земли сельскохозяйственного назначения определяются по законодательно установленным средним размерам налога пашни (с учетом индексации ставок). Конкретная величина рассматриваемого налога для сельскохозяйственных плательщиков устанавливалась на основе данных примерной укрупненной оценки сельхозугодий, выполненной институтами по землеустройству и землеустроительными предприятиями РосНИИземпроекта. При этом учитывался состав угодий, их качество, площадь и местоположение, а также вид землепользователя и характер землепользования.

Земельный налог по городам определяется на основе установленных законом средних ставок платежей в городах и других населенных пунктах с различной численностью населения, с учетом нормативов затрат на инженерное оборудование и благоустройство городской территории, показателей увеличения ценности городских территорий за счет развитости сферы управления, затрат на жилищное и культурно-бытовое строительство, а также социально-культурного потенциалов, исторической ценности и рекреационной значимости регионов.

Характерно, что наряду с земельным налогом и арендными платежами в Законе от 1991 г. на основе установленных нормативов предусматривалась возможность фиксированных выплат пользователям земли, ведущими сельхозпроизводство на землях низкого качества (в дальнейшем эта норма была исключена из Закона).

Подавляющая часть средств, поступающих в виде платы за землю и арендных платежей, аккумулируется в местных бюджетах и бюджетах субъектах Федерации, остальная (на бюджетных счетах Российской Федерации в федеральном казначействе.

В соответствии с первой частью Налогового кодекса России, принятой в середине 1999 г., земельный налог также отнесен к группе местных налогов и сборов.

Что касается нормативной цены земли, как части системы земельных платежей, то она предусматривается для покупки и выкупа земельных участков, а также для иных рыночных операций. Порядок применения этой законодательной нормы должен окончательно установить Земельный кодекс России, принятый для страны в целом.

Содержание раздела Лесного кодекса Российской Федерации (действует с 1997 г.) по вопросам платежей за пользование лесным фондом существенно отличается от ранее действовавших положений Основ лесного законодательства Российской Федерации как по видам платежей, так и по порядку их начисления и распределения полученных средств.

Из системы платежей за пользование лесным фондом были исключены специальные отчисления на воспроизводство, охрану и защиту лесов. Сохранены в системе платежей лесные подати и арендная плата. В связи с отнесением лесного фонда к федеральной собственности претерпели изменения полномочия различных органов власти по определению размеров лесных податей, а также порядок и условия их взимания.

Таким образом, в настоящее время система платного лесопользования включает:

· лесные подати;

· арендную плату.

Лесные подати взимаются за все виды лесопользования при краткосрочном пользовании участками лесного фонда. Они представляют из себя плату за пользование лесными ресурса​ми – древесину, отпускаемую на корню, живицу, второстепенные лесные материалы, побочное лесопользование (сенокошение, пастьбу скота, промысловую заготовку древесных соков, дикорастущих плодов, ягод, грибов, лекарственных растений, технического сырья, размещение ульев и пасек), пользование участками лесного фонда для нужд охотничьего хозяйства, для культурно-оздоровительных, туристических и спортивных целей.

Лесные подати взимаются со всех пользователей лесным фондом, за исключением арендаторов, а также физических и юридических лиц, которым лесным законодательством представлены льготы по уплате этих податей.

Ставки лесных податей устанавливаются за единицу лесного ресурса, по отдельным видам лесопользования (за гектар находящихся в пользовании участков лесного фонда. Не взимается плата за древесину, заготавливаемую при рубках промежуточного пользования, проводимых осуществляющим рубки главного пользования арендатором за свой счет. Характерно также, что лица, внесшие платежи за пользованием лесным фондом, а также лесхозы федерального органа управления лесным хозяйством освобождаются от внесения платы за землю.

Считается, что в наиболее явной и точной форме подлинная стоимость лесных ресурсов выявляется в ходе лесных аукционов, т.е. продажи леса на корню.

Что касается арендной платы, то она взимается при аренде участков лесного фонда. Размер арендной платы, порядок, условия и сроки ее внесения определяются договором аренды участка лесного фонда. За основу при этом берутся ставки лесных податей. В частности, оплата за древесину в объеме, предусмотренном договором аренды, производится по действующим ставкам лесных податей за древесину на корню (в обычном порядке или в порядке, установленном арендным договором).

При передаче участков лесного фонда для нужд охотничьего хозяйства ставки арендной платы устанавливаются исходя из фактического качества охотничьих угодий, сдаваемых в аренду, а также количества и стоимости лицензий, которые могут быть выданы для отстрела животных на арендуемом участке.

Арендная плата за участки лесного фонда, переданные в аренду для культурно-оздоровительных, туристических и спортивных целей, рассчитывается исходя из ожидаемых расходов арендатора и нормальной для этого вида деятельности рентабельности соответствующих объектов.

Часть лесных платежей в размере минимальных ставок платы за древесину, отпускаемую на корню, поступают в определенной пропорции (в определенном порядке) в федеральный бюджет и бюджеты субъектов Федерации. Значительная доля средств, поступивших на местные уровни, должна использоваться на воспроизводство лесов и другие нужды лесного хозяйства.

Чтобы привлечь инвесторов в лесозаготовительную отрасль, в Кодексе предусмотрена возможность сдачи лесных участков в концессию. Но делаться это должно по взаимному согласованию между Федерацией и ее субъектами.

Законом Российской Федерации «О животном мире» (принят в 1995 г.) предусмотрены различные меры экономического регулирования охраны и использования этих объектов, предусматривающие, в частности, экономически обоснованную систему платежей, а также обоснованную систему штрафов и исков за нарушение законодательства.

Система платежей за пользование животным миром включает в себя:

· плату за пользование животным миром;

· штрафы за сверхлимитное и нерациональное пользование животным миром.

Внесение платы за пользование животным миром поступает в федеральный бюджет и бюджеты субъектов Российской Федерации в определенном соотношении (пропорции). Штрафы за сверхлимитное и нерациональное пользование животным миром поступают в бюджеты субъектов Федерации.

Средства, поступающие в федеральный бюджет и бюджеты субъектов Российской Федерации используются на реализацию соответствующих федеральных и территориальных программ, мероприятия по комплексному использованию, охране и воспроизводству объектов животного мира, их защиту от вредных воздействий, ведение государственного мониторинга объектов животного мира, научно-исследовательские работы, а также на иные цели, связанные с охраной, воспроизводством и неистощительным использованием объектов животного мира и среды их обитания.

Кроме непосредственных платежей за пользование животным миром законодательством предусмотрен сбор за выдачу лицензий на соответствующее пользование. (Под лицензиями и разрешениями здесь подразумевается официально оформленный и выданный в установленном порядке документ, в соответствие с которым осуществляется изъятие объектов животного мира из окружающей природной среды).

Конкретные размеры платы устанавливаются органами исполнительной власти субъектов Федерации с учетом местных особенностей и видов пользования объектами животного мира на основании предельных размеров платы, утвержденных Правительством Российской Федерации в начале 2000 г. (табл. 2).
Таблица 2

Предельные размеры платы за пользование объектами животного мира,
отнесенными к объектам охоты, изъятие которых из среды их обитания
в Российской Федерации без лицензии запрещено*
Объект животного мира
Предельный размер платы (в размере, кратном минимальному размеру оплаты труда)

за одно животное
в целом за всю группу животных за год**

Овцебык, гибриды зубра с бизоном и домашним скотом
5–10
–

Лось
3–6
–

Благородный олень
2–4
–

Пятнистый олень, лань
1–2,5
–

Дикий северный олень
1–1,5
–

Косуля
1–2
–

Снежный баран, сибирский горный козел, серна, тур, муфлон
2–3
–

Сайгак
0,5–1
–

Кабан
1–2
–

Кабарга
0,5–1,5
–

Медведи
3–6
–

Бобр
0,1–0,5
–

Выдра, соболь
0,2–0,6
–

Рысь, росомаха
0,2–0,9
–

Барсук, куницы, сурки
0,1–0,5
–

Харза, енот-полоскун, норки, лисица, песец, енотовидная собака, дикие кошки, хори, горностай, солонгой, колонок, корсак, белки, ондатра, зайцы, дикий кролик
–
0,1–1

Гуси, казарки, глухари, тетерева, фазаны, улары, рябчик, утки, кеклик, куропатки, пастушки, кулики, перепела, голуби, саджа
–
0,1–1

* Кроме видов, подвидов и популяций, занесенных в Красную книгу Российской Федерации.

** Количество животных, разрешаемое к изъятию, определяется в соответствии с установленными лимитами добычи видов животных.

Примечание.
Плата за изъятие молодняка (в возрасте до 1 года) копытных животных и медведей устанавливаться в пределах 30–50% размера платы за одно животное соответствующего вида.

Что касается возмещение ущерба, нанесенного незаконным добыванием или уничтожением объектов животного мира, то он основывается на принятых в мае 1999 г. специальных таксах (табл. 3).

Таблица 3

Таксы для исчисления размера взыскания за ущерб, причиненный юридическими
и физическими лицами незаконным добыванием или уничтожением объектов
животного мира, отнесенных к объектам охоты на территории Российской Федерации

Вид (род) охотничьих животных
Размер иска в кратности к минимальному размеру оплаты труда, установленному соответствующим Федеральным законом

Млекопитающие*

Лось, благородный олень, овцебык, гибрид зубра с бизоном и домашним скотом, медведи
50

Пятнистый олень, лань, кабан, кабарга, дикий северный олень, косуля, муфлон, сайгак, серна, сибирский горный козел, туры, снежный баран
30

Окончание табл. 3

Вид (род) охотничьих животных
Размер иска в кратности к минимальному размеру оплаты труда, установленному соответствующим Федеральным законом

Соболь, рысь, выдра, росомаха
20

Лисица, енотовидная собака, енот-полоскун, барсук, харза, норка, бобр, куница, песец
10

Корсак, дикие кошки, ласка, горностай, солонгой, колонок, хори, сурки
5

Зайцы, дикий кролик, ондатра, белка
2

Суслики, кроты, бурундуки, водяная полевка, летяга, хомяки, волк, шакал
0,1

Птицы*

Гуси, казарки, глухари, улары
3

Тетерев, фазан
2

Куропатки, перепела, кеклик, пастушок, обыкновенный погоныш, коростель, камышница, чибис, тулес, хрустан, камнешарка, турухтан, травник, улиты, мородунка, веретенники, кроншнепы, бекасы, дупеля, гаршнеп, вальдшнеп, саджа, голуби, горлицы, утки, лысуха, рябчик
1

* Кроме видов, подвидов, популяций, занесенных в Красную книгу Российской Федерации.

Примечание.
В данных таксах указаны суммы причиненного ущерба за незаконный отстрел или умерщвление другими способами одной особи независимо от пола и возраста.

В случае причинения ущерба объектами животного мира, отнесенным к объектам охоты, на территории государственных заказников, ущерб исчисляется в двойном размере по сравнению с указанным в шкале.

За незаконную раскопку выводковых нор барсука, лисицы, енотовидной собаки, сурка, выдры, дикого кролика, а также незаконное разрушение одного жилища ондатры или бобра или одной плотины бобра ущерб исчисляется в трехкратном размере суммы иска за особь соответствующего вида.

При осуществлении мер по регулированию численности отдельных объектов животного мира, представляющих угрозу для здоровья и жизни людей, сельскохозяйственных и других домашних животных, а также в целях предотвращения нанесения ущерба народному хозяйству, животному миру и среде его обитания изъятие указанных выше объектов животного мира может осуществляться бесплатно в порядке, определяемом специально уполномоченными государственными органами по охране, контролю и регулированию использования объектов животного мира и среды их обитания.
Размеры платы за пользование отдельными видами водных биологических ресурсов для российских пользователей утвержден специальным постановлением Правительства Российской Федерации в конце 1998 г.

Кроме того, характерной особенностью экономического регулирования пользования гидробиологическими ресурсами является установление квот вылова соответствующих ресурсов, выделяемых на платной основе по межправительственным соглашениям и контрактам для российских (в том числе с участием иностранного капитала) и иностранных пользователей.

Платежи за загрязнение окружающей природной среды и другие виды негативного воздействия на нее в соответствие с Законом РСФСР «Об охране окружающей природной среды» (принят в конце 1991 г.) осуществляется главным образом за:

· выбросы, сбросы загрязняющих веществ, размещение отходов и другие виды загрязнения в пределах установленных лимитов;

· выбросы, сбросы загрязняющих веществ, размещение отходов и другие виды загрязнения сверх установленных лимитов.

Расчет величины первой группы платежей осуществляется, исходя из централизованно установленных ставок, дифференцированных по объектам природной среды, видам и токсичности поступающих в окружающую среду веществ, местоположения природопользователя (уровня деградации и сложившегося воздействия на окружающую среду, уникальности природного комплекса и т.д.). Указанные ставки могут в определенной степени корректироваться на местах, исходя из действующего законодательства.

Вторая группа платежей носит своеобразный штрафной характер, т.е. осуществляется по многократно повышенным тарифам.

Поступившие от природопользователей платежи в определенном порядке и пропорции распределяются между федеральными органами, субъектами Федерации и местными органами власти.

В соответствии с действующим законодательством предприятиям(природопользова​телям могут представляться определенные льготы по указанным экологическим платежам и иным налогам при проведении природоохранных мероприятий и в некоторых других случаях.

Наравне с регулярно взимаемыми платежами за загрязнение и вредное воздействие на окружающую природную среду, законодательством предусмотрено также восполнение исков по возмещению нанесенного ущерба и взимание штрафов за экологические правонарушения.

Структура основных платежей за пользование природными ресурсами приведена на рисунке 3.

4.4. Природно-ресурсные фонды

Составной частью системной организации платежей за природные ресурсы и загрязнение окружающей природной среды до начала 2001 г. являлись специальные (целевые) бюджетные фонды, в которых аккумулировали определенную часть соответствующих выплат предприятий-природо​пользователей.

В частности, за счет отчислений недропользователей на воспроизводство минерально-сырьевой базы длительное время формировался целевой бюджетный Федеральный фонд воспроизводства минерально-сырьевой базы. Накопленные средства расходовались в соответствии с установками федерального бюджета главным образом на геологическое изучение недр на территории страны, ее континентального шельфа, а также Мирового океана для федеральных нужд. Так же средства здесь могли расходоваться и на других целей, предусмотренных законодательством. Конкретные статьи расходов определялись ежегодно при формировании бюджета.

В соответствии с законодательством Российской Федерации за счет определенной части платы за пользование водными объектами, поступающей в доход федерального бюджета с 1999 г., формировался целевой бюджетный Федеральный фонд восстановления и охраны водных объектов. Средства этого фонда использовались на финансирование работ по реконструкции и капитальному ремонту гидротехнических сооружений, находящихся в федеральной собственности, строительство объектов инженерной защиты от наводнений и обрушения берегов, приобретение оборудования, необходимого для функционирования гидротехнических сооружений, научно-исследовательское, проектное и нормативное обеспечение соответствующих работ и некоторые другие мероприятия, конкретный перечень которых определялся ежегодно.

В соответствии с Федеральным законом «О Федеральном бюджете на 1999 г.» вся сумма платы за пользование водными биологическими ресурсами должна была поступать от российских, совместных и иностранных пользователей в целевой бюджетный Фонд управления, изучения, сохранения и воспроизводства водных биологических ресурсов. Соответствующие средства направлялись на содержание органов, осуществляющих охрану водных биологических ресурсов территориального моря, континентального шельфа Российской Федерации, исключительной экономической зоны Российской Федерации Федеральной пограничной службы страны. Подавляющую часть этого Фонда предусматривалось направлять Госкомрыболовству России (на отраслевую науку и Глобальную морскую систему связи при бедствии и обеспечении безопасности, на финансирование органов рыбоохраны и рыборазведения Комитета и государственно-кооперативного объединения «Росрыбхоз», аварийно-спасательный флот и учебные парусные суда, а также ряд других мероприятий.

Федеральный экологический фонд Российской Федерации – первый по времени создания из всех приведенных фондов природно-ресурсного характера. Он формировался с начала 90-х гг. за счет сравнительно небольшой части выплат предприятий – природопользователей за загрязнение окружающей природной среды, а также некоторых иных поступлений. В конце 90-х гг. расходование средств Фонда должно было осуществляться в первую очередь на финансирование федеральных целевых экологических программ, субсидирование природоохранных мероприятий, мониторинг загрязнения окружающей среды и на ряд других нужд. Кроме собственно Федерального экофонда действовали территориальные (на уровне субъектов Федерации) и местные экологические фонды, аккумулировавшие подавляющую часть платежей за загрязнение природной среды.

Структура и соотношение поступлений в приведенные выше целевые фонды представлена на рисунке 4.

В соответствие с Федеральным законом «О Федеральном бюджете на 2000 г.» был впервые сформирован целевой бюджетный Фонд по охране озера Байкал. Предусмотрено, что его доходная часть в подавляющей части должна была формироваться за счет Фонда управления, изучения, сохранения и воспроизводства водных биологических ресурсов и в меньшей части за счет Федерального экологического фонда Российской Федерации и Федерального фонда восстановления и охраны водных объектов. Распределение средств осуществлялось в соответствии с объемами и направлениями расходов, устанавливаемыми Правительством Российской Федерации.

Природно-ресурсные фонды в части земельных, лесных и иных естественных богатств, аналогичные приведенным выше централизованным фондам, отсутствовали.

В соответствии с Федеральным законом «О федеральном бюджете на 2001 год» (от 27.12.2000 № 150-ФЗ) все перечисленные выше целевые фонды были упразднены. В тоже время все существовавшие природно-ресурсные платежи и платы были сохранены. В настоящее время они напрямую поступают в бюджеты различных уровней и формируют их наравне с другими налогами и поступлениями.

4.5. Общее состояние и перспективы платежей за природные ресурсы и загрязнение окружающей природной среды

Общее представление о фактических объемах и динамике всех природно-ресурсных платежей и сборов можно получить из табл. 4 и 5, а также из рисунка 5, данные которых соответствуют информации Министерства финансов Российской Федерации и Министерства Российской Федерации по налогам и сборам.

Таблица 4

Консолидированный бюджет Российской Федерации (трлн. руб., 1998 г. – млрд. руб.)

Статья
бюджета
Консолидированный бюджет
В том числе

федеральный бюджет
бюджеты субъектов
Российской Федерации

1996 г.1
1997 г.
1998 г.
1999 г.
1996 г.1
1997 г.
1998 г.
1999 г.
1996 г.1
1997 г.
1998 г.
1999 г.

Доходы2
558,6
711,6
686,8
1213,6
281,9
343,4
325,9
615,5
322,9
433,4
413,4
660,8

в том числе

платежи за использование природных ресурсов3

21,2

37,2

22,7

45,3

4,3

7,4

3,3

10,6

16,9

29,8

19,4

34,7

Платежи за использование природных ресурсов в % к доходам
3,8
5,2
3,3
3,7
1,5
2,2
1,0
1,7
5,2
69
4,7
5,3

1 Без заключительных оборотов.

2 1996–1997 гг. – с учетом отчислений в целевые бюджетные фонды.

3 Без учета акцизов.

Таблица 5

Задолженность по налоговым платежам в бюджетную систему Российской Федерации
(на конец года, трлн. руб., 1998 г. – млрд. руб.)

Вид задолженности
Задолженность по налоговым платежам в консолидированный бюджет
Задолженность по налоговым платежам в федеральный
бюджет

1997 г.
1998 г.
1999 г.
1997 г.
1998 г.
1999 г.

Всего
181,8
259,0
378,2
103,6
160,0
246,7

в том числе недоимка по налоговым платежам1
160,7
235,6
342,7
93,9
149,0
229,1

из нее по платежам за пользование природными ресурсами2
13,2
15,8
18,0
4,8
4,9
6,5

Окончание табл. 5

Вид задолженности
Задолженность по налоговым платежам в консолидированный бюджет
Задолженность по налоговым платежам в федеральный
бюджет

1997 г.
1998 г.
1999 г.
1997 г.
1998 г.
1999 г.

Недоимка по платежам за пользование природными ресурсами в % к:

общей задолженности по налоговым платежам
7,3
6,1
4,8
4,6
3,1
2,6

общей недоимке по налоговым платежам
8,2
6,7
5,3
5,1
3,3
2,8

1 Исчислена как разность между задолженностью по налоговым платежам и отстроченными (рассроченным) налоговыми платежами.

2 Без учета акцизов.

В 1999 г. в целом по всем платежам за пользование природными ресурсами было фактически получено 10,6 млрд. руб. (почти на 12% больше контрольных цифр утвержденного бюджета на этот год).

Указанная сумма составила порядка 0,2% от валового внутреннего продукта (ВВП) страны.

Что касается структуры природно-ресурсных платежей, то по оценке основная их часть приходится на выплаты, связанные с недро- и землепользованием. Относительно меньшую долю занимают лесные подати, а также платежи за использование водных и биологических ресурсов, а также за загрязнение окружающей природной среды (см. рис. 3).

Платежи за природные ресурсы являются важнейшим источником финансирования работ по их охране и воспроизводству. Особую роль они играют в современных условиях хозяйствования в связи с сокращением бюджетного финансирования.

Согласно положениям нового Налогового кодекса Российской Федерации (первая его часть принята в середине 1999 г., а вторая с поправками – в августе и декабре 2000 г.) указанная выше система платежей за природопользование должна быть отменена, а вместо них вводятся ресурсные налоги, включающие:

· акцизы на отдельные виды товаров (услуг) и отдельные виды минерального сырья;

· налог на пользование недрами;

· налог на воспроизводство минерально-сырьевой базы;

· налог на дополнительный доход от добычи углеводородов;

· сбор за право пользования объектами животного мира и водными биоресурсами;

· лесной налог;

· водный налог;

· экологический налог;

· земельный налог.

Близко к указанному перечню стоят федеральные, региональные и местные лицензионные сборы (в части природопользования).

К федеральным налогам и сборам в соответствие с новым Кодексом будет относиться только один – первый из перечисленных налогов, к региональным налогам и сборам – основная группа (со второго по восьмой) и к местным налогам – только последний (девятый) земельный налог.

Федеральные налоги должны полностью или частично зачисляться в Федеральный бюджет или федеральные внебюджетные фонды и являться источниками доходов Федерального бюджета (внебюджетного фонда). Нормативы распределения федеральных налогов между Федеральным бюджетом, бюджетами субъектов Федерации и (или) местными бюджетами определяются в соответствии с Законом о Федеральном бюджете, если иное не установлено Налоговым кодексом Российской Федерации. Местные налоги зачисляются в соответствующие местные бюджеты (внебюджетные фонды) и являются источниками доходов этих бюджетов (внебюджетных фондов).

Как уже отмечалось, несмотря на наличие сравнительно большого количества налогов, связанных с природопользованием и охраной природы, поступления от них в бюджеты и государственные внебюджетные фонды являлись к 2001 г. относительно незначительными (табл. 4). Рассматриваемый новый Кодекс в этом плане по имеющимся оценкам не приведет к кардинальным изменениям в структуре налоговых поступлений.
Необходимо учитывать также, что реализация положений Налогового кодекса на практике в настоящее время в значительной степени зависит от конкретных законов и подзаконных актов, регулирующих различные вопросы хозяйственной деятельности (включая природопользование), важнейших характеристик очередного государственного бюджета и ряда иных факторов.

Не исключено, что практическая реализация приведенных законодательных положений может значительно отличаться от первоначально предусматриваемых целей. Поэтому необходим тщательный и постоянный контроль за соблюдением законодательных норм и их эффективности в реальной обстановке.

В 90-х годах все большее количество сторонников стала приобретать точка зрения, что для обеспечения перехода России на ноосферный путь развития ресурсные или рентные налоги должны иметь гораздо больший (как вариант – подавляющий) вес в общей структуре налогов.

В настоящее время Налоговый кодекс Российской Федерации не включает рентные платежи в перечень основных налогов; рентный доход частично изымается через акцизы и налог на прибыль. При таком изъятии ренты потери бюджетов всех уровней составляют по имеющимся оценкам более 10 млрд. руб. как минимум. Например, неучет объективно обусловленной рентной природы разработки рентабельных месторождений снижает, по экспертным расчетам, доходы консолидированного бюджета по ресурсным платежам и налогам в 2–3 раза, а по некоторым субъектам Федерации – более чем в 5 раз.

Система налогообложения в сфере природопользования (с учетом рентной составляющей), в принципе, должна складываться из:

· налога за право пользования природными ресурсами;

· платежей на воспроизводство и охрану природных ресурсов;

· платежей за сверхлимитное и нерациональное использование природных ресурсов.

Помимо пополнения бюджета и реализации мероприятий по охране и воспроизводству природных ресурсов, соответствующие налоговые средства должны использоваться на осуществление таких мероприятий, как:

· ведение кадастров природных ресурсов;

· проведение экологического и природно-ресурсного мониторинга;

· картографирование;

· социально-экономическую оценку природных ресурсов;

· выполнение необходимых научно-исследовательских работ и проектных разработок;

· финансирование соответствующих организационных структур природно-ресурсного блока;

· проведение специальных обследований и изысканий;

· разработка природоохранных нормативов и стандартов и некоторые другие мероприятия.

Как уже отмечалось, значительную роль в финансировании деятельности в природно-ресурсном комплексе (в первую очередь в области рационализации природопользования и охраны окружающей среды) в течении 90-х гг. постепенно приобретали различные целевые бюджетные фонды. Причем их роль систематически возрастала. В частности, если доля суммарных затрат из Федерального экофонда России по отношению к расходам по статье «Охрана окружающей природной среды, животного и растительного мира» из Федерального бюджета (на бюджетное финансирование бывшей Госкомэкологии России) составила в 1997 г. 86%, то в 1998 г. – 109%, в 1999 г. – 153% и в 2000 г. (по Федеральному закону от 31.12.99 № 227-ФЗ) – 157%.

Изменение структуры капитальных вложений на природоохранные мероприятия по источникам финансирования в целом по народному хозяйству страны представлена на рисунке 6.

Практика формирования и использования целевых бюджетных фондов по отдельным направлениям природно-ресурсного блока на протяжении последних лет выявила как определенные позитивные моменты, так и целый ряд негативных факторов. Последние выражались, в частности, в нестабильности и задержке пополнения этих фондов, случаях нецелевого использования средств, сложности контроля формирования и расходования ресурсов этих фондов, дублировании их интересов и т.п. Серьезной проблемой стала увязка фискальных целей пополнения различных фондов, требующих увеличения финансовых потоков, со стимулирующей ролью значительной части природно-ресурсных налогов и платежей, которая неразрывно связана с возможностью определенных льгот при проведении мероприятий в области рационализации и экологизации производств. Все это во многом определило упразднение этих целевых фондов (см. раздел 4.4).

В перспективе не исключено восстановление формирования этих фондов, в частности, на агрегированной основе.

В 1999–2000 гг. усилия МПР России были направлены на совершенствование налоговой системы на основе постепенного перехода природно-ресурсных отраслей и видов деятельности на рентные принципы налогообложения. Проект концепции перехода к рентным платежам в природопользовании с целью оптимизации ресурсных налогов и их распределения между бюджетами различных уровней планируется разработать в соответствии с Планом действий Правительства Российской Федерации на 2002–2004 гг. к ноябрю 2002 г.

Если говорить об уже проделанной работе, то в 2000 г. был разработан проект методических рекомендаций по переходу на рентные отношения в сфере водопользования. Определенная работа в этом направлении (в том числе по апробации рентных принципов налогооблажения) была проведена также в лесном хозяйстве страны.

В 2000 г. была разработана «Методика экономической оценки лесов» и «Указания по составу затрат, включаемых лесхозами, авиабазами и другими организациями Федеральной службы лесного хозяйства России в расходы на тушение лесных пожаров».

Был подготовлен также ряд документов и конкретных предложений в области совершенствования экономики природопользования и совершенствования социально-экономической политики, связанной с эксплуатацией природных ресурсов, в частности, в составе материалов к заседанию Межведомственной комиссии Совета Безопасности Российской Федерации «Отношения между Российской Федерацией и субъектами Федераций в сфере недро- и водопользования»; «Прогноза социально-экономического развития Российской Федерации на 2001 г. и на период до 2003 г. в части природных ресурсов и охраны окружающей среды»; обоснование в Минэкономразвития России финансирования на 2001 г. подпрограмм, входящих в ФЦП «Экология и природные ресурсы России» и т.п.

4.6. Экономическое стимулирование ресурсосбережения

Ресурсосбережение является одним из важнейших источников обеспечения потребностей народного хозяйства в первичном природном сырье за счет снижения расхода материальных ресурсов на единицу конечного народнохозяйственного результата.

Природно-ресурсный потенциал Российской Федерации используется крайне нерационально. Допускаются большие потери первичного природного сырья и продуктов его переработки. Месторождения полезных ископаемых, в основном, используются не комплексно. Выход конечного продукта из сырья, как правило, характеризуется низкими показателями. Так, на уникальных Хибинских апатито-нефелиновых месторождениях в Мурманской области около 60% потенциальной ценности добытого сырья направляется в отходы.

Многие месторождения нефти эксплуатируются без утилизации попутного нефтяного газа. Глубина переработки нефти находится на уровне 62%, а за рубежом она достигает 85–90%. Это отражает не только специфику потребления нефтепродуктов в России (в частности, необходимости наличия значительных объемов топочного мазута), но во многом нерациональность использования данных углеводородов. Повышение рассматриваемого показателя, например, с 62 до 73–75% позволило бы дополнительно выработать 12–13 млн. т моторного топлива, что равнозначно переработке по старой технологии 20–23 млн. т нефти.

Длительное неэффективное использование энергоресурсов создало в стране значительный неиспользованный потенциал энергосбережения, достигающий 40–45% современного энергопотребления (460–540 млн. т условного топлива). Одна треть этого потенциала, реализация которого обходится, в принципе, дешевле, чем увеличение добычи топлива, сосредоточена в ТЭКе (главным образом, в энергетике и теплоснабжении); еще одна треть находится в других отраслях промышленности, почти 20% – в коммунально-бытовом секторе и 10% – на транспорте.

Серьезные издержки в части использования ресурсов имеют место не только в горнодобывающих отраслях, при производстве и потреблении энергии, но и в иных видах деятельности. В частности, в металлургической промышленности материальные и энергетические затраты на производство 1 т готового проката в нашей стране на 30–50 долл. США выше, чем за рубежом. В целом из-за повышенной ресурсоемкости потери в черной металлургии составляют 3,5–4,0 млрд. долл. США в год. Коэффициент использования металла в машиностроении и металлообработке в России составляет 0,72–0,74, в то время как в США – 0,84–0,86. Кроме того, действующие отечественные машины и оборудование зачастую характеризуются высокой металлоемкостью и сравнительно низкой эксплуатационной надежностью, что требует дополнительного расхода природных ресурсов.

Огромный потенциал в улучшении ресурсной составляющей имеется также в перерабатывающих отраслях промышленности, сельском хозяйстве, на транспорте, в строительстве и т.п.

Для стимулирования ресурсосбережения необходимо:

· установить реальные стандарты (нормативы) на потребление топливно-энергетических и других материальных ресурсов на единицу продукции различных предприятий с учетом лучших мировых параметров и организовать жесткий контроль за их соблюдением;

· ввести плату за сверхнормативное потребление указанных ресурсов.

Предлагаемая плата за сверхнормативное потребление материальных ресурсов с экономической точки зрения оправдана. Уменьшая потребление сырья на единицу продукции, в принципе следует добиваться сокращения количества (объема) вовлекаемых в эксплуатацию природных ресурсов, вытесняя из народнохозяйственного баланса худшие из них. В результате этого добытая среднеотраслевая единица сырья становится дешевле, что обосновывает данную экономическую меру.

В стимулировании ресурсосбережения, кроме рассмотренных инструментов экономического регулирования, могут применяться и другие, такие как:

· государственные субсидии на осуществление крупных и особо значимых и ресурсосберегающих мероприятий;

· налоговые льготы (по основной группе налогов и платежей) на определенный срок при внедрении новых ресурсосберегающих технологий;

· включение в конкурсные и лицензионные условия на освоение природных ресурсов экономически обоснованных мероприятий по ресурсосбережению и использованию отходов;

· оказание поддержки малому предпринимательству, специализирующемуся на разработке и внедрении новых ресурсосберегающих технологий и другие мероприятия.

4.7. Лицензирование и экспертиза природопользования

Важным инструментом в регулировании природопользования является лицензирование. Под лицензированием в данном случае понимается разработка и выдача документации, закрепляющей юридическое право на проведение хозяйственной или иной деятельности при заданных экологических ограничениях и природно-ресурсных лимитах.

В настоящее время существует «лицензирование природопользования» и «лицензирование видов хозяйственной деятельности». Имеется большое количество законодательных и иных нормативных актов, регламентирующих порядок лицензирования природопользования и отдельных видов хозяйственной деятельности на уровне Российской Федерации. Значительное количество актов принято на уровне субъектов Федерации. За последние годы сформировалось сложное, разноуровневое и достаточно противоречивое и дублирующее регулирование лицензирования природопользования и видов хозяйственной деятельности.

Из многочисленных лицензий, появившихся в последнее время, в систему лицензирования природопользования входят специальные лицензии на право пользования (добычи, изъятия, пользования без изъятия) природными ресурсами и объектами, разрешения на право выбросов, сбросов загрязняющих веществ, размещения отходов и лицензии на комплексное природопользование.

Специальные лицензии, т.е. документы, выдаваемые уполномоченными государственными органами, в ведении которых находятся те или иные природные ресурсы, дают право на пользование одним видом природного ресурса в установленном месте и на определенных условиях. К ним относятся: лицензии на пользование ресурсами недр, водопользование, землепользование, лесопользование; разрешения на выбросы, сбросы загрязняющих веществ, размещение отходов, отстрел охотничьих животных.

Продолжается работа по организации лицензирования деятельности, которая относится к промышленному рыболовству, а также рыбоводству.

Важный принцип лицензирования, на котором должна базироваться вся лицензионная система – вовлечение в процесс лицензирования заинтересованных организаций всех уровней. При этом не должно игнорироваться мнение местных органов власти, которые, хотя и не являются равнозначными субъектами лицензирования, должны принимать в нем участие. Федеральный закон «Об общих принципах организации местного самоуправления в Российской Федерации» определяет право регулирования использования водных объектов местного значения, месторождений полезных ископаемых, недр и охрану окружающей среды. Одновременно Закон дает отдельные государственные полномочия органам местного самоуправления, определяет передачу им материальных и финансовых средств, необходимых для осуществления этих полномочий, и контроль за их реализацией.

К сожалению, на практике это положение зачастую не находит реализации, в результате чего возникают конфликты между местными органами власти и органами, уполномоченными на ведение лицензионной деятельности. Процедура лицензирования представляет собой последовательность действий государственных органов и заинтересованных субъектов, которая завершается юридическим оформлением лицензии или разрешения. Действиями, инициирующими процесс лицензирования, являются мероприятия государственных органов по выявлению и учету объектов лицензирования, установлению сроков и условий вовлечения этих объектов в освоение.

Особого внимания заслуживает лицензирование недропользования как наиболее отработанное. Оно устанавливает обязательные требования к предоставлению лицензий на право пользования недрами. Единственным видом пользования недрами, который не охватывается системой лицензирования, является добыча собственниками и владельцами земельных участков в их границах общераспространенных полезных ископаемых без применения взрывных работ и строительство подземных сооружений для своих нужд на глубину до 5 м.

Предоставление недр в пользование осуществляется на основе совместного решения Министерства природных ресурсов Российской Федерации и соответствующих органов субъектов Федерации. Такое совместное решение выносится на основе обязательного согласования условий предоставления недр в пользование с различными заинтересованными государственными организациями и органами местного самоуправления.

В «Положении о порядке лицензирования пользования недрами» предусмотрено, что лицензии предоставляются путем конкурсного или аукционного отбора. Важным этапом процедуры лицензирования является предварительное проведение экологической экспертизы. Оно осуществляется до получения лицензии. Только на основании положительного заключения данной государственной экологической экспертизы уполномоченные органы имеют право выдавать лицензии.

Полномочия по оформлению и выдаче лицензий принадлежат МПР России; практическую реализацию их осуществляют входящие в его систему территориальные органы. Лицензия вступает в силу после регистрации в федеральном или региональном геологическом фонде, которая производится в месячный срок с момента поступления лицензии в фонд для регистрации. Реализовать право пользования недрами держатели лицензии могут только после предоставления им необходимого земельного участка или морской акватории.

Лицензирование пользования недрами в современном природоохранном и горном праве в условиях государственной собственности на недра является важным правовым инструментом, позволяющим государству регламентировать и контролировать хозяйственное и иное использование недр с учетом множества имеющихся и возникающих интересов государства и граждан (рис. 7).

При масштабности проводимой работы по лицензированию имеется определенное число недоработок и недостатков:

· отсутствие единой общегосударственной программы последовательного ввода в освоение месторождений и участков недр через систему лицензирования (такая программа должна иметь территориальный и отраслевые аспекты, составляемые территориальные или региональные программы не могут дать представление о развитии горнодобывающего комплекса на перспективу);

· затянувшаяся разработка многосторонней автоматизированной системы учета и мониторинга выполнения лицензированных соглашений;

· недоработанность нормативной базы процедуры организации и проведения конкурсов;

· ограниченные кадровые и финансовые возможности административных методов контроля за выполнением лицензионных соглашений.

Для новых предприятий лицензия на право пользования природными ресурсами должна выдаваться при условии применения в производственном процессе самых передовых технологий. В лицензии должны быть указаны технические параметры по использованию природных ресурсов и экономические санкции за их нарушение.

Дополнительная информация о некоторых аспектах лицензионных работ по отдельным вопросам природопользования и смежных видов деятельности приведена в разделе «Государственное регулирование использования, воспроизводства и охраны природных ресурсов» и некоторых других разделах настоящего доклада.

Следует отметить, что МПР России с начала лицензирования (1993 г.) было выдано к 1998 г. 15 138 лицензий, в том числе на поиски, разведку и добычу:

· нефти и газа – 2442 (16,1%);

· благородных металлов – 5920 (39,1%);

· рудных и нерудных полезных ископаемых – 2254 (14,9%);

· угля – 551 (3,6%);

· подземных вод – 3869 (25,6%);

· прочие лицензии – 102 (0,7%).

Кроме того, на геологическое изучение и добычу минерального сырья к началу 1998 г. была выдана 13 271 лицензия, а также 1867 лицензий на геологическое изучение (в том числе на нефть и газ соответственно 1829 и 613 лицензии). На общераспространенные полезные ископаемые и гидрогеологические скважины выдано 13 987 лицензий.

Всего проведен 331 конкурс. По результатам конкурсов выдана 1361 лицензия. Получен бонус 86,74 млрд. руб. и 37, 49 млн. долл. США. В конкурсах участвовали 246 иностранных компаний. Всего на геологическое изучение, поиски, разведку и добычу минерального сырья получило лицензию 5941 предприятие, в том числе 216 предприятий с иностранными инвестициями и 7 иностранных компаний.

В 1998 г. по всем субъектам Российской Федерации были подготовлены и утверждены в установленном порядке перечни объектов лицензирования на 1998–1999 гг. и начата подготовка перечней на 1999–2000 гг. По сравнению с 1997 г. число выданных лицензий на право пользования недрами сократилось с 2570 до 2226. За 1998 г. выданы лицензии на нефть и газ – 292, благородные металлы – 126; рудные и нерудные полезные ископаемые – 207; уголь – 42; подземные воды – 1543; прочие – 16 единиц.

В 1998 г. были подведены итоги 15 конкурсов на нефть и газ и 20 – на твердые полезные ископаемые. Продолжалась работа по контролю за выполнением условий лицензий.

В 1999 г. МПР России и его территориальные органы совместно с исполнительной властью субъектов Российской Федерации выставили на конкурсы на получение права пользования недрами около 800 участков. При проведении конкурсов выявилась низкая активность иностранных компаний (5 заявителей) и совместных предприятий (10 заявок). На конкурсной основе было выдано 720 лицензий на право пользования недрами, в том числе 2 – иностранным компаниям и 9 – совместным предприятиям. В бюджеты различных уровней от уплаты стартовых платежей за право пользования недрами поступило более 600 млн. руб.

За 1999 г. органами лицензирования МПР России было также выдано 2745 лицензий на пользование поверхностными водными объектами. Однако это менее 20% пользователей этими объектами, а лимиты водопользования (водопотребления и водоотделения) по выданным лицензиями составляют около 40% от общих лимитов.

В 2000 г. соответствующими организациями в области лицензионной деятельности выдано более 14,6 тыс. лицензий на право пользования участками недр, водные объекты и виды деятельности.

В частности, было выдано и переоформлено 468 лицензий на углеводородное сырье, 1227 лицензий на твердые полезные ископаемые (без общераспространенных ископаемых), в том числе на благородные металлы – 811, 3040 лицензий – на подземные воды, 1327 – на общераспространенные полезные ископаемые.

Проведено 265 конкурсов на право пользования недрами; подготовлены и согласованы с федеральными ведомствами условия по 46 конкурсам.

Значительно увеличилась доля выдаваемых лицензий на геологическое изучение, особенно по нефти и конденсату (48,1%), драгоценным камням (36%), благородным металлам (24,2%). За отчетный период поступления в бюджет от разовых платежей при выдаче лицензий превысили 6,0 млрд. руб. против 600,0 млн. руб. 1999 г.

На виды деятельности, связанные с геологическим изучением и использованием недр, зарегистрировано 490 лицензий.

На пользование поверхностными водными объектами в 2000 г. было выдано 3753 лицензии. По данным территориальных органов МПР России по состоянию на начало 2001 г. пользование этими объектами осуществляли 25,8 тыс. водопользователей, из них более 22 тыс. объектов представляют государственную статистическую отчетность об использовании воды.

В последний период МПР России приступило к лицензированию водопользования атомных и тепловых электростанций, опасных промышленных производств.

Экологическая экспертиза (также как экологический контроль) остаются основополагающими видами природоохранной деятельности. В частности, в 2000 г. прошли экологическую экспертизу на федеральном уровне 430 объектов, а в целом по России – 61 тыс. объектов. В их числе Усть-Среднеканская ГЭС на реке Колыма, ТЭО модернизации Красноярского алюминиевого завода, обоснование допустимых уловов на 2001 г., проекты нефтегазовой разведки на Сахалине, строительства Ростовской АЭС, объекты военно-промышленного комплекса и др.

Характерно, что недостатки в области упорядочения системы лицензирования, контроля выполнения лицензионных соглашений, применения мер воздействия к природопользователям, нарушающим условия лицензий, и т.д. сопровождаются серьезными отрицательными последствиями, имеющими общеэкономический характер.

В частности, из-за срыва сроков подготовки и ввода в промышленное освоение месторождений полезных ископаемых, несоблюдения объемов добычи, а также ввиду отсутствия механизмов экономического принуждения, из хозяйственного оборота выведены на неопределенный период огромные минерально-сырьевые ресурсы. Омертвление вложенных государственных средств, затраченных на поиски и разведку месторождений, составило около 3 млрд. долл. США. Упущенная выгода государства только от срыва сроков ввода в эксплуатацию Бованенковского и Песцового нефтегазоконденсатных месторождений в Ямало-Ненецком автономном округе по состоянию на 1 января 1999 г. превысила 650 млн. руб. Срываются сроки ввода в промышленное освоение месторождений железорудного сырья, алмазов, цветных металлов, редких земель и других полезных ископаемых.

Для получения более общей и детальной картины в области сложившейся ныне организации недропользования в 1998–1999 гг. была проведена инвентаризация соответствующих объектов минерально-сырьевого комплекса России. Задачами этой инвентаризации являлись: проверка соответствия ранее выданных лицензий действующему законодательству Российской Федерации и анализ выполнения предусмотренных в лицензиях условий пользования недрами по важнейшим объектам недропользования.

Работа была проведена в целом по 2887 объектам недропользования, из них по 487 – комиссией федерального уровня (МПР России, Минтопэнерго России, Госгортехнадзор России и др.) и по 2400 – территориальными комиссиями. В процессе проведения инвентаризации и подведения ее итогов (конец 1999 г.) были выявлены факты несоответствия ранее выданных лицензий действующему законодательству Российской Федерации. Например, имели место факты выдачи добычных и совмещенных лицензий в 1993–1994 гг. на бесконкурсной основе недропользователям, не имеющим основания для их получения (Республика Коми, Ямало-Ненецкий АО, Архангельская обл., республики Саха (Якутия), Башкортостан, Татарстан). Отмечены также случаи переоформления лицензий без надлежащих оснований, отсутствия в лицензионной документации конкретных сроков начала работ, представления информации на государственную экспертизу, выхода на проектную мощность и т.д. (большинство субъектов Российской Федерации).

Массовый характер принял процесс переноса сроков освоения месторождений через дополнения к лицензионным соглашениям, подписанным недропользователем и органами, выдавшими лицензию.

До настоящего времени имеются случаи пользования недрами без надлежащего оформления прав недропользования: лицензии выдаются без горного и земельного отводов (Ямало-Ненецкий АО, Ставропольский край и др.).

Систематически отмечались случаи несоответствия выданных лицензий действующему федеральному законодательству (в том числе из-за расхождений законодательств республик в составе Российской Федерации и общегосударственного законодательства о недрах).

Наиболее распространенными нарушениями выполнения лицензионных соглашений являлись следующие факты:

· срыв установленных сроков введения в промышленную эксплуатацию месторождений полезных ископаемых, невыход на проектный уровень добычи в сроки, установленные лицензионными соглашениями, что приводит к недополучению бюджетами различных уровней значительных сумм;

· бездействующий и законсервированный фонд скважин на ряде предприятий составляет 60% и более, с тенденцией дальнейшего роста, что приводит к разбалансированию системы разработки, выборочной отработке запасов, снижению конечной нефтеотдачи, т.е. к безвозвратной потере нефти (Республика Коми, Ханты-Мансий​ский АО и др.);

· практически все недропользователи в нарушение лицензионных соглашений имеют существенные задолженности по ресурсным платежам в бюджеты различных уровней.

По всем выявленным нарушениям недропользователям выдавались соответствующие предписания со сроками исполнения, направлялись представления в органы, выдавшие лицензии, и в прокуратуру, приостанавливалось или досрочно прекращалось право на пользование недрами.

Конкретная дополнительная информация о нарушениях лицензионного законодательства приведена в главе VI.

4.8. Страхование негативных рисков
в природно-ресурсном комплексе

В природно-ресурсном комплексе требует своего развития страхование негативных рисков. К негативным рискам можно отнести:

· стихийные бедствия;

· аварии;

· пожары;

· неподтвержденные в процессе эксплуатации количества и качества запасов полезных ископаемых, установленные на основе геологоразведочных работ (уменьшение содержания полезного компонента в добытом сырье, ухудшение обогатимости полезных ископаемых, снижение их количества и др.);

· существенное изменение социально-экономических условий производства природно-ресурсных сырьевых товаров (резкое изменение конъюнктуры рынка, падение цен на сырьевые товары, увеличение издержек производства по не зависящим от производителя причинам и т.п.).

Основной целью страхования негативных рисков является обеспечение страховой защиты материальных интересов юридических лиц и граждан в виде полной или частичной компенсации убытков в результате наступления указанных выше событий.

Страхование может быть обязательным и добровольным. Обязательному страхованию в принципе должны подлежать объекты повышенной опасности для здоровья населения и окружающей среды (радиационные, химические и взрывоопасные). Возможность возникновения аварий на этих производствах и объектах в настоящее время усугубляется высокой степенью износа основных производственных фондов, падением производственной и технологической дисциплины.

Страховщиками негативных рисков могут выступать страховые организации любой формы собственности, получившие в установленном законодательством порядке лицензию в Федеральной службе России по надзору за страховой деятельностью. Страхователями являются юридические лица и граждане, уплачивающие страховые взносы и вступающие в конкретные страховые отношения со страховщиками на основании договора.

Порядок страхования негативных рисков в природно-ресурсном комплексе должен учитывать следующие позиции:

· определение объектов страхования;

· объем страховой ответственности (страхового возмещения);

· уровень страхового обеспечения с указанием круга убытков, не покрываемых страхованием;

· основные обязанности страховщика и страхователя;

· перечень страхователей;

· перечень несения ответственности с учетом временных рисков;

· лимиты ответственности (установление предельных сумм страхового возмещения);

· резервы тарифных ставок;

· оговорки страхования.
Внедрения страхования негативных рисков в практику природопользования в обозримом будущем во многом связано с анализом результатов и опыта (как позитивного, так и негативного) близких по смыслу и целям страховых мероприятий в области пожарной безопасности, несчастных случаев на производстве и т.п. Кроме того, такое внедрение должно быть увязано с финансовым оздоровлением предприятий-природопользователей. Необходимо также более четко обозначить приоритеты ресурсосбережения и охраны окружающей природной среды при организации указанного страхования по сравнению с чисто фискальными задачами.

В сентябре 1999 г. в МПР России был издан специальный приказ «О мерах по развитию страхования в сфере природопользования». В соответствии с этим документом был утвержден Координационный совет по развитию страхования (в составе 16 человек) и Положение об этом Совете, а также намечены первоочередные мероприятия по внедрению соответствующего страхования. Кроме этого, планируется создание специализированной организации (ЗАО), которая будет заниматься страхованием в сфере природопользования и охраны окружающей природной среды в комплексе.

Подготовлен объединенный вариант «Концепции развития страхования в сфере природопользования и охраны окружающей среды», а также первоочередных мероприятий по внедрению страхования.

Вопросы страхования техногенных негативных воздействий (последствий этих воздействий) на природные ресурсы и окружающую среду напрямую связаны со страхованием рисков природных катаклизмов и последствий неблагоприятных гидрометеорологических явлений.

По имеющимся оценкам в США страхованием «закрыто» 90–95% всех возможных рисков, в России – порядка 5–7%. В США предлагается около 3000 видов страхования, странах Европы – до 500, в России – не более 60 видов.

Потенциальная емкость российского страхового рынка огромна. Особенно актуальным является вопрос страхования объектов, уничтожение (гибель) или снижение экономических возможностей которых затрагивает интересы не только страхователей, но и государства в целом. Иными словами, страхование природных ресурсов и окружающей природной среды становится делом государственной важности.

4.9. Формирование системы аудита в области использования, воспроизводства и охраны природных ресурсов

Развитие России системы ресурсосбережения и экологической безопасности предполагает проведение такой процедуры, как аудит. Создание системы аудита природопользования в России находится в настоящее время в стадии формирования.

В частности, создание и внедрение системы аудита недропользования диктуется спецификой горного производства, связанного с опасностью жизнедеятельности как на уровне ландшафтов, так и в подземных условиях. Аудит недропользования направлен на выработку решений, которые обеспечивали бы экономическую эффективность функционирования объектов недропользования, безопасность жизнедеятельности населения в районах ведения горных работ при соблюдении норм и правил недропользования.

Он осуществляется при разработке проектов комплексного развития промышленных зон и технико-экономических обоснований (ТЭО) на создание, реконструкцию, перепрофилирование или закрытие предприятий-недропользователей, проверке проектов на соответствие действующим нормативным документам, оценке принимаемых технических решений и т.п.

Аудит недропользования является инструментом контроля и оказания содействия в наиболее эффективном использовании потенциальных возможностей недропользования, в том числе осуществления контроля за исполнением лицензионных условий, в части недопущения незаконной переуступки лицензий, безлицензионного (самовольного) пользования недрами, своевременного и правильного внесения платежей за право пользования ими и на воспроизводство минерально-сырьевой базы (МСБ).

Цель аудита недропользования – анализ достоверности информации и разработка рекомендаций, необходимых для рационального использования недр и природных ресурсов при разработке полезных ископаемых, обеспечения использования подземного пространства в рамках существующих норм и правил, соблюдения безопасности жизнедеятельности населения в районах горных работ; осуществление контроля за исполнением лицензионных условий на недропользование, в части недопущения незаконной переуступки лицензий, безлицензионного (самовольного) пользования недрами, своевременного и правильного внесения платежей за право пользования недрами и на воспроизводство МСБ.

В этой связи главными задачами проведения аудита недропользования являются:

· определение направлений повышения рационального и комплексного использования природных ресурсов и охраны недр;

· проверка соответствия выполнения соглашений (договоров) о разделе продукции условиям, обговоренным при их заключении;

· контроль за исполнением лицензионных условий на недропользование, своевременным и правильным внесением платежей за право пользования недрами и на воспроизводство минерально-сырьевой базы;

· проверка соответствия фактического воздействия недропользования на окружающую среду, а также на здоровье населения и персонал предприятий-недропользователей, допустимым нормам и разработка рекомендаций по снижению этого воздействия;

· подготовка рекомендаций по совершенствованию финансово-хозяйственной деятельности субъектов недропользования.

Кроме этого, к задачам аудита недропользования можно отнести:

· получение достоверной информации о производственной и финансовой деятельности субъектов недропользования, в том числе в целях повышения привлекательности предприятий-недропользователей для инвесторов;

· повышение конкурентоспособности предприятий за счет внедрения новых технологий;

· содействие недропользователям в самостоятельном регулировании своей хозяйственной и природоохранной политики;

· формирование приоритетов по осуществлению предупредительных мер, направленных на выполнение требований по рациональному использованию и охране недр;

· снижение финансового риска субъектов хозяйственной деятельности, страховых и финансово-кредитных организаций;

· определение показателей, необходимых для эффективного страхования в сфере недропользования (страховые премии, тарифы и т.п.);

· проверка соответствия деятельности предприятия законодательным и нормативным экологическим требованиям;

· разработка рекомендаций по повышению эффективности хозяйственной деятельности предприятия;

· подготовка и привлечение компетентных специалистов по проведению аудита недропользования и др.

Аудит проводится независимыми аудиторскими фирмами и аудиторами в интересах заказчика и за счет его средств. Предполагается, что результаты аудита будут учитываться территориальными органами МПР России и службами геолконтроля.

Субъектами аудита недропользования являются:

· Министерство природных ресурсов Российской Федерации, которое с участием других заинтересованных ведомств разрабатывает нормативно-правовые документы, утверждает их, организует и проводит аттестацию аудиторов и аудиторских фирм, организует систему тренинга по аудиту, является заказчиком аудита, организует и проводит контроль в системе аудита;

· аудиторские фирмы и независимые аудиторы, которые участвуют в разработке нормативно-методических документов, участвуют или проводят тренинг по аудиту, проводят аудит, участвуют в рассмотрении заявок на получение лицензий и контроле аудиторской деятельности.

Очевидно, что система аудита должна охватывать и другие сферы природопользования (водохозяйственную деятельность, лесное хозяйство, рекреационную деятельность и др.).

В частности, аудит водохозяйственной деятельности призван оценить меру исполнения водопользователем своих обязанностей и производится путем объективной оценки основных показателей деятельности предприятия, отражающих использование водных ресурсов, влияние на состояние окружающей природной среды, и сопоставления их с научно обоснованными и разработанными для конкретного предприятия нормами в соответствии с Законом об охране окружающей природной среды, Водным кодексом, Правилами охраны поверхностных вод и другими законодательными и нормативными документами.

Аудиторские проверки должны производиться с целью выявления технологических участков, не отвечающих требованиям инженерной экологии в водохозяйственной деятельности предприятий (необоснованно завышенные нормы расхода воды, особенно питьевого качества, отсутствие элементов водосбережения и планов водоохранных мероприятий и т.д.). По результатам водохозяйственного аудита должны разрабатываться рекомендации для развития экологической политики предприятия, утверждаться водоохранные мероприятия и технологии по защите окружающей природной среды.

Перспективным направлением экологического аудита является аудит при подготовке соглашений о разделе продукции. Учитывая требования по охране окружающей среды, ряд компаний уделяют серьезное внимание экологическому аудиту предполагаемых объектов инвестирования. Задачами аудита в этом случае являются характеристики месторождения полезных ископаемых, эколого-экономическая оценка, исследования почв, растительности, водных ресурсов, рыболовных угодий, животного мира. Кроме того, выполняется оценка ранее нанесенного ущерба и стоимости восстановления нарушенных объектов.

В 1995 г. Европейским союзом был принят пакет документов серии ISO 14 000 о развитии экологического менеджмента и аудита, послуживший основой для развития законодательства стран-членов ЕС в этой области.

В настоящее время в качестве государственного стандарта Российской Федерации принят и действует ГОСТ Р 14000, в соответствии с которым планируется осуществление природоохранной деятельности предприятий. Правовая и нормативная база, связанная с развитием водохозяйственного аудита и водохозяйственной сертификации только начинает формироваться. В октябре 1997 г. б. Госкомэкологии России был издан приказ «О системе экологического аудирования Российской Федерации», а в июне 1998 г. – «О проведении практических работ по введению экологического аудирования в Российской Федерации». В июле 1998 г. введена Система водохозяйственной сертификации Министерства природных ресурсов (СВС МПР) согласно приказу МПР России.

В августе 1999 г. в МПР России был издан приказ «Об утверждении Временного положения об аудите недропользования на предприятиях ТЭК», в соответствии с которым соответствующая аудиторская деятельность получила подробную регламентацию.

Глава V.
финансовое обеспечение деятельности
природно-ресурсного комплекса В России

5.1. Общие положения

Как уже отмечалось, основными источниками финансирования расходов в отраслях природно-ресурсного комплекса являются:

· собственные средства соответствующих предприятий и организаций, полученные от основной деятельности по производству различной продукции и/или оказанию услуг;

· средства бюджетов всех уровней (федерального, субъектов Федерации, местных), включая различные бюджетные фонды целевого назначения;

· специализированные (целевые) бюджетные фонды;

· различного рода кредиты;

· единовременная финансовая помощь (включая зарубежные гранты и т.п.) и др.;

· иные источники финансового обеспечения.

В составе федерального бюджета Российской Федерации на 1997 г. общая доля расходов по министерствам и ведомствам природно-ресурсного блока (включая все ассигнования по Министерству сельского хозяйства и продовольствия России, а также затраты соответствующих целевых бюджетных фондов) составила 4,6% от общей суммы всех бюджетных расходов. В федеральном бюджете Российской Федерации на 2000 г. эта доля составила 4,2% (с учетом уточнений федерального бюджета–2000 г., см. табл. 1), а на 2001 г. – немногим более 3%.

Следует иметь в виду, что большинство мероприятий по рационализации природопользования и охране естественных богатств страны носят некоммерческий характер (в отличии от изъятия и потребления природного сырья). Бюджетное финансирование соответствующих издержек и расходов приобретает в этих условиях особое значение.

Одновременно, серьезной бюджетной поддержки требуют различные виды деятельности по изучению и восстановлению ряда важнейших природных ресурсов.

Соответствующее бюджетное финансирование осуществляется как непосредственно на ведомственные (отраслевые) нужды, так и на реализацию государственных и иных целевых программ (табл. 1, 2 и рис. 1–5). При этом, анализируя данные за 2000–2001 гг., необходимо иметь в виду, что бюджетные расходы по соответствующим колонкам приведены как с учетом реорганизации органов государственной власти, произведенной в соответствии с Указом Президента Российской Федерации от 17 мая 2000 г. № 867, так и с учетом ведомственной структуры финансирования в первом полугодии 2000 г.

Таблица 1
Ведомственная структура расходов, предусмотренная в федеральном бюджете
на 1997–2001 гг. по отдельным министерствам и ведомствам природно-ресурсного блока
(в ценах соответствующих лет, без учета секвестирования)

Министерства и ведомства
1997 г., млрд. руб.
1998 г., млн. руб.
1999 г., млн. руб.
2000 г.
2001 г., млн. руб.

млн. руб.4
млн. руб.5

Министерство природных ресурсов Российской Федерации – всего
5640,0
3421,5
4193,7
5553,4
14 587,5
10 931,3

в том числе

Фонд воспроизводства минерально-сырьевой базы
5509,7
3222,0
3600,0
4980,0
12 311,6
–

Федеральный фонд восстановления и охраны водных объектов
–
–
400,0
330,1
203,8
–

Целевой бюджетный фонд по охране озера Байкал
–
–
–
5,0
60,0
–

Окончание табл. 1

Министерства и ведомства
1997 г., млрд. руб.
1998 г., млн. руб.
1999 г., млн. руб.
2000 г.
2001 г., млн. руб.

млн. руб.4
млн. руб.5

Государственный комитет Российской Федерации по охране окружающей среды – всего
286,5
290,2
541,7
736,1
486,6
–

в том числе:

Федеральный экологический фонд Российской Федерации
65,5
72,0
161,4
205,0
311,2
–

Целевой бюджетный фонд по охране озера Байкал
–
–
–
10,0
–
–

Федеральная служба лесного хозяйства России
1546,5
1956,6
1943,6
2678,1
2024,9
–

Государственный комитет Российской Федерации по земельной политике1
874,4
964,1
1448,4
1584,0
1617,96
1982,5

Министерство сельского хозяйства и продовольствия Российской Федерации3 – итого:
15165,3
12422,22
9575,6
12835,9
18 177,7
19 063,9

из них:

земельные ресурсы
1724,6
1833,9
4252,6
5480,5
5619,4
5480,5

расходы на природоохранные мероприятия
–
–
–
–
–
59,4

Государственный комитет Российской Федерации по рыболовству
285,1
–
3613,1
4803,3
4234,2
3709,4

в том числе:

Фонд управления, изучения, сохранения и воспроизводства водных биологических ресурсов
–
–
3437,0
4553,9
3978,97
–

Целевой бюджетный фонд по охране озера Байкал
–
–
–
45,0
–
–

Федеральная служба России по геодезии и картографии
332,2
325,8
315,9
412,8
588,0
563,6

Федеральная служба России по гидрометеорологии и мониторингу окружающей среды
448,5
496,3
568,5
813,3
875,4
1064,5

Итого
24 578,5
19 876,7
22 200,5
29 416,9
42 592,28
37 315,2

1 В 1997–1999 гг. – Государственный комитет Российской Федерации по земельным ресурсам и землеустройству, Государственный земельный комитет Российской Федерации. С мая 2000 г. – Росземкадастр.

2 В том числе 485,3 млн. руб. – расходы на рыболовное хозяйство в системе Министерства сельского хозяйства и продовольствия Российской Федерации.

3 С мая 2000 г. – Министерство сельского хозяйства Российской Федерации.

4 В соответствии с Законом Российской Федерации «О федеральном бюджете на 2000 год» (от 31.12.99 № 227-ФЗ).

5 В соответствии с Законом Российской Федерации «О внесении изменений и дополнений в Федеральный закон «О федеральном бюджете на 2000 год» в связи с получением дополнительных доходов» (от 25.12.2000 № 145-ФЗ).

6 В том числе Госкомзем России – 963,6 млн. руб., Росземкадастр – 604,3 млн. руб., Минимущество России (подраздел «Земельные ресурсы») – 50 млн. руб.

7 Кроме того по Минфину России – 430 млн. руб., Минсельхозу России – 70 млн. руб.

8 С учетом расходов по Минфину России и Минсельхозу России в части Фонда управления, изучения, сохранения и воспроизводства водных биоресурсов – 43 092,2 млн. руб.

Из приведенных данных следует, что ухудшение финансового обеспечения работы государственных органов природно-ресурсного блока в отдельные годы имело место даже на уровне абсолютного значения расходов, закладываемых в федеральный бюджет страны. С учетом реального роста цен за последнее время это ухудшение становится еще более очевидным.

Одновременно положение систематически обострялось из-за корректировок бюджетных заданий (секвестирования бюджета) и недофинансирования против установленных контрольных цифр (в том числе по финансированию федеральных целевых программ). Конкретные примеры по этой проблеме приводятся ниже.

Таблица 2

Финансирование отдельных федеральных целевых программ по вопросам природно-ресурсного комплекса, предусмотренных к финансированию из федерального бюджета (в ценах соответствующих лет1, без учета секвестирования и корректировок, с учетом финансирования из дополнительных доходов)

Федеральные целевые
программы
Государственные инвестиции
Текущие расходы
Общий объем финансирования

НИОКР
Прочие расходы

1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.

Программа «Развитие курортов федерального значения» (1996–2001 гг.)
–
10,0
1,5
3,5
1,5
0,17
0,11
0,1
0,28
0,152
1,7
–
–
–
0,5
1,87
10,11
1,6
3,78
2,152

Программа «Развитие особо охраняемого эколого-курортного региона Российской Федерации – Кавказских Минеральных Вод» (1993–2020 гг.)
46,00
30,0
17,5
13,2
32,5
–
–
–
–
–
–
–
15,0
30,0
67,5
46,0
30,0
32,5
43,2
100,0

Программа «Государственная поддержка государственных природных заповедников и национальных парков» (1995–2001 г.)
8,00
15,5
–
9,0
–
4,90
3,2
2,8
4,27
3,602
107,0
96,1
120,2
167,2
–
119,90
114,8
123,0
180,47
3,602

Программа «Оздоровление экологической обстановки на реке Волге и ее притоках, восстановление и предотвращение деградации природных комплексов Волжского бассейна» («Возрождение Волги»)
(1996–2010 гг.)
50,0
24,9
28,3
63,1
80,9
30,00
17,69
15,12
18,326
18,325
20,00
–
–
2,0
–
100,00
42,59
43,42
83,426
99,225

Программа «Обеспечение охраны озера Байкал и рациональное использование природных ресурсов его бассейна»
(1995–2001 г.)
12,00
3,5
5,0
5,5
34,3
–
2,03
1,85
2,751
2,451
–
–
–
–
–
12,00
5,53
6,85
8,251
36,751

Продолжение табл. 2

Федеральные целевые
программы
Государственные инвестиции
Текущие расходы
Общий объем финансирования

НИОКР
Прочие расходы

1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.

Программа «Развитие и организация конкурентоспособных промышленных производств химических продуктов для реализации приоритетных направлений развития народного хозяйства и снижения антропогенной нагрузки на окружающую среду»
(1993–1998 гг.)
185,0
57,0
–
–
–
4,23
3,0
–
–
–
–
–
–
–
–
189,23
60,0
–
–
–

Программа «Защита окружающей природной среды и населения от диоксинов и диоксиноподобных токсикантов на
1996–1997 гг.»
–
–
–
–
–
7,5
–
–
–
–
–
–
–
–
–
7,5
–
–
–
–

Программа «Предотвращение опасных изменений климата и их отрицательных последствий»
(1997–2001 гг.)
–
–
–
–
–
–
5,02
4,24
4,892
4,834
–
–
–
–
–
–
5,02
4,24
4,892
4,834

Программа «Создание единой государственной автоматизированной системы контроля радиационной обстановки на территории Российской Федерации» (ЕГАСКРО)
(1997–2002 гг.)
–
3,0
2,0
1,0
–3
7,00
4,56
4,16
4,75
4,7423
–
–
–
–
–3
7,00
7,56
61,6
5,75
4,7423

Продолжение табл. 2

Федеральные целевые
программы
Государственные инвестиции
Текущие расходы
Общий объем финансирования

НИОКР
Прочие расходы

1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.

Программа «Развитие системы гидрометеорологического обеспечения народного хозяйства Российской Федерации»
(1994–2001 гг.)
5,0
12,2
5,0
8,5
25,0
41,40
26,95
22,79
29,74
29,358
429,80
472,9
483,1
743,1
–
476,20
512,05
510,89
781,34
54,358

Программа «Обеспечение населения России питьевой водой»
(1998–2010 гг.)
–
–
7,7
16,2
166,2
–
–
8,38
11,357
10,16
–
–
–
–
–
–
–
16,08
27,557
176,36

Программа «Прогрессивные технологии картографо-геодезического обеспечения Российской Федерации»
(1994–1995 гг. и на период до 2001 г.)
8,70
4,8
9,1
19,0
27,0
5,33
3,47
3,07
4,053
4,05
39,90
38,7
36,1
41,6
54,4
53,93
46,97
48,27
64,653
85,45

Программа «Охрана территорий Российской Федерации от завоза и распространения особо опасных инфекционных заболеваний людей, животных и растений, а также токсичных веществ» (1994–1997 гг.)
–
–
–
–
–
–
–
–
–
–
60,37
–
–
–
–
60,37
–
–
–
–

Программа «Защита от наводнений населенных пунктов, народнохозяйственных объектов, сельскохозяйственных и других ценных земель в Приморском крае» (1995–2001 гг.)
62,00
31,0
25,3
15,3
45,0
10,00
6,5
5,4
5,677
5,5
–
–
–
–
–
72,00
37,5
30,7
20,977
50,5

Продолжение табл. 2

Федеральные целевые
программы
Государственные инвестиции
Текущие расходы
Общий объем финансирования

НИОКР
Прочие расходы

1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.

Программа «Защита и обустройство населенных пунктов и сельскохозяйственных угодий, подвергшихся разрушительному воздействию Краснодарского водохранилища» (1993–2001 гг.)
30,00
13,5
11,5
9,5
7,0
–
–
–
–
–
–
–
–
–
–
30,00
13,5
11,5
9,5
7,0

Программа «Решение социальных, экономических и экологических проблем, связанных с подъемом уровня Каспийского моря» («Каспий»)
(1996–2001 гг.)
189,00
49,0
17,2
17,2
22,6
3,00
1,95
2,02
2,527
2,527
–
–
–
–
–
192,00
50,95
19,22
19,727
25,127

Программа «Оздоровление экологической обстановки и охрана здоровья населения Тульской области»
(1993–2005 гг.)
3,0
1,8
–
2,0
1,5
–
–
–
–
–
10,0
11,0
6,0
6,0
9,0
13,00
12,8
6,0
8,0
10,5

Программа «Оздоровление экологической обстановки и населения Оренбургской области» (1996–2000 гг.)
–
2,7
4,7
9,2
–
–
1,36
1,23
1,402
1,402
–
7,0
–
–
–
–
11,06
5,93
10,602
1,402

Программа «Социально-экологическая реабилитация территории Самарской области и охрана здоровья ее населения» (1997–2010 гг.)
3,00
5,0
8,0
6,0
6,6
–
1,02
0,92
1,049
1,05
4,60
–
–
–
–
7,60
6,02
8,92
7,049
7,65

Продолжение табл. 2

Федеральные целевые
программы
Государственные инвестиции
Текущие расходы
Общий объем финансирования

НИОКР
Прочие расходы

1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.

Программа «Социально-экологическая реабилитация территории и охрана здоровья населения города Чапаевска Самарской области» (1997–2010 гг.)
–
3,0
1,8
2,716
1,8
–
–
–
–
–
–
3,6
–
–
–
–
6,6
1,8
2,716
1,8

Программа «Неотложные меры по улучшению состояния окружающей среды, санитарно-эпидемиологи​ческой обстановки и здоровья населения города Братска Иркутской области» («Экология города Братска»)
(1994–2001 гг.)
7,00
6,1
0,6
0,5
–
–
–
–
–
–
24,70
49,9
55,0
70,0
120,0
31,70
56,0
55,6
70,5
120,0

Программа «Оздоровление окружающей среды и населения города Нижний Тагил Свердловской области
(1996–2001 гг.)
10,00
9,2
1,3
4,3
10,0
–
–
–
–
–
–
–
15,0
15,0
15,0
10,00
9,2
16,3
19,3
25,0

Программа «Оздоровление окружающей среды и населения города Череповец» (1997–2010 гг.)
–
3,0
7,0
12,0
11,0
–
–
–
–
–
–
–
–
–
–
–
3,0
7,0
12,0
11,0

Программа «Отходы» (1996–2001 гг.)
–
3,0
4,5
–
2,0
–
8,82
8,06
9,188
9,188
–
–
–
–
–
–
11,82
12,56
9,188
11,188

Программа «Развитие минерально-сырьевой базы Российской Федерации» (1994–2000 гг.)
–
–
–
–

–
–
–

–
5509,70
3222,0
3300,0
12311,6

5509,70
3222,0
3300,0
12311,6

Окончание табл. 2

Федеральные целевые
программы
Государственные инвестиции
Текущие расходы
Общий объем финансирования

НИОКР
Прочие расходы

1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.
1997 г.
1998 г.
1999 г.
2000 г. 2
2001 г.

Программа «Развитие рудно-сырьевой базы металлургической промышленности Российской Федерации» («Руда») (1997–2005 гг.)
–
38,0
–
–
22,0
–
–
11,34
24,858
10,0
–
–
–
–
–
–
38,0
11,34
24,858
32,0

Программа «Повышение плодородия почв России» («Плодородие») (1993–2001 гг.)
–
–
15,0
10,0
–
13,80
8,98
7,94
11,11
–
2305,7
2374,8
4363,6
5577,071
5480,5
2319,50
2383,78
4386,54
5598,183
5480,5

Программа «Создание автоматизированной системы ведения государственного земельного кадастра»
(1996–2001 гг.)
15,00
–
–
–
–
–
–
–
–
–
616,2
708,0
831,0
700,0
1431,0
631,20
708,0
831,0
700,0
1431,0

Программа «Леса России»
(1997–2001 гг.)
20,00
–
–
15,0
–
4,47
–
3,25
3,988
3,987
811,10
859,5
810,1
1015,7
–
835,57
859,5
813,35
1034,688
3,987

Программы «Охрана лесов от пожаров» (1993–1998 гг.) и (1999–2005 гг.)
100,00
93,0
80,0
114,977
102,0
1,88
–
–
3,5
3,5
638,8
994,4
718,4
812,9
984,4
740,68
1087,4
798,4
931,377
1089,9

Программа «Развитие рыбного хозяйства Российской Федерации»
(«Рыба») (до 2001 г.)
35,0
–
–
–
–
–
–
–
–
–
293,6
626,8
176,94
5874,7
2206,5
328,6
626,8
176,94
5874,7
2206,5

1 1997 г. – млрд. руб., 1998–2000 гг. – млн. руб.

2 В редакции Федерального закона «О внесении изменений и дополнений в Федеральный закон «О федеральном бюджете на 2000 год» в связи с получением дополнительных доходов (от 25.12.2000 г. № 145-ФЗ).

3 В соответствии с Федеральным законом «О федеральном бюджете на 2001 год» – подпрограмма в составе Программы «Ядерная и радиационная безопасность России» (2000–2006 гг.).

4 Кроме того, осуществлялось финансирование за счет средств Фонда управления, изучения, сохранения и воспроизводства водных биологических ресурсов.

5.2. Финансовое обеспечение геологоразведочных работ

В 1992–1998 гг. реальные объемы финансирования геологоразведочных работ за счет всех источников финансирования сократились более чем на 70%, т.е. примерно в 3,5 раза. Наибольший спад произошел в 1992–1993 гг.; в 1994–1997 гг. имел место медленный подъем финансового обеспечения. В 1998 г. объемы финансирования снова резко сократились – по расчетам примерно на четверть по отношению к 1997 г. В 1999 г. финансирование значительно улучшилось по сравнению с предыдущим годом, в результате чего объем выполненных геолого-разведочных вод превысил уровень 1998 г. примерно на 22%.

В этих условиях в течение всего рассматриваемого периода Министерство природных ресурсов Российской Федерации осуществляло переход на нецентрализованные источники финансирования геологоразведочных работ (табл. 3 и 4):

Таблица 3

Объемы и источники финансирования геологоразведочных работ в 1996–1997 гг.
(в ценах 1997 г., млн. руб.)

Источник финансирования
1996 г.
1997 г.

Объемы геологоразведочных работ
14 663
15 827

в том числе за счет:

централизуемых в федеральном бюджете отчислений на воспроизводство минерально-сырьевой базы
1590
1531

оставленных в бюджетах субъектов федерации на воспроизводство минерально-сырьевой базы
1982
2710

отчислений на воспроизводство минерально-сырьевой базы, составляемых горнодобывающим предприятиям
9040
7950

средств отечественных и зарубежных инвесторов
1293
2540

собственных средств предприятий и других источников
758
1096

Таблица 4

Объем выполненных геолого-разведочных работ в 1998–1999 гг. (млн. руб.)

Источник финансирования
1998 г.
1999 г

Объем геолого-разведочных работ, всего
14421
25327

в ценах 1999 г.
20766

в том числе за счет:

централизованных в федеральном бюджете отчислений на воспроизводство минерально-сырьевой базы
1676
3617

в ценах 1999 г.
2413

оставленных в бюджетах субъектов Федерации отчислений на воспроизводство минерально-сырьевой базы
3630
7250

в ценах 1999 г.
5227

отчислений на воспроизводство минерально-сырьевой базы, оставляемых горнодобывающим предприятиям
4315
10100

в ценах 1999 г.
6214

собственных средств предприятий и других источников
3290
3110

в ценах 1999 г.
4738

иностранных инвестиций
1510
1250

в ценах 1999 г.
2174

Характерно, что 1999 г. оказался первым за последний период, когда расчетные объемы отчислений на воспроизводство минерально-сырьевой базы (МСБ) не только оказались выше фактических, но и превысили прогноз в 1,6 раза и составили почти 30,6 млрд. руб. Это почти в 2,3 раза больше, чем в 1998 г. Поступления в федеральный бюджет и бюджеты субъектов Федерации превысили ожидаемые уровни и достигли соответственно 7672,3 и 12133,6 млн. руб. (превышение от расчетного объема составило соответственно 134 и 189%), оставлено добывающим предприятиям – 10767,3 млн. руб. (156%). Но даже при этих высоких показателях федеральный бюджет недополучил 1,5 млрд. руб., поскольку ряд субъектов Федерации не перечислил или же недоперечислил средства. В результате фактическая доля федерального бюджета от отчислений на воспроизводство МСБ составила 25,1% при установленной доле 29,4%.

Фактическое финансирование геологоразведочных работ из федерального бюджета составило 4,3 млрд. руб. (56,3% от отчислений в федеральный бюджет), из бюджетов субъектов Федерации – около 7,3 млрд. руб. (59,8%), по добывающим предприятиям – 10,1 млрд. руб. (около 94%).

Вклад собственных средств предприятий и инвесторов из года в год колеблется от 15 до 25% от общего объема финансирования геологоразведочных работ.

На фоне роста объемов финансирования сохраняется ситуация нецелевого использования отчислений на воспроизводство МСБ. Доля средств, направленных на воспроизводство МСБ, от объема поступлений составляет: по федеральному бюджету – 56,3%, по бюджетам субъектов Федерации – 59,8%, по средствам, оставленным добывающим предприятиям, – 93,8%.

В соответствие с принятыми приоритетами преобладающая часть средств используется на геологоразведочные работы на нефть и газ (70–75%, в том числе в 1999 г. – 70%) и на благородные металлы и алмазы (7–8%, в том числе в 1999 г. – 7%)). На региональные научно-исследовательские и опытно-конструкторские работы в последние годы обычно приходилось всего 7–10% (в том числе в 1999 г. – 13%) выделенных средств.

Что касается 2000 г., то здесь на воспроизводство МСБ поступило 64 476,9 млн. руб. отчислений, в том числе в федеральный бюджет – 15 215,0 млн. руб. (24%), бюджеты субъектов Российской Федерации – 23 340,1 (36%) и предано предприятиям для самостоятельного проведения работ по геологическому изучению недр 25 921,8 млн. руб. (40%). Фактическое финансирование геологоразведочных работ из федерального бюджета составило 12 311,6 млн. руб. (391,8% предусмотренных в Законе о федеральном бюджете, или 80,9% отчислений, поступивших в федеральный бюджет), из бюджетов субъектов Федерации – 18 206,0 млн. руб., по добывающим предприятиям – 24 366,0 млн. руб.

Таким образом в целом на геологоразведочные работы в 2000 г. было направлено 54 836,0 млн. руб.

Стабильное финансирование геологоразведочных работ и выделение дополнительных ассигнований позволило в значительной мере устранить негативные последствия недостаточного финансирования в период 1993–1998 гг.

За последние годы была проведена определенная работа по упорядочению организации финансирования геологоразведочных работ и контроля за движением финансовых ресурсов, прежде всего в рамках Федерального фонда воспроизводства минерально-сырьевой базы.

В частности, в 1996 г. Государственной налоговой службой Российской Федерации была утверждена специальная инструкция «О порядке исчисления, уплаты в бюджет и целевом использовании отчислений на воспроизводство минерально-сырьевой базы» (с изменениями и дополнениями, внесенными в августе 1998 г.). В августе 1997 г. постановлением Правительства Российской Федерации было утверждено Положение о Фонде воспроизводства минерально-сырьевой базы. В конце 1998 г. Минфином России была введена Инструкция о порядке формирования, расходования, ведения учета и составления отчетности об использовании средств Федерального фонда воспроизводства минерально-сырьевой базы.

В конце 2000 г. в соответствии с Федеральным законом «О федеральном бюджете на 2001 год» (от 27.12.2000 № 150-ФЗ) Федеральный фонд воспроизводства минерально-сырьевой базы был упразднен. Вместе с тем платежи за пользование недрами, как и отчисления на воспроизводство минерально-сырьевой базы, должны осуществляться соответствующими недропользователями по нормативам, установленным законодательством Российской Федерации.

5.3. Финансирование водохозяйственных работ

Финансирование водохозяйственных работ из Федерального бюджета страны характеризуется следующими данными (табл. 5).

Таблица 5

Объем финансирования по разделу «Водные ресурсы» федерального бюджета
Российской Федерации (в действующих ценах)

Показатель
1997 г., млрд. руб.
млн. руб.

1998 г.
1999 г.
2000 г.*

Всего
115,2
175,2
151,5
185,3

* Здесь и далее – в соответствии с Федеральным законом «О федеральном бюджете на 2000 год» от 31.12.99 № 227-ФЗ
Объем средств, предусматриваемый в федеральном бюджете, значительно отстает от потребностей водохозяйственных органов.

За последние годы подавляющая часть всех финансовых ресурсов на соответствующую деятельность поступало не из федерального бюджета, а из бюджетов субъектов Российской Федерации и иных источников (табл. 6).

Таблица 6

Объем выполненных водохозяйственных работ в Российской Федерации
(млрд. руб., в ценах 1999 г.)

Источник финансирования
1998 г.
1999 г.

Объем водохозяйственной деятельности, всего
509
821,6

в том числе за счет:

средств федерального бюджета
100
261,6

бюджетов субъектов Российской Федерации
11,9
123,2

местных бюджетов
30,5
33,6

других источников (средств водопользователей)
366,6
403,2

В 1999 г. по сравнению с 1998 г. более чем в 2,6 раза выросли объемы работ, выполненные за счет средств федерального бюджета, более чем на порядок (в 10,4 раза) – за счет бюджетных средств субъектов Федерации. Незначительно (на 10%) возросла доля местных бюджетов и средств водопользователей. В целом же доля водопользователей составила около 50%, а в совокупности с местными бюджетами – 53,2% от общего объема водохозяйственных работ.

Средства на водохозяйственные работы в 1999 г. были направлены:

· на строительство регулирующих сооружений – 57%;

· на берегоукрепление – 17,5%;

· на расчистку, дноукрепление и регулирование русел рек – 16%;

· на другие водохозяйственные работы – 9,5%.

В последнее время важнейшим финансовым источником являются денежные средства Федерального фонда восстановления и охраны водных объектов (см. главу IV настоящей публикации). Так, в соответствии с установками федерального бюджета страны на 1999 г. только на общефедеральном уровне предусматривалось израсходовать из этого Фонда 400 млн. руб. Фактические поступления в этот Фонд в 1999 г. составили всего 65,3 млн. руб., или 16,3% от ожидаемых. Практически вся эта сумма ушла на погашение долга резервному фонду Правительства Российской Федерации, образованному в связи с проведением предупредительных противопаводковых мероприятий.

В этой связи необходимо отметить, что в 1999 г. на реализацию противопаводковых мероприятий было выделено около 63 млн. руб. (всего 3% от потребности), а сумма предотвращенного ущерба составила 27,3 млрд. руб.

Сбор платежей за пользование водными объектами составил от ожидаемого 44% (861 млн. руб.). Такой низкий уровень обусловлен тем, что субъекты Федерации не всегда вовремя отчисляют платежи в федеральный бюджет.

Из средств от платежей, поступивших в бюджеты субъектов Федерации, направлено по целевому назначению на проведение водохозяйственных и водоохранных мероприятий 262,3 млн. руб. (57%).

Многие федеральные целевые программы (ФЦП) так или иначе касающиеся сферы водного хозяйства, в том числе и ФЦП «Возрождение Волги», существуют в значительной степени лишь формально. Их финансирование осуществляется в недопустимо низких объемах. Не лучше обстоят дела и с финансированием строящихся водохранилищ; здесь не всегда обеспечивается даже содержание дирекций.

В 1999 г. по государственной инвестиционной программе из планируемых 25,7 млн. руб. фактически профинансировано 21,3 млн. руб., в том числе в рамках реализации ФЦП «Возрождение Волги» – 7,0 млн. руб., ФЦП «Обеспечение населения России питьевой водой» – 6,6 млн. руб.

За 2000 г. объём работ по водохозяйственной деятельности МПР России составил
1928,8 млн. руб. (177% к 1999 г.), в том числе за счёт средств федерального бюджета 542,3 млн. руб. и за счёт средств бюджетов субъектов Российской Федерации, местных бюджетов и других источников 1386,5 млн. руб. Из общего объёма работ, работы капитального характера составили 826,1 млн. руб. (179% к 1999 г.)

Из поступивших за 2000 г. в доходы Федерального фонда восстановления и охраны водных объектов 201,8 млн. руб. (84,3% от годовых бюджетных назначений) направлены:

· 86,5 млн. руб. на реконструкцию и капитальный ремонт гидротехнических сооружений, находящихся в федеральной собственности, в том числе переданы на объекты Минсельхоза России – 42,0 млн. руб.;

· 71,1 млн. руб. на строительство объектов инженерной защиты от наводнений и обрушения берегов;

· 28,1 млн. руб. на приобретение технологического оборудования, машин и механизмов, необходимых для обеспечения эксплуатации гидротехнических сооружений, находящихся в федеральной собственности;

· 16,1 млн. руб. на выполнение мероприятий по нормативному, информационному, научному, техническому, методическому и предпроектному обеспечению управления использованием и охраной водных объектов.

МПР России в качестве государственного заказчика осуществляло в отчётном периоде строительство крупных гидроузлов и водохранилищ в Курской, Московской, Челябинской и Тамбовской областях.

В целях реализации принятого в мае 1998 г. Федерального закона Российской Федерации «О плате за пользование водными объектами», а также создания механизма контроля за поступлением и расходованием соответствующих средств за последнее время были приняты важные документы (подзаконные акты). Сюда относятся, в частности, постановления Правительства России «Об утверждении минимальных и максимальных ставок платы за пользование водными объектами по бассейнам рек, озерам, морям и экономическим районам» (июль 1998 г.), «Об утверждении Положения об образовании и расходовании средств Федерального фонда восстановления и охраны водных объектов (август 1999 г.) и другие нормативные документы.

Стоимость основных производственных фондов водохозяйственного комплекса оценивается в объеме около 60 млрд. руб. (оценка 1998 г.). На балансе МПР России находятся водохозяйственные объекты со стоимостью основных фондов примерно 5 млрд. руб.

Потребность в материальных затратах на ремонтно-восстановительные работы по поддержанию в надлежащем техническом состоянии основных сооружений гидроузлов и водохранилищ, защитных дамб составляет по России 2,3 млрд. руб., в том числе по МПР России – порядка 200 млн. руб. Реально же в последние годы эксплуатационные затраты по МПР России финансируются за счет операционных средств в объемах 10–15% от потребности.

В соответствии с Федеральным законом «О федеральном бюджете на 2001 год» (от 27.12.2000 № 150-ФЗ) Федеральный фонд восстановления и охраны водных объектов был упразднен. Однако, платежи за пользование водными объектами должны продолжать осуществляться в соответствии с нормативами, установленными законодательством Российской Федерации.

5.4. Финансирование лесного хозяйства

В последние годы в соответствии с федеральным бюджетом страны на лесное хозяйство (включая охрану лесных ресурсов) должны были выделяться определенные финансовые средства (табл. 7).

Таблица 7

Объем финансирования по разделу «Лесные ресурсы» федерального бюджета России
(в действующих ценах)

Показатель
1997 г., млрд. руб.
млн. руб.

1998 г.
1999 г.
2000 г.

Всего
1506,9
1906,9
1876,0
2350,2

В целом за 1997 г. было реально выделено 99,3% ассигнований, предназначенных федеральным бюджетом, т.е. в объеме менее 1500 млрд. руб. (в неденоминированных ценах 1997 г.), что позволило обеспечить фонд заработной платы работников лесного хозяйства в полном объеме. Однако положение с финансированием материальных затрат и инвестиций оставалось крайне напряженным. На 1997 г. б. Рослесхозу был предусмотрен лимит инвестиций за счет средств федерального бюджета в объеме 122,7 млрд. руб. В результате проведенного секвестра лимиты инвестиций по Программе «Леса России» были полностью сняты, по Программе «Охрана лесов от пожаров» – уменьшены на 42,2%, по Программе «Государственная поддержка государственных природных заповедников и национальных парков» – сокращены до 0,8 млрд. руб., или на 70%.

В этих условиях для территориальных органов управления лесным хозяйством продолжало оставаться важнейшей задачей поиск дополнительных источников финансирования и мобилизации собственных средств. В 1997 г. доля собственных средств в общем объеме операционных расходов составила 44,5% или 1374,6 млрд. неденоминированных руб.

В 1998 г., несмотря на сложную ситуацию, связанную с исполнением федерального бюджета, б. Рослесхоз был профинансирован по расходам на ведение лесного хозяйства примерно на 96%, в том числе расходы по тушению лесных пожаров профинансированы полностью в пределах годового лимита – свыше 180 млн. руб. Вместе с тем, крайне неудовлетворительно в 1998 г. были профинансированы государственные инвестиции. Из утвержденного лимита бюджетных обязательств было фактически выделено порядка 10 млн. руб., или менее 15%.

В конце 1998 г. в соответствии со специальным распоряжением Правительства Российской Федерации из резервного фонда были выделены дополнительные средства в целях погашения задолженности по расходам на тушение лесных пожаров.

В 2000 г. лесное хозяйство финансировалось в целом стабильно. Общий объем финансирования составил свыше 8 млрд. руб., в том числе 4,5 млрд. руб. собственные средства лесхозов, порядка 1,6 млрд. руб. – поступления из субъектов Федерации.

На федеральном уровне на ведение лесного хозяйства было выделено 2890,0 млрд. руб., в том числе 560,2 млн. руб. на тушение лесных пожаров; 134,3 млн. руб. государственных инвестиций; 72,8 млн. руб. расходов на среднее специальное образование и 19,7 млн. руб. – на НИОКР.

Государственные инвестиции по программе «Леса России» в объеме 134,3 млн. руб. были направлены на строительство и реконструкцию производственных помещений в 20 лесхозах и лесничествах, 15 кордонов.

Лесной доход (лесные подати). В 1998 г. сумма поступления лесного дохода в бюджеты Российской Федерации и ее субъектов составила 954 млн. руб. На долю многолесной зоны приходится 98% от суммы платежей за пользование лесным фондом.

Сравнение расходов на ведение лесного хозяйства с поступлением лесного дохода показывает, что лесной доход не только растет по своей абсолютной величине, но и имеет устойчивую тенденцию приближения к объему финансирования лесного хозяйства за счет бюджетных средств. По многолесной зоне в 1998 г. величина лесного дохода была равна сумме расходов бюджетных средств на ведение лесного хозяйства и тушение лесных пожаров в этой зоне, а в первом полугодии 1999 г. она превысила расходы на 30%.

Приведенный анализ соотношений лесного дохода и расходов позволил сделать вывод, что главной задачей органов управления лесным хозяйством являлась мобилизация средств лесного дохода, в том числе и в собственных источниках финансирования лесного хозяйства. Основными инструментами решения этой проблемы были: аренда участков лесного фонда, лесные аукционы, а также коренное улучшение качества работ по отводу, материально-денежной оценке лесосек и их освидетельствованию. В то же время оставалась актуальной проблема повышения минимальных и конкретных ставок платы за древесину, отпускаемую на корню.

В 1999 г. фактическая заготовка древесины на арендованных участках составила 49% от установленного ежегодного размера отпуска. Арендная плата за один обезличенный кубометр древесины в этом году хотя и возросла с 9,8 до 11,6 руб., но все еще составляла незначительную величину. Это резко снижало лесной доход и, как следствие, поступление платежей в бюджеты всех уровней.

В соответствии с лесным законодательством арендатор обязан выполнять работы по лесовосстановлению, а лесхоз компенсировать ему затраты на эти работы. Именно затраты на лесовосстановление должны включаться в состав арендной платы, кроме минимальных ставок за древесину, отпускаемую на корню. Порядок выполнения и приемки этих работ, взаиморасчеты – лесхоза и арендатора за лесовосстановление – должны быть составной частью договора аренды участков лесного фонда.

В 1998 г. произошло резкое увеличение объемов проданной древесины на корню на лесных аукционах. Всего продано 12,6 млн. м3, или в 4 раза больше по сравнению с 1997 г. Продолжали увеличиваться объемы проданной древесины на корню и в 1999 г. Всего было проведено около 8 тыс. лесных аукционов, на которых было продано почти 20 млн. м3 древесины на корню на сумму 500 млн. руб.

Дополнительная информация, характеризующая роль рыночных источников финансирования лесохозяйственной деятельности (в том числе за 1999–2000 гг.), приведена в п.26 настоящего издания.

5.5. Финансирование природоохранной деятельности

Данные, характеризующие выделение соответствующих средств по системе органов б. Госкомэкологии России через федеральный бюджет Российской Федерации, в динамике представлено в таблице 1 данной главы.

В целом финансовое обеспечение органов Госкомэкологии России в 90-х гг. оставалось весьма неудовлетворительным. Объем финансирования из федерального бюджета, например, в 1997 г. уменьшился почти в два раза по сравнению с 1994 г. В 1997 г. потребность в финансировании составляла 701,2 млрд. руб. (в ценах 1997 г.), а Минфином России было выделено только 210,2 млрд. руб., или 30% потребности.

В 1998 г. финансирование содержания системы б. Госкомэкология России, как и в предыдущие годы, снижалось. Потребности отрасли составили 712,5 млн. руб., в то время как Законом «О федеральном бюджете на 1998 год» было предусмотрено 218,2 млн. руб. (без учета расходов Федерального экологического фонда Российской Федерации). Лимитами бюджетных обязательств, утвержденными Правительством Российской Федерации, до Комитета фактически было доведено только 189,1 млн. руб., или 26,5% потребности. Как и в 1997 г. в полном объеме была профинансирована только заработная плата.

В 1998 г. практически отсутствовало прямое финансирование материально-технической базы организаций, подведомственных б. Госкомэкологии России, при утвержденных на год лимитах инвестиций из федерального бюджета по государственным заповедникам – 8 млн. руб. и по территориальным органам – 3,6 млн. руб. Лишь в рамках проведения взаимозачета было оформлено и перечислено на погашение создавшейся кредиторской задолженности по капитальному строительству указанных организаций 3,2 млн. руб.

Территориальные органы б. Госкомэкологии России в 1998 г. располагали зданиями федеральной формы собственности, находящимися в их оперативном управлении, в количестве 587 ед., кроме того арендовали 782 здания. Общая балансовая стоимость основных фондов на 1 января 1999 г. составила в целом по Госкомэкологии России 653 млн. руб.

Потребность в финансировании отрасли в 1999 г. составила 872,3 млн. руб. Предусмотренные Законом «О федеральном бюджете на 1999 год» ассигнования на содержание отрасли в сумме 363,96 млн. руб. были профинансированы в полном объеме.

Характерно также, что впервые за последние годы материальные затраты, предусмотренные федеральным бюджетом б. Госкомэкологии России, были профинансированы полностью, однако они составили только 4,5% от потребности системы. Такое положение отрицательно сказывалось на выполнении функциональных обязанностей территориальными органами. Хроническое недофинансирование привело к тому, что потенциальные возможности контрольно-инспекционных функций реализовывались не более, чем на 40%, а материально-техническая база территориальных природоохранных органов не обновлялась.

С целью покрытия дефицита бюджетного финансирования б. Госкомэкологией России в соответствии с Законом «О федеральном бюджете на 1999 год» были дополнительно привлечены средства из Федерального экологического фонда Российской Федерации на сумму около 33 млн. руб.

Территориальными природоохранными органами, в 1999 г. привлечены дополнительные средства из внебюджетных источников в сумме более 300 млн. руб. Таким образом, удалось а общей сложности обеспечить финансирование отрасли в объеме свыше 700 млн. руб., или 82% от потребности.

В условиях продолжающегося острого хронического дефицита бюджетных средств выполнение платных работ и услуг природоохранного назначения стало для многих комитетов существенным источником средств для сохранения и укрепления их материально-технической базы. В 1999 г. за счет этого вида деятельности получено внебюджетных средств на сумму 101,1 млн. руб., что составляет 185,8% к уровню 1998 г. Дополнительное финансирование за счет выполнения платных работ и услуг составило в среднем 16% на каждый природоохранный орган.

Следует отметить, что в связи с недостаточным правовым обоснованием данного вида деятельности многие организации системы б. Госкомэкологии России осуществляли ее без четкой юридической поддержки. В 1999 г. Комитет по требованию федеральных правоохранительных органов вынужден был отменить свой приказ от 16.04.98 № 226. Кроме того, в связи с введением Минфином России генерального разрешения на открытие счетов по учету средств, полученных от предпринимательской и иной приносящей доходы деятельности для организаций системы б. Госкомэкологии России, ряд территориальных органов прекратил оказывать работы и услуги на платной основе.

В 2000 г. на охрану окружающей природной среды из федерального бюджета направлено 240,5 млн. руб. в том числе на НИОКР 44,2 млн. руб. госинвестиции – 49,0 млн. руб. Кроме того, из Федерального экологического фонда Российской Федерации было направлено 511,3 млн. руб.

Одновременно в результате взимания платы за пользование природными ресурсами и загрязнение окружающей среды в федеральный бюджет Российской Федерации поступило 18 млрд. руб., что почти в 2 раза больше, чем в 1999 г.

Федеральный экологический фонд Российской Федерации. Важным элементом экономического механизма регулирования в области охраны окружающей среды являются экологические фонды, которые включают Федеральный экологический фонд Российской Федерации (ФЭФ РФ), экологические фонды субъектов Российской Федерации и местные фонды.

В частности, в 1997 г. в большей степени, чем в предыдущие годы, проявилась тенденция роста доли финансирования природоохранной деятельности за счет средств этих фондов. Экофонды практически были единственным источником финансирования материальных затрат и контрольно-инспекционной деятельности природоохранных органов. Финансовые ресурсы ФЭФ РФ вместе с двумя морскими филиалами составили около 100 млрд. неденоминированных руб. (в 1996 г. – 72,9 млрд. руб.).

В 1998 г. доходы ФЭФ РФ (без учета средств, которыми распоряжаются филиалы) составили 93,6 млн. руб., что на 30% превышает план, установленный Федеральным законом «О федеральном бюджете на 1998 год». Увеличились обязательные 10-процентные отчисления территориальных экологических фондов в ФЭФ РФ.

Учитывая сложную финансовую обстановку, сложившуюся в ряде регионов, ФЭФ РФ в отдельных случаях, в порядке эксперимента, применил новые виды взаиморасчетов с экологическими фондами, такие как погашение задолженности субъекта Российской Федерации перед ФЭФ РФ в части 10-процентных отчислений за загрязнение окружающей среды векселями высокой ликвидности, исключение встречных денежных потоков, реструктуризация многолетней задолженности.

План расходования средств ФЭФ РФ (без филиалов) был перевыполнен в 1998 г. на 25% (90 млн. руб.).

В 1998 г. ФЭФ РФ принимал участие в финансировании 15 федеральных целевых программ.

Что касается поступления средств непосредственно в территориальные экологические фонды, то их общая величина составила в 1998 г. 2314 млн. руб., что на 8% выше плановых величин, доведенных до территориальных природоохранных органов б. Госкомэкологии России.

В 1999 г. объем поступления средств (весь финансовый оборот: денежная форма, корректировка платежей, взаимозачет) в территориальные экологические фонды составил 3,83 млрд. руб., или 141,8 % к плану. Выполнили и превысили установленные плановые показатели поступления средств в экологические фонды 73 территориальных органа, в том числе республики Адыгея и Карелия, Еврейская автономная область, Кировская, Самарская, Сахалинская, Тюменская области и другие. В то же время 14 субъектов Российской Федерации выполнили план поступлений в среднем на 72% (на 35–94%).

Основными направлениями расходования средств территориальных экологических фондов в 1999 г. являлись: строительство, техническое перевооружение, реконструкция природоохранных объектов (50%), материально-техническое обеспечении (5,9 %), внедрение экологически чистых технологии (2,9%), создание и использование систем мониторинга окружающей среды (2,7%), другие виды природоохранной деятельности (18 %).

В 1999 г. доходы ФЭФ РФ (без филиалов) составили 196,8 млн. руб. при плане в размере 161,4 млн. руб., установленном Законом «О федеральном бюджете на 1999 год». В 1999 г. наметилась позитивная тенденция увеличения числа субъектов Федерации, которые выполняют обязательства по перечислению средств в ФЭФ РФ, установленные для них б. Госкомэкологии России.

План расходования средств ФЭФ РФ перевыполнен в 1999 г. на 11% (179,9 млн. руб.). По основным направлениям использования средства ФЭФ РФ распределялись следующим образом (млн. руб.): финансирование проектов строительства природоохранных объектов – 94,1; развитие заповедников, заказников, национальных парков – 15,0; экологическое образование и просвещение – 19,5; совершенствование систем экологического мониторинга – 9,9; материально-техническое обеспечение природоохранных органов – 26,5.

В 1999 г. ФЭФ РФ принимал участие в финансировании 13 федеральных целевых программ.

Финансирование проектов по различным направлениям природоохранной деятельности осуществлялось на безвозмездной основе (60%), предоставлялось в виде долевого участия (37%) или займов (3%).

Территориальные экологические фонды к началу 2000 г. были созданы во всех субъектах Российской Федерации; их организационно-правовая и финансовая деятельность характеризуется многообразием форм. В 1999 г. в 45 субъектах Российской Федерации экологические фонды находились в ведении администрации, а в остальных – территориальных органов б. Госкомэкологии России. Число экологических фондов, консолидированных в местные бюджеты, составляло 25. Правами юридического лица обладали экологические фонды в 33 субъектах Федерации.

В конце 2000 г. Федеральный экологический фонд Российской Федерации в соответствии с Законом «О федеральном бюджете на 2001 год» (от 27.12.2000 № 150-ФЗ) был упразднен. Одновременно плата за нормативные и сверхнормативные выбросы и сбросы вредных веществ, размещение отходов и другие виды вредного воздействия на окружающую среду были сохранены и являются составной частью государственного бюджета.

5.6. Финансирование мероприятий по сохранению
биоразнообразия и охране охотничьих ресурсов

В последние два года в составе федерального бюджета России впервые появились (стали выделяться) конкретные цифры, связанные с финансированием деятельности по сохранению биоразнообразия (табл. 8).

Таблица 8

Объем финансирования мероприятий по охране растительного и животного
мира из федерального бюджета России (в действующих ценах, тыс. руб.)

Показатель
1999 г.
2000 г.

Охрана растительного мира и его разнообразия
7000
10639

Охрана животного мира и его разнообразия
7000
10639

Особо охраняемые природные территории (заповедники)
71209
88065

Как следует из таблицы 10, в 1999 г. на соответствующие цели предусматривалось суммарно выделить свыше 85 млн. руб., а на 2000 г. запланировано около 110 млн. руб.

Кроме этого, определенные средства, связанные с мероприятиями по охране и восстановлению биоразнообразия, выделялись и выделяются по другим бюджетным статьям и разделам. Одновременно в финансировании велика доля внебюджетных источников.

Таким образом, все соответствующие расходы в настоящее время формируются за счет:

· средств федерального бюджета (включая расходы Федерального экологического фонда Российской Федерации, затраты по реализации различных программ и т.д.), бюджетов субъектов Федерации, расходов российских негосударственных организаций;

· ведущих международных организаций (в том числе Всемирного банка, Всемирного фонда дикой природы и др.), правительственных органов иностранных государств, а также крупнейших неправительственных частных организаций.

В последние годы в части финансирования мероприятий по сохранению биоразнообразия и, прежде всего, ведению заповедного хозяйства, все более значимая роль принадлежит средствам экофондов всех уровней (федерального, региональных и местных). Кроме того, ощутимая доля в общем объеме финансирования принадлежала Глобальному экологическому фонду и Всемирному фонду дикой природы (WWF).

В целом же, несмотря на указанную множественность источников финансовых поступлений, общая сумма затрат на мероприятия по сохранению биоразнообразия (включая расходы на особо охраняемые природные территории) сократилась за последние годы в несколько раз и составляет 20–30% от минимальной потребности.

Имеется информация, что из общей совокупности расходов Охотдепартамента б. Минсельхозпрода России и его подразделений на местах, в частности, в 1997 г. средства выделялись в основном на заработную плату. На другие расходы, необходимые для защиты, воспроизводства и регулирования использования охотничьих ресурсов, было выделено 10% от потребности. На мероприятия, связанные с оснащением охотохозяйств техническим оборудованием и спецсредствами, лимит бюджетного финансирования на 1997 г. вообще не был предусмотрен.

В 1998 г. по данным Госкомстата России на содержание заповедников и природных (национальных) парков было затрачено свыше 149 млн. руб., в том числе за счет госбюджета – более 86 млн. руб. (58%). В расчете на 1 га указанных особо охраняемых природных территорий приходилось в среднем менее 4 руб. При этом по отдельным заповедникам этот показатель варьировал, в частности, от 1,3 руб. по Печоро-Илычскому государственному биосферному заповеднику (Республика Коми) до более 33 руб. по государственному комплексу «Завидово» (Тверская обл.). По природным (национальным) паркам наименьшие расходы – в пределах 2 руб. на 1 га – были по паркам «Югыд ва» (Республика Коми), «Шорский» (Кемеровская обл.), «Тункинский» (Республика Бурятия) и ряду других.

В 1999 г. на содержание заповедников и природных (национальных) парков израсходовано более 268 млн. руб., в том числе за счет государственного бюджета – почти 143 млн. руб. (53%). В расчете на 1 га этих ООПТ затраты составили в среднем по стране 6,6 руб.

Расчеты показывают, что с начала 90-х гг. в связи с резким расширением сети заповедников и увеличением их территории удельные затраты в сопоставимых ценах на единицу площади упали в несколько раз.

Одновременно общая сумма затрат на охрану и воспроизводство охотничьих животных (включая биотехнические мероприятия) составили в 1998 г. в целом по Российской Федерации 87,4 млн. руб., а в 1999 г. – 140 млн. руб. При этом в 1998 г. около двух третей этих расходов приходилось на непосредственную охрану охотничьих животных (в 1999 г. – менее 50%), а остальное – на различные биотехнические мероприятия по сохранению и воспроизводству охотничьих животных, а также учету их численности.

Затраты на ведение собственно охотничьего хозяйства как такового по данным государственной статистики в 1998 г. превысили 300 млн. руб. (1999 г. – почти 450 млн. руб.). Фонд зарплаты работников списочного состава, занятых в охотничьих хозяйствах (штатных егерей и охотников, охотоведов), составил около 220 млн. руб. (179) при их списочной численности 22,2 тыс. чел. (1999 г. – 22,5 тыс. чел.).

Доходы от охотохозяйственной деятельности составили здесь в 1998 г. почти 90 млн. руб., а в 1999 г. – 147 млн. руб.

5.7. Финансирование рыбного хозяйства

До начала экономических преобразований рыбопромысловая рыба и рыбоперерабатывающая отрасль была в целом дотационной. Из бюджета финансировалась как текущая деятельность рыбного хозяйства, так и капитальные затраты на пополнение и обновление его основных фондов. Только на развитие рыбопромыслового флота и береговой материально-технической базы ежегодно выделялись финансовые средства эквивалентные 2 млрд. долл. США. Это обеспечило минимальные цены на рыбопродукцию, делая ее доступной для массового потребителя.

Начиная с 1991 г. средства выделяемые на содержание бюджетных организаций отрасли, резко сокращаются. В последующие годы наблюдается хронический дефицит оборотных средств, нарастание процесса взаимных неплатежей при резком сокращении государственной поддержки, уменьшение инвестиционной активности, а также падение объемов производства. Вследствие всего этого предприятия отрасли испытывают серьезные трудности. В частности, если в 1990 г. прибыль от основной деятельности отрасли составила 1,45 млрд. руб., то в 1998 г. убытки исчислялись суммой 1,65 млн. руб. На 10 крупных предприятий было введено внешнее управление, многие из них находятся на грани банкротства.

Основной причиной создавшегося в отрасли положения являются серьезные просчеты в реформировании экономики рыбохозяйственного комплекса, выразившиеся в необоснованной приватизации и в конечном итоге – разрушении годами складывающейся системы управления отраслью.

Приватизация принесла отрасли сокращение общей численности работающих почти на 190 тыс. человек, или на треть. В негосударственный сектор перешло около 90% предприятий и организаций, в том числе ряд стратегически важных объектов – морские рыбные порты, крупные базы промыслового флота, рыбоперерабатывающие комплексы. Рыбоперерабатывающий и транспортно-рефрижераторный флот почти на 100% оказался в частных руках, а добывающий – на 95,5%.

За период реформирования структура управления рыбохозяйственным комплексом подвергалась многократному преобразованию В результате были ликвидированы бассейновые и территориальные органы управления рыбным хозяйством, что привело во многом к потере управляемости отраслью.

Характеристика состояния отрасли в целом по основным финансовым показателям за последние годы приводится в табл. 9.

Таблица 9

Основные показатели, характеризующие финансовое состояние рыболовного хозяйства
в Российской Федерации (в действующих ценах, млрд. руб., 1998 г. – млн. руб.)

Показатель
1994 г.
1995 г.
1996 г.
1997 г.
1998 г.

Объем продукции (работ, услуг), без НДС и акцизов
3653,4
9046,6
9660,4
9308,2
12 800

Себестоимость товарной продукции
3621,1
8108,2
10 083,9
10 383,4
11 200

Прибыль (сальдовая)
32,3
938,4
-423,5
-1075,2
1600

Затраты на 1 руб. товарной продукции (коп.)
99,1
89,6
104,4
111,6
87,3

Рентабельность товарной продукции (%)
0,9
11,6
-4,2
-10,4
-14,3

Дебиторская задолженность
...
1855
2564
3912
5182

Кредиторская задолженность
...
2963
5369
8584
9894

В 1999 г. Правительство Российской Федерации трижды рассматривало вопрос о повышении эффективности функционирования рыбохозяйственного комплекса. Были определены меры по улучшению работы рыбной отрасли и усилению роли государства в управлении рыбным хозяйством. Кроме того, на практике был создан целевой федеральный бюджетный фонд управления, изучения, сохранения и воспроизводства водных биологических ресурсов в объеме 3887 млн. руб., которым на нужды отрасли были определены средства в размере 2345 млн. руб.

Одновременно, только за 10 месяцев 1999 г. налоговые платежи отрасли в бюджет возросли и составили 2368 млн. рублей, в том числе в федеральный – 800 млн. руб., что почти в 3 раза больше чем за весь 1998 г. Указанный процесс роста доходов федерального бюджета за счет отчислений, платежей и налогов рыбохозяйственных предприятий продолжился и в 2000 г.

Основные проблемы отрасли тем не менее остаются нерешенными. В рыболовстве не созданы экономические условия, обеспечивающие загрузку береговых мощностей (портов, рыбоперерабатывающих предприятий, судостроительных заводов). При этом в 1999 г. сохранилась тенденция снижения натуральных объемов вылова рыбы и других объектов промысла, а также выпуска пищевой рыбопродукции (на 7–8% соответственно).

Финансовая нестабильность работы предприятий отрасли не позволяет осваивать промысел нетрадиционных, менее рентабельных видов рыб, популяции которых находятся в стабильном состоянии, и вести работу в конвенционных районах и открытой части Мирового океана.

В отрасли продолжает в массовом порядке осуществляется «теневой» (сокрытый от государства) экспорт рыбопродукции. Общий нелегальный вывоз рыбы и других морепродуктов в 1999 г. только по официальным минимальным оценкам составил около 700 млн. долл. США; потери бюджета при этом составили порядка 200 млн. долл. США.

В соответствии с Федеральным законом «О федеральном бюджете на 2001 год» (от 27.12.2000 № 150-ФЗ) Фонд управления, изучения, сохранения и воспроизводства водных биоресурсов был упразднен. Соответствующие платежи за пользование этими ресурсами, осуществляемые в различных формах и видах, сохранены и получают дальнейшее развитие.

5.8. Финансирование деятельности в области управления
землепользованием

Финансирование мероприятий по повышению продуктивности и плодородия, охране и рациональному использованию земельных ресурсов из федерального бюджета России за последние годы характеризуется следующими величинами (табл. 10).

Таблица 10

Объем финансирования по разделу «Земельные ресурсы» федерального бюджета России
(в действующих ценах)

Показатель
1997 г., млрд. руб.
млн. руб.

1998 г.
1999 г.
2000 г.

Всего
2473,4
2619,6
5383,6
6611,5

в том числе органов:

б. Минсельхозпрода России
1724,6
1833,9
4252,6
5480,5

б. Госкомзема России
691,3
785,7
1131,0
1131,0

Финансирование соответствующих работ в последние годы отличалось неполнотой поступления денежных средств, в частности, в 1997 г. б. Госкомзему России было фактически выделено только 121,3 млрд. руб., т.е. всего 17,5% от средств, предусмотренных бюджетом.

Расходной частью Закона «О федеральном бюджете на 1998 г.» б. Госкомзему России было предусмотрено 964,7 млн. руб., в том числе по разделу «Земельные ресурсы» – 785,7 млн. руб. Однако в условиях отсутствия средств на финансирование федеральных органов в соответствии с Законом «О федеральном бюджете на 1998 год» Правительством Российской Федерации было принято решение о сокращении расходной части бюджета в зависимости от поступления доходов. В целом произошло сокращение на 26,3%, а по разделу «Земельные ресурсы» – на 56,1% (табл. 11).

Таблица 11

Средства, предусмотренные федеральным бюджетом России на финансирование системы
б. Госкомзема России в 1998 г. (тыс. руб.)

Вид расходов
План в соответствии с Законом «О федеральном бюджете на 1998 год», тыс. руб.
План в соответствии с решением о сокращении расходной части бюджета, тыс. руб.

Государственное управление
178 119,6
131 195,6

в том числе:

центральный аппарат
7054,1
6720,6

территориальные органы
171 065,5
124 475,0

Земельные ресурсы
785 700,0
345 200,0

Курсы повышения квалификации
245,8
244,7

Наука
650,0
447,2

Итого
964 715,4
477 117,5

Фактическое финансирование по состоянию на 1 января 1999 г. по государственному управлению проводилось только по статьям затрат «Зарплата с начислениями», и то с задержкой на 1–2 месяца. По остальным статьям финансирование не проводилось вообще или осуществлялось малыми долями, а по разделу «Земельные ресурсы» финансирование проведено в размере 107 130,0 тыс. руб., что составляет 13,6% от запланированных в федеральном бюджете средств и 31,0% от лимитов бюджетных обязательств.

В результате можно констатировать, что в 1998 г.:

· мероприятия по земельной реформе (землеустройство, ведение земельного кадастра, охрана земель и другие) не финансировались вообще, так как все выделенные незначительные средства были направлены на погашение задолженности за прошлые годы;

· это привело к фактическому уничтожению системы землеустроительных институтов и предприятий России, выполнивших большие объемы работ, которые были оплачены государством.

Крайне неблагоприятно обстоят дела с финансовым и материальным обеспечением мероприятий, предусмотренных Государственной комплексной программой повышения плодородия почв России, в результате чего выполнение намеченных заданий систематически срывается (см. подраздел 2.5 «Земельные ресурсы»).

Земельные платежи и расширение налогооблагаемой базы. В 1998 г. было собрано 11,0 млрд. руб. земельного налога и арендной платы за землю и бюджетные назначения выполнены на 103%. По сравнению с 1997 г. рост поступлений составил 16,9%.

Основная доля средств в 1998 г. приходилась на земли городов и поселков и составляла 80,7% к общему объему, в то же время платежи за земли сельскохозяйственного назначения составляли 8,4%.

В 1998 г. не были выполнены бюджетные назначения по централизации в федеральном бюджете средств земельного налога и арендной платы. При плане 2,6 млрд. руб. централизовано 1,46 млрд. руб. или 56%; 73 субъекта Федерации не обеспечили выполнение прогнозных показателей поступлений в федеральный бюджет.

Положение дел стало улучшаться со второй половины 1998 г. после принятия Государственной Думой поправок в Закон Российской Федерации «О плате на землю», предусматривающий прохождение платежей за землю через органы федерального казначейства.

Следует отметить, однако, что средства земельного налога, являющиеся основным источником финансирования мероприятий по повышению плодородия земель, их оценке и мониторингу, землеустройству, инвентаризации земель, созданию земельного кадастра, продолжают использоваться не в полном объеме и не везде по целевому назначению.

Большие резервы увеличения сборов платежей за землю заложены в такой форме землепользования, как аренда. В связи с тем, что механизм установления уровня арендных платежей является более гибким, чем земельного налога, здесь открывается большое поле деятельности для органов местного самоуправления и земельных комитетов.

Арендные платежи за землю значительно дифференцированы в зависимости от спроса и предложения, категории арендаторов, местоположения и размера земельных участков.

В 1998 г. арендная плата за земли городов и поселков в среднем по России для предприятий промышленности, транспорта, связи, строительства составила 1,97 руб. за 1 м2, для предприятий торговли, сервисного обслуживания – 9,5 руб. за 1 м2, или практически осталась на уровне предыдущего года.

По сравнению с этими землепользователями значительно меньше уплачивали за арендуемые земли в городах и поселках граждане и их объединения, использующие земельные участки для индивидуального жилищного строительства, личного подсобного и дачного хозяйства, садоводства – 14 коп. за 1 м2 и сельскохозяйственные предприятия – 3 коп. за 1 м2.

При этом городскими органами власти определена самая высокая плата за земли, предоставленные в аренду гражданам для предпринимательской деятельности, а также предприятиям торговли, бытового и сервисного обслуживания. Так, размер арендной платы в городах для граждан-предпринимателей составил в среднем (руб. за м2) в:

· Санкт-Петербурге – 98,3;

· Московской области – 95,0;

· Республике Марий Эл – 171,3;

· Липецкой области – 513,6;

· Томской области – 208,4

и для предприятий торговли, сервисного и бытового обслуживания в:

· Санкт-Петербурге – 51,5;

· Москве – 17,4;

· Тверской области – 40,3;

· Карачаево-Черкесской Республике – 52,8;

· Республике Дагестан – 207,5.

В сельской местности платежи за землю в 1998 г. увеличились в среднем в 2–2,5 раза в основном для сельскохозяйственных предприятий и граждан, использующих земли для индивидуального жилищного строительства, личного подсобного и дачного хозяйства, садоводства, животноводства и огородничества. В таких субъектах Российской Федерации, как Республика Карелия, Республика Коми, Краснодарский край, Калужская, Московская, Ярославская, Самарская области арендная плата за 1 га земли вне населенных пунктов, занятой сельскохозяйственными угодьями, составляла 100–600 руб. Значительно отличался по этим показателям Ханты-Мансийский автономный округ (1600 руб./га), где местные органы власти предоставили землю для сельскохозяйственного использования промышленным предприятиям.
В 1999 г. в стране было осуществлено 5,2 млн. сделок с земельными участками на площади 72,1 тыс. га, причем основная масса этих сделок (90,7%) касалась аренды государственных и муниципальных земель. После некоторого спада, обусловленного кризисом 1998 г., отмечен определенный рост сделок по купле-продаже земельных участков. В стране осуществляются залоговые операции с земельными участками, однако их количество в 1999 г. не превышало 1,3 тыс. ед.; начиная с 1997 г., эти операции постоянно сокращаются.

В настоящее время оценка земель рассматривается, как с точки зрения нормативных требований, так и с позиций государственных кадастровых задач. При этом отмечается, что нормативная цена земли для одних видов целевого использования, включенных в гражданский оборот, определяется на базе рыночных цен, а для других – кратно ставке земельного налога. В этой связи в 1999 г. б. Госкомземом России продолжались работы по обеспечению единого методического подхода к государственной кадастровой оценке земель. Соответствующие земельно-оценочные работы в 1999 г. проводились в 68 субъектах Российской Федерации.

В 1999 г. была утверждена Федеральная целевая программа «Развитие земельной реформы в Российской Федерации на 1992–2002 годы». Несмотря на то, что в 1999 г. финансирование Программы не предусматривалось, б. Госкомземом России был проведен комплекс подготовительных мероприятий и профинансирован за счет имеющихся бюджетных средств ряд предусмотренных Программой работ.

Земельный налог и арендная плата за земли государственной и муниципальной собственности являются эффективными видами налогов и сборов в консолидированный бюджет России по сравнению со многими другими налогами и сборами, с точки зрения администрирования объемов, относительной простоты процедур расчета и сбора и других факторов.

Для расширения налогооблагаемой базы, увеличения сборов платежей во все уровни бюджетов большое значение имеет полный учет объектов налогообложения и взимания арендной платы, а также учет субъектов прав на земельные участки и своевременное представление этой информации в налоговые инспекции.

5.9. Финансирование гидрометеорологического
обеспечения народного хозяйства

Деятельность учреждений и организаций Росгидромета в 1997 г. проходила в условиях продолжающейся нехватки финансовых средств. На 1997 г. перешла значительная задолженность по финансированию заработной платы работников сетевых организаций и научных учреждений. Из выделенного Минфином России на проведение зачета лимита по основной деятельности в объеме 43 млрд. руб. было использовано 40,1 млрд. руб. В рамках проводившегося денежного зачета не удалось окончательно оформить выделенный дополнительный лимит в объеме 54 млрд. руб., предназначавшегося для Крайнего Севера. Это не позволило завершить операции по завозу грузов на полярные станции в западном секторе Арктики и поставило серьезные проблемы в организации завоза в эти районы в 1998 г.

Гидрометеорологическое обеспечение различных отраслей экономики осуществлялось в последние годы за счет бюджетных средств и за плату. Вопросы предоставления информационных услуг в области гидрометеорологии были упорядочены постановлением Правительства Российской Федерации в ноябре 1997 г. «Об информационных услугах в области гидрометеорологии и мониторинга окружающей среды».

В целом за 1997 г. объем доходов от реализации услуг по всему спектру специализированного платного обслуживания превысил 180,0 млрд. руб. За счет платного гидрометеорологического обеспечения было получено на 42 млрд. руб. больше, чем в 1996 г.

Общий объем кредиторской задолженности на 1 января 1998 г. превышал 206 млрд. неденоминированных руб., из нее по расчетам за услуги связи 82,2 млрд. руб., коммунальные услуги – 46,1 млрд. руб. Просроченная кредиторская задолженность в общем объеме составляла 154,1 млрд. руб.

Законом о бюджете на 1998 г. на гидрометеорологию были предусмотрены ассигнования в размере 472,9 млн. руб. (в том числе по науке – 31,97 млн. руб. и по инвестициям – 12,1 млн. руб.). Фактически Минфин России приступил к финансированию на основании сокращенных на 25% лимитов бюджетных обязательств. Однако даже учтенные в лимите бюджетных обязательств ассигнования на материальные затраты не были полностью профинансированы.

По итогам за 1998 г. Росгидромету удалось практически полностью обеспечить денежными средствами подведомственные учреждения и организации по заработной плате и начислениям на нее. Недофинансирование против показателей Закона «О федеральном бюджете на 1998 г.» в целом составило 138,9 млн. руб. (по науке – 14 млн. руб.) и пришлось на материальные затраты.

В 1999 г. впервые за последние годы денежные средства на текущее содержание организаций гидрометслужбы были выделены Минфином России в предусмотренном федеральным бюджетом объеме полностью, без образования задолженности.

Гидрометслужба получила в 1999 г. на текущие расходы 571 млн. руб. за счет федерального бюджета и порядка 359 млн. руб. по всем видам договоров и финансовой поддержки от субъектов Федерации. Таким образом, внебюджетные источники в минувшем году составили свыше 40% от совокупного консолидированного бюджета. Несмотря на это, во всех без исключения организациях Гидрометслужбы остро ощущалась недостача, а во многих случаях просто отсутствовали средства на оплату связи, коммунальных услуг, не говоря уже о расходах на приобретение новой техники, спецодежды, мебели и т.д.

В 1999 г. впервые после многолетнего перерыва были получены средства на централизованное материально-техническое обеспечение деятельности из Федерального экологического фонда Российской Федерации. На эти средства приобретено около 220 единиц приборов и оборудования.

В 2000 г. несмотря на значительное увеличение финансирования из федерального бюджета (742,8 млн. руб., что на 53% выше, чем годом ранее, в том числе 76,6 млн. руб. на погашение кредиторской задолженности), финансовое положение учреждений и организаций Росгидромета оставалось достаточно сложным, в первую очередь в связи с остающимися значительными объемами кредиторской задолженности, накопленной в предыдущие годы. Продолжала ощущаться нехватка средств на оплату связи, коммунальных услуг, приобретение новой техники, спецодежды, оборудования.

В истекшем году организации Росгидромета были профинансированы без существенных сбоев и задержек в перечислении средств, в первую очередь, на выплату заработной платы.

Кредиторская задолженность организаций Росгидромета на начало 2000 г. составила, по оперативным данным, 304,1 млн. руб. и выросла по сравнению с началом года на 51,9 млн. руб., что вдвое меньше прироста кредиторской задолженности предшествующего года. В ее составе задолженность по услугам связи возросла со 115 до 137 млн. руб. Такое положение сложилось в связи с тем, что в бюджете 1999 г. финансирование материальных затрат было снижено примерно в 5 раз по сравнению с предыдущим годом, так как Росгидромет был отстранен от формирования бюджета на 1999 г. в связи с временным упразднением.

5.10. Финансирование геодезических и картографических работ

В последние годы в условиях резкого роста цен на транспорт, энергию, материалы для сохранения коллективов предприятий Роскартографии было принято решение о концентрации сил и ассигнований на крупномасштабном картографировании территорий городов и других населенных пунктов, где материальные затраты минимальны, а результаты работ срочно требовались для проведения экономических реформ.

Это решение способствовало установлению деловых контактов с органами государственной власти субъектов Федерации, органами местного самоуправления, земельными комитетами, предприятиями и организациями других ведомств, что в свою очередь позволило подведомственным топографо-геодезическим предприятиям в несколько раз увеличить объемы договорных работ и сохранить трудовые коллективы. В 1997 г. доля договорных работ в общем объеме топографо-геодезического производства в целом по отрасли значительно возросла по сравнению с началом 90-х годов.

С целью развития рыночных отношений в большинстве аэрогеодезических предприятий созданы группы по маркетингу, были использованы и вновь сформированы 13 сбытовых торговых точек; к реализации продукции было привлечено более 100 торговых посредников. Был намечен ряд мероприятий по активному освоению хозяйствования в рыночных условиях. Планируемые меры были нацелены на эффективное использование госбюджетных ассигнований с целью удовлетворения потребностей государства и населения в топографо-геодезической и картографической продукции.

В 1998 г. фактическое финансирование из федерального бюджета составило:

· на картографию и геодезию на 27% меньше, чем было предусмотрено Законом «О федеральном бюджете на 1998 год» и на 2% меньше скорректированного Минфином России лимита бюджета;

· на НИОКР на 43% меньше, чем было предусмотрено указанным Федеральным законом, и на 11% меньше лимитов бюджетных назначений на 1998 г.;

· на капитальные вложения средства не выделялись;

· раздел «Образование» профинансирован на 70%;

· содержание инспекций государственного геодезического надзора профинансировано на 92%.

По отношению к 1997 г. в сопоставимых ценах бюджетное финансирование в 1998 г. составило:

· на картографию и геодезию 76%;

· на науку 60%.

Общая сметная стоимость топографо-геодезических и картографических работ, выполненных за счет всех источников финансирования в 1998 г. по отношению к 1997 г. уменьшилось на 9%. Выросли дебиторская и кредиторская задолженности.

Динамика изменения объемов финансирования госбюджетных работ с учетом инфляционных коэффициентов показывает, что за период с 1992 по 1998 гг. среднее ежегодное снижение объемов финансирования составило 26%, а в 1998 г. – 57%.

Что касается конкретных показателей, характеризующих финансирование отрасли в 1999 г., то оно осуществлялось из федерального бюджета в основном в соответствии с Законом «О федеральном бюджете Российской Федерации на 1999 г.» и по видам расходов составило: на картографию и геодезию – 288 млн. руб., на НИОКР – 8,2 млн. руб.

В полном объеме профинансированы разделы по образованию, содержанию инспекций государственного геодезического надзора, центрального аппарата. Не выделялись средства на капитальные вложения. В сопоставимых ценах по отношению к 1998 г. бюджетное финансирование в 1999 г. составило: на картографию и геодезию – 97%; на науку – 144,6%.

Сохранилась тенденция сокращения средств федерального бюджета, направляемых на реализацию Федеральной целевой программы «Прогрессивные технологии картографо-геодезического обеспечения Российской Федерации»: в целом программа была профинансирована на 93% от уровня 1998 г. и всего лишь на 1,5% от объемов, предусмотренных Программой.

Кроме работ за счет средств федерального бюджета, предприятия отрасли выполнили различные договорные топографо-геодезические и картографические работы сметной стоимостью 279 млн. руб., что в сопоставимых ценах на 20% больше, чем в предыдущем году. В целом по Роскартографии доля договорных работ в 1999 г. составила около 57% и по отношению к 1998 г. возросла на 4,6 пункта.

Общий объем топографо-геодезических и картографических работ в сметной стоимости, выполненных предприятиями отрасли за счет всех источников финансирования, достиг в текущих ценах 521 млн. руб. (без НДС) и по отношению к 1998 г. в сопоставимых ценах увеличился на 12,5%. Рост промышленной продукции по отношению к 1998 г. составил в сопоставимых ценах 6,2%.

В 1999 г. были проведены 73 торга по размещению заказов на картографические работы и аэрофотосъемку общей сметной стоимостью 24 млн. руб. Экономия бюджетных средств составила 5,9 млн. руб.

Среднемесячная заработная плата одного работника в целом по отрасли в 1999 г. возросла на 37% и составила 1501 руб. При этом 16 предприятий Роскартографии повысили оклады своим работникам. С 1 апреля 1999 г. были повышены тарифные ставки работникам средних специальных учебных заведений. Однако заработная плата в отрасли несколько отставала от средних показателей в стране – и по абсолютным значениям, и по росту.

Среднемесячная выработка хозспособом на 1 человека в текущих ценах составила в среднем по предприятиям отрасли 3556 руб. и возросла на 44% по сравнению с 1998 г. Отношение роста выработки к росту зарплаты в среднем по отрасли – 1,06.

Просроченная задолженность по зарплате на 1 января 2000 г. составила 6,3 млн. руб. и уменьшилась за 1999 г. на 6,4 млн. руб.

Сумма дебиторской задолженности в целом по отрасли составила 130 млн. руб. (за 1998 г. – 133 млн. руб.), а кредиторской – 140,5 млн. руб. и снизилась по отношению к уровню 1998 г. на 12%.

В 2000 г. наряду с определенными положительными результатами, продолжали сохраняться и негативные тенденции. В частности, была уменьшена, но не ликвидирована полностью просроченная задолженность по заработной плате. Невысокий уровень рентабельности производства (в 2000 г. в целом по отрасли около 10%) не позволяет осуществить в необходимых объемах техническое перевооружение предприятий. Степень износа основных производственных фондов остается очень высоким. При этом строительство Омской картографической фабрики задерживалось из-за недостатка финансирования.

Глава VI.
ПРИРОДНО-РЕСУРСНОЕ ЗАКОНОДАТЕЛЬСТВО
И НОРМАТИВНО-ПРАВОВОЕ ОБЕСПЕЧЕНИЕ
ПРИРОДОПОЛЬЗОВАНИЯ В России

6.1. Общие положения

Формирование системы законодательных актов по отдельным видам природных ресурсов в 90-х годах в значительной степени определялось общими принципами разработки нормативно-правовой базы страны на современном этапе, спецификой каждого вида естественных богатств и особенностями их использования и охраны, складывающейся ведомственной структурой управления природно-ресурсным комплексом и другими факторами. Все это в известной степени предопределило не только близость возникающих правовых проблем, но и серьезные концептуальные различия подготавливаемых законодательных актов в области природопользования.

В настоящее время сфера природопользования и охраны окружающей среды регулируется десятками законодательных актов и несколькими сотнями постановлений и распоряжений, принятыми Правительством Российской Федерации в 1991–1999 гг. по инициативе различных министерств и ведомств. Следует также иметь в виду, что в настоящее время на разной стадии разработки находится еще целый ряд законопроектов, касающихся природно-ресурсной сферы. Все это, естественно, отражается на понимании и толковании статей и положений основополагающих правовых документов. Во многих случаях ситуация усугубляется отсутствием единой терминологии, понятной и принятой всеми участниками природно-ресурсного блока.

В этой связи в настоящее время и в перспективе большое внимание уделяется и будет уделяться подготовке, изданию и широкому распространению унифицированных комментариев и пояснений к действующим законодательным нормам. Данные комментарии должны опираться не только на нормы Конституции Российской Федерации и природно-ресурсного законодательства, но и на другие законы, имеющие к ним непосредственное отношение: Гражданский кодекс, Кодекс об административных правонарушениях, Уголовной кодекс и др. Настоятельная необходимость дополнительных комментирующих пояснений к указанным нормативно-правовым документам диктуется их обширностью, предусматривающей самые различные юридические ситуации. В частности, только в новом Уголовном кодексе Российской Федерации (УК РФ), вступившем в силу в 1997 г., имеется 20 статей по вопросам природопользования, причем 5 статей связаны с ядерно-энергетическим комплексом, 3 – с лесным хозяйством, 5 – с животным и растительным миром, 5 – с водной средой, 2 статьи – с земельными ресурсами. С компетенцией Министерства природных ресурсов Российской Федерации непосредственно связаны 6 статей УК РФ. Кроме того, имеется ряд статей по вопросам, близким к природопользованию.

Комментарии не имеют обязательной силы, а носят лишь рекомендательный характер; степень их воздействия зависит от авторитета составителей и мотивированности, убедительности их доводов. В круг задач составителей подобных разъяснений (пояснений) входит не столько критика закона, сколько всемерная помощь в его правильном понимании, осмыслении замысла законодателей, оказание посильного содействия правоприменителю. В большинстве случаев в комментариях называются нормы Конституции Российской Федерации, акты, имеющие отношение к теме, приводятся данные об их опубликовании, что должно помочь разобраться, отыскать документ, использовать его в процессе уяснения и применения природно-ресурсного законодательства. Зачастую в комментариях излагается основное содержание подзаконного акта, однако делать это повсеместно не представляется возможным ввиду множественности статей законов и обилия развивающих их актов.

В настоящее время для большинства законодательных актов в области природопользования и охраны окружающей среды подготовлены и опубликованы соответствующие комментарии (к Водному кодексу, Лесному кодексу, законам «О животном мире», «Об охране окружающей природной среды», «Об особо охраняемых природных территориях»). Отсутствие комментариев к законам «О недрах», «Об отходах производства и потребления, «Об охране атмосферного воздуха» в значительной степени сдерживает работу в области информационно-правовой поддержки населения, снижает эффективность нормативно-правового обеспечения в области природопользования и охраны окружающей среды.

6.2. Законодательно-нормативная деятельность в области
недро- и водопользования

Основополагающим в области недропользования законодательным актом, во многом определившим политику недропользования в Российской Федерации в 90-е гг., явился Закон «О недрах» (февраль 1992 г.). Среди многих новационных положений этого Закона принципиально важным явилось введение повсеместно платного недропользования. Ранее действовавший Кодекс РСФСР о недрах предусматривал бесплатное пользование недрами, за исключением случаев, установленных законодательством.

Кроме того, значительное влияние на процесс освоения минерально-сырьевой базы оказали и оказывают законодательные акты, регламентирующие налоговые сборы и акцизы, доходы и расходы федерального бюджета на конкретный год, эксплуатацию и охрану континентального шельфа и т.п. Все большее значение приобретает Федеральный закон «О соглашениях о разделе продукции» (декабрь 1995 г.), а также принятые в его развитие некоторые нормативные акты.

Особенностью соглашений о разделе продукции (СРП) является то, что при заключении с иностранными фирмами договоров на общих условиях этих соглашений право собственности на природные ресурсы остается за государством. Оно предлагает к разработке определенные участки месторождений полезных ископаемых; инвестор со своей стороны вкладывает финансовые средства в освоение этого месторождения, в том числе на создание производственной инфраструктуры, жилого фонда, охрану окружающей природной среды и т.п. Полученная в результате осуществления проекта продукция в виде минерального сырья делится в соответствии с условиями соглашения.

Предусматривается, что по мере реализации каждого этапа конкретного проекта на условиях СРП российской стороне будут выплачиваться премии (бонусы). Кроме того, должны осуществляться платежи за пользование недрами (роялти), составляющие несколько процентов от стоимости добываемой продукции и распределяемые между федеральным, региональными и местными бюджетами. Кроме того, выплачивается налог на прибыль.

Среди вопросов, представляющих особую важность и вызывающих определенные критические замечания при разработке и реализации законов в рамках СРП, находятся пропорции, в которых должно делиться добытое минеральное сырье между российской и инвестирующей сторонами, дальнейшая судьба добытой продукции, полнота экологической защиты, участие отечественных предприятий в поставках необходимого оборудования и материалов на осваиваемое месторождение и ряд иных проблем. Определенные споры вызывает очередность принятия законов по конкретным участкам недр в субъектах Федерации.

В 1997 г. Министерство природных ресурсов Российской Федерации участвовало в подготовке 8 проектов федеральных законов, 11 постановлений Правительства Российской Федерации по вопросам недропользования и водопользования, а также 7 межведомственных и внутриведомственных нормативных актов, регулирующих различные сферы природопользования в Российской Федерации.

Среди основных законодательных документов – федеральные законы «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции» (по 7 объектам) и «О безопасности гидротехнических сооружений» (приняты соответственно 21.07.97 № 112-Ф3 и 21.07.97 № 117-Ф3). Кроме того, на уровне проектов, находящихся к началу 1998 г. в различной стадии обсуждения и доработки, были такие законодательные акты, как «О лицензировании пользования недрами», «О внесении изменений и дополнений в Федеральный закон «О соглашении о разделе продукции», «О внутренних водах, территориальном море и прилежащей зоне Российской Федерации» и др.

Основополагающими постановлениями Правительства Российской Федерации, проекты которых были подготовлены МПР России по соответствующим вопросам, являются:

· «Об утверждении Положения о Министерстве природных ресурсов Российской Федерации»;

· «Об утверждении перечней географических координат точек, определяющих линии внешних границ континентального шельфа Российской Федерации»;

· «Об утверждении Положения о Фонде воспроизводства минерально-сырьевой базы» и ряд других нормативных актов.

Кроме того, к началу 1998 г. на стадии согласования в заинтересованных министерствах и ведомствах находились проекты правительственных постановлений: «О концепции государственной политики в сфере воспроизводства, использования и охраны природных ресурсов» и «Об утверждении Положения об органах государственного геологического контроля Российской Федерации».

Важнейшими межведомственными нормативными актами, разработанными МПР России в 1997 г., явились:

· Классификация запасов и прогнозных ресурсов твердых полезных ископаемых;

· Положение о порядке учета запасов полезных ископаемых, постановке их на баланс и списании с баланса запасов;

· Инструкция о порядке списания запасов полезных ископаемых с учета предприятий по добыче полезных ископаемых;

· Классификация запасов месторождений, перспективных и прогнозных ресурсов нефти и горючих газов;

· Положение о порядке и условиях проведения конкурсов (аукционов) на право пользования недрами с целью геологического изучения недр, поиска, разведки и добычи полезных ископаемых;

· Инструкция о государственной регистрации работ по геологическому изучению недр и другие нормативные акты.
Среди основных направлений работы в области совершенствования законодательной и нормативной базы в 1998 г. ведущее положение занимала подготовка проекта федерального закона «О внесении изменений и дополнений в Закон Российской Федерации «О недрах».

Не менее важное значение имела разработка проектов федеральных законов «О внесении изменений и дополнений в Федеральный закон «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции» и «О единой системе государственных кадастров природных ресурсов» и других государственных нормативных актов.

В результате в конце 1998 – начале 1999 г. были приняты Федеральный закон «О внесении изменений и дополнений в Федеральный закон «О внесении изменений и дополнений в Федеральный закон «О соглашениях о разделе продукции» (январь 1999 г.) и Федеральный закон «О внесении в законодательные акты Российской Федерации изменений и дополнений, вытекающих из Федерального закона «О соглашениях о разделе продукции» (февраль 1999 г.). Относительно последнего документа следует отметить, что всего было принято 36 поправок к 12 федеральным законам, в том числе 22 поправки к Закону «О недрах» и 5 – к Закону «О континентальном шельфе Российской Федерации».

Кроме того, большое значение имели принятые федеральные законы, в подготовке которых МПР России принимало деятельное участие, в том числе:

· «Об исключительной экономической зоне Российской Федерации»;

· «О лицензировании отдельных видов деятельности Российской Федерации» с дополнениями к нему.

Среди подзаконных актов, принятых в 1998 г., следует выделить постановления Правительства России:

· «Об утверждении Положения о государственном контроле за геологическим изучением, рациональным использованием и охраной недр»;

· «Об утверждении методики дифференциации ставок акциза на нефть, включая газовый конденсат»;

· «Об утверждении Горной хартии государств-участников Содружества Независимых Государств и Соглашения о сотрудничестве в области изучения, разведки и использования минерально-сырьевых ресурсов» и др.

Что касается ведущих меж- и внутриведомственных приказов, инструкций, указаний и т.п., разработанных Министерством природных ресурсов Российской Федерации или с его участием в 1998 г., то к ним в первую очередь необходимо отнести:

· Инструкцию по оформлению горных отводов для разработки месторождений полезных ископаемых;

· Изменения и дополнения к Инструкции Государственной налоговой службы Российской Федерации от 31.12.1996 г. № 44 «О порядке исчисления, уплаты в бюджет и целевом использовании отчислений на воспроизводство минерально-сырьевой базы»;

· Инструкцию о порядке формирования, расходования, ведения учета и составления отчетности об использовании средств Федерального фонда воспроизводства минерально-сырьевой базы.

В 1999 г. Министерству природных ресурсов России удалось обеспечить принятие более чем 20 поправок в Закон Российской Федерации «О недрах», разработать и направить в Правительство Российской Федерации новую редакцию V раздела Закона РФ «О недрах» («Платежи при пользовании недрами»), доработать и подготовить ко второму чтению в Государственной Думе Федерального Собрания Российской Федерации проект Федерального Закона «О лицензировании пользования недрами».

В самом начале января 2000 г. был также в установленном порядке принят очередной Федеральный закон «О внесении изменений и дополнений в Закон Российской Федерации «О недрах».

Конкретно работа Министерства природных ресурсов Российской Федерации в 1999 г. вылилась в активном участии в принятии следующих законов страны:

· «О внесении в законодательные акты Российской Федерации изменений и дополнений, вытекающих из Федерального закона «О соглашениях о разделе продукции»;

· «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции (Киринском перспективном блоке проекта «Сахалин-3»)» – Сахалинская область;

· «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции (Лучинецком, Федоровском и других нефтегазоконденсатных месторождениях)» – Томская область, Республика Коми, Удмуртская Республика, Ханты-Мансийский автономный округ, Эвенкийский автономный округ;

· «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции (участке недр «Северные территории»)» – Ненецкий автономный округ;

· «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции (Приобском (северном лицензионном участке) нефтяном месторождении)» – Ханты-Мансийский автономный округ.

Таким образом, в 1999 г. в целом были приняты четыре закона об участках недр, право пользования которыми может быть предоставлено на условиях соглашений о разделе продукции (СРП), включающих 12 месторождений и перспективных участков. Кроме того, 6 законопроектов находятся на рассмотрении в Государственной Думе Федерального Собрания Российской Федерации и 9 проектов подготовлены к внесению в Правительство Российской Федерации. Принятие законов о разработке на условиях СРП только 5 золоторудных месторождений создаст условия для инвестирования в экономику ряда регионов Сибири и Дальнего Востока около 2,5 млрд. долларов. Это позволит улучшить социально-экономическую ситуацию и остановить отток населения из этих стратегически важных регионов.

В 1999 г. продолжалась разработка основных нормативных правовых актов, регулирующих вопросы подготовки и исполнения СРП. Были подготовлены проекты постановлений Правительства Российской Федерации «О внесении изменений и дополнений в положения «О формировании и использовании ликвидационного фонда при реализации соглашений о разделе продукции» и «О составе и порядке возмещения затрат при реализации соглашений о разделе продукции»; разработаны проекты положений о «Порядке подготовки, исполнения и государственного контроля за исполнением соглашений о разделе продукции», «О декларировании коммерческого открытия при разработке месторождений углеводородного сырья на условиях СРП» и ряд других. Принятие этих нормативных правовых документов облегчит практическую реализацию пользования недрами на условиях раздела продукции, снимет ряд нерешенных проблем в отношениях между государством и пользователем недр и улучшит правовую защищенность инвестора.

В 2000 г. были приняты 5 федеральных законов, подготовленных МПР России, в том числе: Федеральный закон «О внесении изменений и дополнений в Закон РФ «О недрах» и 4 федеральных закона «Об участках недр, право пользования которыми может быть предоставлено на условиях раздела продукции».

Изменениями в Закон РФ «О недрах» расширен перечень оснований для получения права пользования участками недр, урегулированы вопросы проведения конкурсов и аукционов на право пользования недрами, перехода права пользования участками недр, переоформления лицензий и предоставления краткосрочных лицензий и др., что в целом направлено на улучшение инвестиционного климата недропользования.

Во исполнение и развитие законодательной базы в 1999–2000 гг. был принят ряд постановлений и распоряжений Правительства Российской Федерации по конкретным вопросам недропользования. В частности, в июле 1999 г. было принято «Положение о составе и порядке возмещения затрат при реализации соглашений о разделе продукции», в декабре 1999 г. – правительственное постановление «О заключении соглашения о разработке южной части Самотлорского нефтегазоконденсатного месторождения в Ханты-Мансийском автономном округе на условиях раздела продукции между Российской Федерацией и открытым акционерным обществом «Самотлорнефтегаз», в марте 2000 г. – распоряжения Правительства Российской Федерации «О составе комиссии по разработке условий пользования недрами и подготовке проекта соглашения о разделе продукции по участку недр «Северные территории», включающему в себя Хыльчуюское, Южно-Хыльчуюское, Ярейюское, Инзырейское месторождения углеводородного сырья и перспективный участок недр северной части колвинского мегавала и Хорейверской впадины и расположенному на территории Ненецкого автономного округа», «О составе комиссии по разработке условий пользования недрами и подготовке проекта соглашения о разделе продукции по Приобскому (северному лицензионному участку) нефтяному месторождению, расположенному на территории Ханты-Мансийского автономного округа», «О составе комиссии по разработке условий пользования недрами и подготовке проекта соглашения о разделе продукции по Ванкорскому газонефтяному месторождению, расположенному в Краснодарском крае». В феврале 2000 г. было принято правительственное постановление «Об изменении состава комиссии Правительства Российской Федерации по координации деятельности федеральных органов исполнительной власти и органов государственной власти субъектов Российской Федерации по реализации соглашений о разделе продукции».

Весьма примечательным было постановление Правительства «О порядке и критериях отнесения самородков драгоценных металлов и драгоценных камней к категории уникальных» (принято в сентябре 1999 г.). В ноябре Правительство приняло постановление «О мерах по вводу в эксплуатацию бездействующих, контрольных и находящихся в консервации скважин на нефтяных месторождениях». Распоряжением Правительства, принятым в августе, была образована специальная комиссия по разработке условий пользования недрами и подготовке соглашения о разделе продукции по Киринскому перспективному блоку проекта «Сахалин-3».

В 2000 г. были подготовлены и внесены в Правительство Российской Федерации 3 проекта федеральных законов, направленных на гармонизацию законодательства в области природопользования с законодательством о соглашениях о разделе продукции.

Что касается ведомственных актов, то основными среди них в 1999 г. были:

· Инструкция по оформлению горных отводов для использования недр в целях, не связанных с добычей полезных ископаемых (утверждено постановлением МПР России и Госгортехнадзором России в апреле 1999 г.);

· Постановление Госгортехнадзора России «Об утверждении Инструкции о порядке ведения работ по ликвидации и консервации опасных производственных объектов, связанных с пользованием недрами» (принято в июне 1999 г.);

· «Указания по отражению в бухгалтерском учете и отчетности операций при соглашении о разделе продукции» (утверждено приказом Минфина России в августе 1999 г.);

· Положение Минтопэнерго России и Минэкономики России «О раздельном учете добычи нефти из введенных в эксплуатацию бездействующих, контрольных и находящихся в консервации скважин на нефтяных месторождениях (утверждено в декабре 1999 г.);

· Постановление Госгортехнадзора России «Об утверждении Правил охраны недр при составлении технологических схем разработки месторождений минеральных вод» (принято в декабре 1999 г.);
· Приказ МПР «Об утверждении Инструкции о государственной регистрации работ по геологическому изучению недр (утвержден в декабре 1999 г.);
· Приказ МПР России «О внесении изменений и дополнений в Инструкцию о порядке переоформления лицензий на пользование недрами, утвержденную Приказом Роскомнедр от 18.05.95 г. № 65» (утвержден в январе 2000 г.);

· Приказ МПР России «О порядке выдачи лицензий на право пользования недрами на условиях соглашения о разделе продукции» (утвержден в феврале 2000 г.);
· Приказ МПР России «Об утверждении Инструкции о порядке установления факта месторождения полезных ископаемых» (утвержден в апреле 2000 г.);
· Техническая инструкция по наземной сейсморазведке при проведении работ на нефть и газ (утверждена Минтопэнерго России и МПР России в октябре 2000 г.) и другие аналогичные документы.

Следует учитывать, что в 2000 г. после выхода в мае Указа Президента Российской Федерации «О структуре федеральных органов исполнительной власти» нормативно-правовая деятельность МПР России была сконцентрирована на упорядоченной реорганизации с учетом новых задач и структуры Министерства (см. раздел III настоящего издания). В этой связи Правительством Российской Федерации было принято специальное постановление «Вопросы Министерства природных ресурсов Российской Федерации» (июль 2000 г.), а в сентябре 2000 г. было принято Положение о Министерстве природных ресурсов Российской Федерации.

Значительный объем правовой работы был проделан по упорядочению подведомственых структур на местах, в субъектах Федерации, а также по формированию их в федеральных округах.

Определяющее значение для упорядочения и стимулирования как добычи нефти, так и проведения геологоразведки имеет приказ МПР России от 31.12.99 № 333 «Об утверждении Порядка освобождения организаций, осуществляющих добычу нефти, от регулярных платежей за добычу нефти и отчислений на воспроизводство минерально-сырьевой базы».

В ближайшей перспективе необходимо дополнить и уточнить в установленном порядке ряд положений Закона Российской Федерации «О недрах». Также следует добиться принятия специального закона, регламентирующего лицензирование пользования недрами, и некоторых других нормативно-правовых актов.

Данные, характеризующие результаты контрольной работы в области соблюдения законодательства по недропользованию, приведены в п.3.2. настоящего издания.

Водопользование. Как известно, основополагающим законодательным документом в области использования водных ресурсов, принятым в середине 90-х гг., является Водный кодекс Российской Федерации.

В развитие и дополнение этого и других законодательных актов в 1997–1998 гг. был принят Федеральный закон «О безопасности гидротехнических сооружений» (июль 1997 г.). Согласно этому нормативному акту, была установлена обязательность разработки деклараций, содержащих сведения о соответствии гидротехнических сооружений критериям безопасности. Собственник гидротехнического сооружения или эксплуатирующая организация представляет декларацию безопасности этого сооружения в орган надзора за безопасностью данного объекта. Утверждение декларации органом надзора за безопасностью гидротехнических сооружений является основанием для внесения такого сооружения в Регистр и получения соответствующего разрешения (лицензии). Деятельность по проектированию, строительству и эксплуатации гидротехнических сооружений может осуществляться только на основании выданной указанным органом лицензии.

Кроме того, в этот период были приняты такие федеральные законы, связанные с водным хозяйством, как «О плате за пользование водными объектами» (май 1998 г.), «О внутренних морских водах, территориальном море и прилежащей зоне Российской Федерации» (июль 1998 г.) и «Об исключительной экономической зоне Российской Федерации» (декабрь 1998 г.).

Важное значение для упорядочения лицензионной работы в области водо- и других видов природопользования имел Федеральный закон «О лицензировании отдельных видов деятельности» (сентябрь 1998 г.).

В Федеральном законе «О плате за пользование водными объектами» был не только в общем виде установлен порядок платности водопользования, определен круг плательщиков, перечислены льготы по соответствующим платежам, но и приведены конкретные минимальные и максимальные ставки платы за пользование водными объектами.

В последующие периоды в установленном порядке были разработаны, обсуждены и приняты федеральные законы «О присоединении Российской Федерации к Протоколу 1992 года об изменении Международной конвенции о создании Международного фонда для компенсации ущерба от загрязнения нефтью 1971 года и денонсации Российской Федерацией Международной конвенции о создании Международного фонда для компенсации ущерба от загрязнения нефтью 1971 года» и «О присоединении Российской Федерации к Международной конвенции об ответственности и компенсации за ущерб в связи с перевозкой морем опасных и вредных веществ 1996 года» (оба закона окончательно приняты в январе 2000 г.).

В 1999 г. первоочередные меры по решению задач внедрения экономических механизмов водопользования, в частности, по созданию специализированного Федерального фонда восстановления и охраны водных объектов, были реализованы путем принятия Федерального закона «О внесении дополнения в ст. 4 Федерального закона «О плате пользования водными объектами» (март 1999 г.).

Крупное значение (как регионального, так и общефедерального и даже мирового характера) имел принятый в мае 1999 г. Федеральный закон «Об охране озера Байкал».

Подготовлены и находятся в стадии обсуждения и согласования проект федерального закона «О питьевой воде и питьевом водоснабжении» и ряд других общегосударственных законодательных актов.

Во исполнение, конкретизацию и реализацию принятых законов Правительством Российской Федерации принимались различные постановления, связанные с водными объектами и водопользованием. В частности, среди них были:

· «Об утверждении Положения о ведении государственного мониторинга водных объектов» (март 1997 г.);

· «Об утверждении Правил предоставления в пользование водных объектов, находящихся в государственной собственности, установления и пересмотра лимитов водопользования, выдачи лицензии на водопользование и распорядительной лицензии» (апрель 1997 г.);

· «Об утверждении Положения об осуществлении государственного контроля за использованием и охраной водных объектов» (июнь 1997 г.);

· «О порядке эксплуатации водохранилищ» (июнь 1997 г.);

· «Об утверждении перечня водных объектов, расположенных в районах с наиболее ценными природными ресурсами, на акваториях которых морские воинские части внутренних войск Министерства внутренних дел Российской Федерации участвуют совместно с органами внутренних дел в охране общественного порядка» (декабрь 1997 г.);

· «О Федеральной целевой программе «Оздоровление экологической обстановки на реке Волге и ее притоках, восстановление и предотвращение деградации природных комплексов Волжского бассейна на период до 2010 года» (Программа «Возрождение Волги»)», принято в апреле 1998 г.;

· «Об утверждении минимальных и максимальных ставок платы за пользование водными объектами по бассейнам рек, озерам, морям и экономическим районам» (июль 1998 г.);

· «О продлении на 1998–2000 годы сроков реализации первоочередных мероприятий по защите населения, хозяйственных и других объектов, расположенных на побережье Каспийского моря» (июль 1998 г.);

· «О внесении изменений и дополнений в отдельные решения Правительства Российской Федерации в связи с Федеральным законом «О безопасности гидротехнических сооружений» (август 1998 г.);

· «Об утверждении Положения о декларировании безопасности гидротехнических сооружений» (сентябрь 1998 г.) и другие аналогичные правительственные акты.

Очень большое значение для хозяйственно-бытового водоснабжения с обеспечением санитарно-экологических требований по качеству используемой воды имело принятие Правительством Российской Федерации в марте 1998 г. специального постановления «О концепции Федеральной целевой программы «Обеспечение населения России питьевой водой» и осуществлении первоочередных мероприятий по улучшению водоснабжения населения». Этот документ содержал подробное обоснование необходимости проведения соответствующих мероприятий, перечень основных направлений работ по обеспечению населения питьевой водой, расчетные показатели стоимости научно-технических и инновационных подпрограмм, прогнозируемые объемы инвестиций по направлениям и экономическим районам.

В 1999 г. среди всех других решений Правительства страны важную роль сыграло постановление «Об утверждении Положения об образовании и расходовании средств Федерального фонда восстановления и охраны водных объектов» (август 1999 г.). В соответствии с ним был установлен новый порядок поступления, зачисления, накопления и расходования средств, поступающих в форме платежей за использование водных объектов.

В январе 2000 г. Правительство Российской Федерации приняло постановление «Об утверждении Порядка создания, эксплуатации и использования искусственных островов, сооружений и установок во внутренних морских водах и в территориальном море Российской Федерации».

Что касается подзаконных (ведомственных и межведомственных) актов, отраслевых указаний, методик и инструкций, то в 1997–1999 гг. важнейшими среди них были следующие документы:

В области лицензирования водопользования (МПР России и другие организации):

· О порядке лицензирования бурения скважин на воду (кроме бурения скважин на термальные воды (февраль 1997 г.);

· Рекомендации «О разграничении полномочий по объектам лицензирования» (май 1997 г.);

· Методические рекомендации по государственной регистрации лицензий на водопользование, договоров на пользование поверхностными водными объектами, заполнению бланков лицензий и хранению лицензионных материалов (сентябрь 1997 г.);

· Инструкция о порядке согласования и выдачи лицензий на водопользование по поверхностным водным объектам (ноябрь 1997 г.) и ряд других документов.

В качестве обобщающего издания в 1997 г. был подготовлен и направлен в водохозяйственные органы сборник нормативных документов «Государственная система лицензирования водопользования».

Обеспеченность системы лицензирования обосновывающими материалами, позволяющими осуществлять его в полном соответствии с водным законодательством, в настоящее время в целом низка; схемы комплексного использования и охраны водных ресурсов (СКИОВР), водохозяйственные балансы либо отсутствуют, либо требуют обновления, а нормативы предельно допустимых вредных воздействий на водные объекты вообще не разрабатываются. Эти факторы определяют недостаточную обоснованность выдачи лицензий на пользование водным объектом, особенно в бассейнах с напряженной водохозяйственной обстановкой, как в части объема изымаемого стока, так и в части объемов сбрасываемых в него сточных вод и массы загрязняющих веществ. К факторам, сдерживающим и замедляющим процесс лицензирования пользования поверхностными водными объектами, можно также отнести отсутствие бассейновых соглашений между субъектами Российской Федерации, регулирующих вопросы платного пользования водными объектами, акватории которых размещены на их территориях.

В области экономики водопользования (МПР России, Минфин России, МНС России и другие организации):

· Рекомендации «Об исчислении размера сбора за выдачу лицензий на водопользование» (май 1997 г.);

· О порядке исчисления и внесения в бюджет платы за пользование водными объектами (август 1998 г.);

· О внесении дополнения в Инструкцию Госналогслужбы России «О порядке исчисления и внесения в бюджет платы за пользование водными объектами» (апрель 1999 г.);

· «Об утверждении Инструкции о порядке формирования, использования и учета средств Федерального фонда восстановления и охраны водных объектов (ноябрь 1999 г.) и др.

Остальные вопросы (МПР России, б. Госкомэкологии России и другие организации):

· О Правилах пользования системами коммунального водоснабжения и канализации в Российской Федерации (февраль 1999 г.);

· Инструкция о ведении Российского регистра гидротехнических сооружений (июль 1999 г.);

· приказ Госкомэкологии России «Об утверждении Типового положения о специализированной морской инспекции Госкомэкологии России» (утвержден в августе 1999 г.);

· приказ МПР России «Об утверждении Инструкции о порядке оформления и регистрации лицензий на водопользование и распорядительных лицензий» (утвержден в апреле 2000 г.) и т.п.

Ряд подготовленных МПР России в 1999–2000 гг. нормативных документов прошел экспертизу в Минюсте России, в частности: Методические указания по разработке нормативов предельно допустимых сбросов вредных веществ в поверхностные водные объекты; Методические указания по разработке нормативов предельно допустимых вредных воздействий на поверхностные водные объекты; Методические указания по разработке нормативов предельно допустимых вредных воздействий на подземные водные объекты и предельно допустимых сбросов вредных веществ в подземные водные объекты и др.

В 1999 г. была закончена работа по составлению сборника «Законодательные и иные нормативные правовые акты и инструктивно-методические документы в области использования и охраны водных объектов». Подготовлен и издан справочник «Стандартные термины в водном хозяйстве».

В настоящее время существует настоятельная необходимость принятия законодательных актов по питьевому водоснабжению, лицензированию пользования водными объектами и ряда других основополагающих правовых документов.

В 2000 г. начаты работы по формированию реестра водных объектов бассейна, подготовлен проект «Положения о порядке учёта федеральных водных объектов и ведения реестра федеральных водных объектов».

В соответствии с приказом МПР России от 15 ноября 2000 г. № 485 начата работа по уточнению структуры бассейновых водных управлений и зон их деятельности на основе бассейнового принципа; разработан проект «Примерного положения о бассейновом водном управлении МПР России».
Совершенствовалась нормативная, правовая и методическая база реализации бассейновых соглашений. Были утверждены «Рекомендации по порядку заключения и реализации бассейновых соглашений».

6.3. Законодательно-нормативная деятельность в области лесопользования

В связи с принятием в январе 1997 г. Лесного кодекса Российской Федерации (на уровне Федерального закона) потребовалось в сжатые сроки подготовить большой пакет нормативно-правовых актов по лесным отношениям. Эта работа проводилась в соответствии с распоряжением Правительства Российской Федерации (март 1997 г.), которым был утвержден подробный план подготовки проектов нормативно-правовых актов в связи с принятием Кодекса. Среди важнейших документов, принятых Правительством Российской Федерации, были постановления:

· «О неотложных мерах по охране лесов от пожаров и защите их от вредителей и болезней в 1997 г.»;

· «О ведении государственного учета лесного фонда»;

· «Об утверждении Порядка предоставления гражданам и юридическим лицам информации о лесном фонде, являющейся федеральной собственностью»;

· «О минимальных ставках платы за древесину, отпускаемую на корню» и другие нормативные акты.

Бывшим Рослесхозом в 1997 г. было разработано и утверждено более 20 нормативных документов. Важное значение при этом имели следующие внутриотраслевые и межведомственные инструктивно-методические документы:

· «Об утверждении Инструкции о порядке ведения государственного учета лесного фонда»;

· «Положение о порядке проведения лесных аукционов»;

· «Положение о порядке проведения лесных конкурсов» и др.

К настоящему времени в стране в целом создана основа для реализации главных положений Лесного кодекса Российской Федерации.

В соответствии с Лесным кодексом Российской Федерации (ст. 52) допускается передача осуществления части полномочий органов исполнительной власти субъектов Федерации в области лесных отношений через органы управления лесным хозяйством путем заключения соответствующих соглашений с федеральными органами лесного хозяйства. В частности, были заключены соглашения между б. Рослесхозом и органами исполнительной власти Ставропольского, Краснодарского краев, Иркутской, Ульяновской, Тюменской и Астраханской областей.

В начале января 1998 г. Конституционный Суд Российской Федерации принял постановление «По делу о проверке конституционности Лесного кодекса Российской Федерации». Поводом к рассмотрению дела явились запросы администрации Хабаровского края о проверке конституционности отдельных положений о лесном фонде, закрепленных в ст. 19, 46 и 47 Лесного кодекса, и Правительства Республики Карелия о проверке конституционности Лесного кодекса в целом: по порядку принятия, а также целому ряду отдельных статей. В итоге Конституционный Суд Российской Федерации постановил признать Лесной кодекс Российской Федерации соответствующим Конституции Российской Федерации и по порядку принятия, и по положениям, содержащимся в частях первой и второй ст. 19, абзаце четвертом ст. 46 и абзаце четвертом ст. 47.

Тем не менее Лесной кодекс сегодня требует внесения ряда корректировок и более точных формулировок.

Основное противоречие Лесного кодекса состоит в том, что восстановление федерального леса должно идти за счет бюджета субъекта Федерации. В результате во многих регионах России, особенно в малолесных, в последние годы не выделялся необходимый объем средств на нужды лесовосстановления.

Слабо проработан в Лесном кодексе вопрос об источниках финансирования мероприятий по расширенному воспроизводству лесных ресурсов (в том числе по повышению продуктивности лесов) и нерыночных полезностей леса (средоформирующих и социальных функций леса), покрытия затрат по управлению резервными лесами. Отсутствует четко прописанный механизм платежей лесных податей.

В Лесной кодекс не вошло присутствовавшее в действовавших до его принятия Основах лесного законодательства понятие «исключительности» такого действия, как перевод лесов I группы в нелесное пользование. Это противоречит ныне действующему земельному законодательству Российской Федерации.

Правовые основы лесной политики в регионах должны базироваться исключительно на положениях Конституции Российской Федерации, Лесного кодекса Российской Федерации и других федеральных законов. (Следует иметь в виду, что несоответствия с Конституцией Российской Федерации, Лесным кодексом и другими федеральными законами нормативных правовых актов, которые приняты в субъектах Российской Федерации по регулированию лесных отношений, систематически отмечались при проверках в 1999 г. органами Генеральной прокуратуры). Необходима целенаправленная работа в этом отношении с государственными органами исполнительной и законодательной власти в субъектах Федерации. В целях более качественной подготовки проектов региональных правовых актов б. Рослесхозом был подготовлен типовой (модельный) проект закона субъекта Федерации «О лесе».
Лесной кодекс Российской Федерации в целом решил проблему собственности на лесной фонд. Этим федеральным законом в общем виде разграничены полномочия в области лесных отношений между органами государственной власти России и ее субъектами. Вместе с тем, отдельные вопросы могут и должны быть урегулированы соглашениями между федеральными органами исполнительной власти и органами исполнительной власти регионов. Такие соглашения были заключены, в частности, между Правительством Российской Федерации и администрациями Вологодской и Мурманской областей.

В соответствии с Лесным кодексом Российской Федерации и Международной конвенцией о биологическом разнообразии введено в действие Положение о лесопатологическом мониторинге, в котором изложен принципиально новый подход в этой области. Лесопатологический мониторинг должен проводиться на всей территории лесного фонда, за исключением резервных лесов третьей группы. В целях усиления контроля за организацией деятельности по защите лесов, сохранения биологической устойчивости лесных насаждений разработаны «Санитарные правила в лесах Российской Федерации».

В 1997 г. помимо Лесного кодекса страны был принят Федеральный закон «О семеноводстве», который устанавливает правовую основу деятельности по производству, заготовке, обработке, хранению, реализации, транспортировке и использованию семян сельскохозяйственных и лесных растений, а также организации и проведения семенного контроля.

В 1998 г. нормативно-правовая база управления лесами продолжала совершенствоваться. К началу 1999 г. в развитие Лесного кодекса Российской Федерации было введено в действие в целом 20 нормативно-правовых актов, утвержденных Правительством Российской Федерации. Кроме того, в 66 субъектах Федерации принято более 400 законодательных и нормативных актов, регулирующих лесные отношения на уровне регионов.
(В настоящее время нормативная правовая база субъектов Российской Федерации в области охраны и использования лесов включает более 600 нормативных правовых актов, некоторые из которых после принятия Лесного кодекса оказались незаконными и по протестам прокуроров в настоящее время отменяются, в том числе правовые акты об аренде лесного фонда, о предоставлении лесов в краткосрочное и безвозмездное пользование, о переводе лесных земель в нелесные в лесах I группы для использования в целях, не связанных с ведением лесного хозяйства и др.).

В конце 1998 г. на уровне приказа Рослесхоза были внесены серьезные изменения в «Санитарные правила в лесах Российской Федерации». Кроме того, было разработано «Общее положение о лесхозе Федеральной службы лесного хозяйства России». Принимались также и другие отраслевые инструктивно-методические документы.

Правительством Российской Федерации в развитие Федерального закона «О семеноводстве» в 1998 г. утверждены два положения, подготовленные Рослесхозом: «Положение о формировании и использовании федерального фонда семян лесных растений» и «Положение о проведении семенного контроля семян лесных растений». Кроме того, Рослесхозом принято «Положение о порядке формирования и использования страховых фондов семян лесных растений».

Следует отметить, что 1999 г. характеризовался в первую очередь принятием на уровне постановления Правительства Российской Федерации Федеральной целевой программы «Охрана лесов от пожаров на 1999–2005 годы». Эта Программа, включающая конкретные задания, определяющая источники и объемы финансирования, явилась развитием и продолжением ранее действовавшей Федеральной целевой программы «Охрана лесов от пожаров» (1993–1998 гг.).

В сентябре 2000 г. Правительство Российской Федерации приняло постановление «О заключении соглашения между Правительстом Российской Федерации и Правительством Китайской Народной Республики о сотрудничестве в совместном освоении лесных ресурсов», в соответствии с которым был одобрен проект соответствующего Соглашения.

Среди основных внутри- и межведомственных подзаконных актов, принятых в 1999 и 2000 гг. и прошедших регистрацию в Минюсте России, можно было бы отметить:

· приказ Рослесхоза «Об утверждении Санитарных правил в лесах, расположенных на территории Московской области» (январь 1999 г.);

· приказ Рослесхоза «Об утверждении Перечня дополнительных видов побочного лесопользования в лесном фонде Российской Федерации (апрель 1999 г.);

· приказ Рослесхоза «Об утверждении и введении в действие Положения о порядке аккредитации физических и юридических лиц на право определения посевных качеств семян лесных растений» (апрель 1999 г.);

· Рекомендации по осуществлению передачи сельскохозяйственным организациям в безвозмездное пользование участков лесного фонда, ранее находившихся в их владении, утвержденные Рослесхозом и Минсельхозпродом России (апрель 1999 г.);

· приказ Рослесхоза «Об утверждении Инструкции по организации и проведению семенного контроля в отношении семян лесных растений в Российской Федерации» (июнь 1999 г.);

· приказ Рослесхоза «Об утверждении Положения о порядке аккредитации отборщиков проб из партий семян лесных растений» (июнь 1999 г.);

· приказ Рослесхоза «Об утверждении формы одежды и порядка ношения форменного обмундирования государственной лесной охраны» (ноябрь 1999 г.);

· приказ Рослесхоза «Об утверждении Перечней информации о лесном фонде» (декабрь 1999 г.) и ряд других документов.

В апреле 1999 г. Рослесхозом были утверждены Правила учета, хранения, заполнения и выдачи лесопользователю лесорубочных билетов, ордеров и лесных билетов.

Важное значение для уточнения прав и функций органов, подведомственных б. Рослесхозу в деле общего управления и координации лесохозяйственной деятельности в стране, имело письмо Федеральной службы лесного хозяйства России «О неправомерности выполнения организациями Минсельхозпрода России функций по государственному управлению лесным фондом» (октябрь 1999 г.).

В начале 2000 г. Рослесхоз официально, в соответствии с установленным порядком утвердил итоги государственного учета лесного фонда, проведенного по состоянию на начало 1998 г.

Среди принятых в 2000 г. ведомственных документов по общим вопросам лесного хозяйства исключительно важное значение имеет Методика экономической оценки лесов (утверждена приказом Рослесхоза в марте 2000 г.). Этот документ позволяет в дальнейшем серьезно улучшить работу лесохозяйственных органов в условиях рыночных отношений.

Следует отметить, что в лесном хозяйстве и лесопользовании систематически отмечаются случаи несоблюдения и нарушения действующего законодательства, норм и правил. Так, только в 1999 г. в лесах б. Рослесхоза было зарегистрировано более 32,6 тыс. случаев лесонарушений, в том числе незаконные порубки допущены в 29 тыс. случаев. Нанесенный государству ущерб превысил 480 млн. руб. Объем незаконно заготовленной древесины составил 720 тыс. м3. Выявлено 500 случаев самовольного захвата земель лесного фонда.

Из 32 663 лесонарушений, зафиксированных в 1999 г., для расследования в следственные органы было передано только 7136 дел, из них 6383 принято к расследованию; в суды, в том числе арбитражные, передано 5345 дел, из них рассмотрено 3113; к уголовной ответственности привлечено 907 человек.

Среди главных задач по развитию правового обеспечения лесохозяйственной и лесоохранной деятельности на перспективу фигурируют разработка, прохождение через соответствующие органы и принятие актуальных изменений и дополнений в Лесной кодекс, а также Закона «О растительном мире».

Данные о лесонарушениях, выявленных Государственной лесной службой в 2000 г. приведены в главе III.

6.4. Развитие экологического законодательства

В 1997 г. система природоохранительного законодательства была дополнена новыми законодательными и иными нормативными правовыми актами. Особое внимание при подготовке различных законодательных актов, задачи которых выходили далеко за рамки регулирования отношений в области природопользования и защиты природных богатств, уделялось учету проблемы экобезопасности и минимизации негативного воздействия на окружающую природную среду. В частности, в 1997 г. были приняты следующие федеральные законы:

· «О промышленной безопасности опасных производственных объектов»;

· «Об уничтожении химического оружия»;

· «О безопасном обращении с пестицидами и агрохимикатами».

С 1 января 1997 г. вступил в силу новый Уголовный кодекс Российской Федерации. В нем имеется ряд статей, касающихся атомной промышленности, обращения с радиоактивными материалами и т.д. В отдельные главы выделены «Преступления против здоровья населения и общественной нравственности» и «Экологические преступления».

В соответствии с Национальным планом действий по охране окружающей среды Российской Федерации на 1999–2001 годы намечен широкий спектр подготовки дополнительных законодательных документов. Он включает, в частности, разработку проектов таких федеральных законов как «Об основах экологического предпринимательства в Российской Федерации», «Об экологических фондах», «О статусе зон экологического неблагополучия и регулирования хозяйственной деятельности на их территории», «О порядке трансграничного перемещения отходов» и целый ряд других законов.

В августе 1997 г. в Госкомэкологии России специальным приказом было утверждено и в начале 1998 г. официально зарегистрировано Типовое положение о территориальном органе Государственного комитета Российской Федерации по охране окружающей среды в субъекте Федерации.

Что касается других ведомственных нормативно-правовых документов, то в 1997 г. Госкомэкологии России утвердил следующие основные методики (рекомендации):

· Методика расчета выбросов от источников горения при разливе нефтепродуктов на различных типах подстилающей поверхности;

· Методические рекомендации по определению и расчету выбросов загрязняющих веществ в результате возгорания лесных массивов;

· Методика расчета выделений (выбросов) загрязняющих веществ в атмосферу при механической обработке металлов (на основе удельных показателей);

· Методика расчета выделений (выбросов) загрязняющих веществ в атмосферу при сварочных работах (на основе удельных показателей);

· Требования экологической безопасности при эксплуатации, ремонте и испытаниях воздушных судов и авиадвигателей на предприятиях гражданской авиации. Атмосферный воздух и авиационный шум;

· Методика расчета выбросов загрязняющих веществ в атмосферный воздух от животноводческих комплексов и звероферм;

· Методика расчета выбросов загрязняющих веществ в атмосферный воздух при нанесении лакокрасочных материалов.

Кроме того, было согласовано 28 инструктивно-методических и нормативно-технических документов других ведомств, в том числе 3 проекта ГОСТ, касающихся экологического нормирования и регламентации.

В 1998 г. среди принятых основных нормативно-правовых актов, связанных с охраной окружающей природной среды, следует особо выделить федеральные законы «О внесении изменений в статью 13 Федерального закона «Об экологической экспертизе» (апрель 1998 г.) и «Об отходах производства и потребления» (июнь 1998 г.).

Кроме того, в том же году были в установленном порядке приняты и другие федеральные законы, имеющие большое экологическое значение (см. разделы 6.1–6.6 данной главы). Среди них были законы «О плате за пользование водными объектами», «О лицензировании отдельных видов деятельности» (с последующими дополнениями), «Об исключительной экономической зоне Российской Федерации» и ряд других законодательных актов.

Определенное значение для упорядочения руководства природоохранной деятельностью имел Указ Президента Российской Федерации «Об утверждении составов Межведомственных комиссий Совета Безопасности Российской Федерации» (в том числе в части утверждения персонального состава Межведомственной комиссии Совета Безопасности Российской Федерации по экологической безопасности), подписанный в декабре 1998 г.

В том же году были приняты следующие основные постановления Правительства страны:

· «О специально уполномоченных государственных органах по охране, контролю и регулированию использования объектов животного мира и среды их обитания» (январь 1998 г.);

· «О реализации Указа Президента Российской Федерации от 29 августа 1997 г. № 950 «О мерах по обеспечению охраны морских биологических ресурсов и государственного контроля в этой сфере» (январь 1998 г.);

· «О мерах по обеспечению служебным оружием и специальными средствами должностных лиц, выполняющих задачи по охране объектов животного мира» (февраль 1998 г.);

· «Об утверждении Положения о проведении государственного экологического контроля в закрытых административно-территориальных образованиях, на режимных, особо режимных и особо важных объектах Вооруженных Сил Российской Федерации и государственной экологической экспертизы вооружения и военной техники, военных объектов и военной деятельности» (май 1998 г.);

· «Об одобрении Конвенции по защите морской среды района Балтийского моря 1992 года» (октябрь 1998 г.);

· «Об утверждении Соглашения об информационном сотрудничестве в области экологии и охраны окружающей природной среды» (декабрь 1998 г.);

· «О мерах по усилению государственного управления водными биологическими ресурсами» (декабрь 1998 г.);

· «О специально уполномоченных государственных органах Российской Федерации в области охраны окружающей природной среды» (декабрь 1998 г.) и некоторые другие аналогичные акты.

Что касается внутриведомственных положений, приказов, инструкций Госкомэкологии России, то среди всего их массива, принятого и зарегистрированного в установленном порядке, можно было бы, в частности, выделить:

· «Положение о порядке оформления и выдачи разрешений на транзит через территорию Российской Федерации ядовитых веществ» (январь 1998 г.);

· «Порядок взимания и использования платы за выдачу разрешений на трансграничные (транзитные) перевозки опасных отходов» (март 1998 г.);

· «Положение о порядке определения стоимости проведения государственной экологической экспертизы документации» (апрель 1998 г.);

· «Об утверждении Порядка выдачи и аннулирования разрешений на трансграничные (транзитные) перевозки опасных отходов» (декабрь 1998 г.) и многие другие документы.

Кроме того, было утверждено значительное количество методик (методических указаний), нормативов, правил и т.п.

Период с 1999 по начало 2000 г. был отмечен в первую очередь принятием Федерального закона «О качестве и безопасности пищевых продуктов» (январь 2000 г.), который, кроме санитарно-гигиенических требований, содержит и вопросы экологической безопасности.

В конце 1999 г. Правительство России утвердило Положение о создании и ведении Единого государственного фонда данных о состоянии окружающей природной среды, ее загрязнении.

В самом начале 2000 г. были одновременно приняты правительственные постановления «О введении форменной одежды для должностных лиц Государственного комитета Российской Федерации по охране окружающей среды и его территориальных органов, осуществляющих государственный экологический контроль» и «О введении форменной одежды для должностных лиц органов и учреждений Министерства здравоохранения Российской Федерации, осуществляющих государственный санитарно-эпидемиологический надзор».

Из постановлений Правительства Российской Федерации по экологической тематике, принятых в 2000 г., необходимо отметить следующие нормативные акты:

· «О Правительственной комиссии по природопользованию и охране окружающей природной среды». Состав Комиссии был определен в 32 человека, включая руководителей министерств и ведомств природно-ресурсного блока и ряда других органов, ведущих специалистов и ученых. Кроме того, этим же постановлением было утверждено Положение об этой комиссии (февраль 2000 г.);

· «Об утверждении положения о предоставлении информации о состоянии окружающей природной среды, ее загрязнении и чрезвычайных ситуациях техногенного характера, которые оказали, оказывают, могут оказать негативное воздействие на окружающую природную среду» (февраль 2000 г.);

· «О сопредседателе смешанной Российско-Белорусской комиссии по сотрудничеству в области охраны окружающей природной среды» (март 2000 г.);

· «Об утверждении Положения о государственном учете вредных воздействий на атмосферный воздух и их источников» (апрель 2000 г.);

· «Об утверждении Положения о государственной службе наблюдения за состоянием окружающей природной среды» (август 2000 г.).

В целях реализации Федерального закона «Об охране атмосферного воздуха» в 2000 г. также был подготовлен ряд нормативных правовых актов Правительства Российской Федерации», в частности:

· «О порядке установления и пересмотра экологических и гигиенических нормативов качества атмосферного воздуха, предельно допустимых уровней физических воздействий на атмосферный воздух и государственной регистрации вредных (загрязняющих) веществ и потенциально опасных веществ» (март 2000 г);

· «О нормативах выбросов вредных (загрязняющих) веществ в атмосферный воздух и вредных физических воздействий на него» (тоже март 2000 г.).

Реализация Федерального закона «Об отходах производства и потребления» потребовала подготовки важных правительственных документов: «О правилах разработки и утверждения нормативов образования отходов и лимитов на их размещение» (принят в июле 2000 г.) и «О государственном регулировании и контроле перевозок опасных отходов». За истекший год в разрешительном порядке рассмотрено более 300 обращений в б. Госкомэкологию России и МПР России по этому виду деятельности.

Разработан Порядок ведения государственного кадастра отходов и проведения паспортизации отходов. Это позволит более эффективно осуществить регулирование в сфере управления отходами, снижая уровень их воздействия на природную среду.

Среди ведомственных документов, принятых и зарегистрированных в установленном порядке в это время, выделяются, в частности, следующие:

· приказ Госкомэкологии России «Об утверждении Типового положения о территориальном органе Госкомэкологии России» (ноябрь 1999 г.);

· приказ Государственного комитета Российской Федерации по охране окружающей среды, Министерства здравоохранения Российской Федерации, Федерального горного и промышленного надзора России, Государственного таможенного комитета Российской Федерации «Об утверждении порядка контроля и надзора за трансграничными перевозками опасных отходов» (декабрь 1999 г.);

· приказ Минздрава России «О перечне платных медицинских работ (услуг), которые могут выполняться учреждениями Государственной санитарно-эпидемиоло​гической службы Российской Федерации» (декабрь 1999 г.) и некоторые другие документы.

В 2000 г. были утверждены в установленном порядке санитарные правила и нормы (СанПиН) «Гигиенические требования к обеспечению качества атмосферного воздуха населенных мест», «Санитарно-защитные зоны и санитарная классификация предприятий, сооружений и иных объектов», «Гигиенические требования к охране поверхностных вод» и целый ряд других подзаконных актов и ведомственных документов, касающихся экологической безопасности и охраны окружающей среды.

Отмечая проделанную работу в области совершенствования и развития экологического законодательства, следует отметить, что до настоящего времени так и не принята серия основополагающих нормативных актов для реализации государственных функций по охране окружающей природной среды и обеспечению экологической безопасности, среди которых необходимо выделить федеральные законы Российской Федерации с условным названием «Об экологической безопасности», «Об экологическом контроле», «О социально-экономической оценке природных ресурсов», «Об экологической информации».

Серьезными проблемами в сфере правового регулирования охраны природы стали недостаточная обеспеченность многих норм и требований действующих законов необходимыми подзакоными актами, узковедомственное толкование многих природоохранных норм и ряд других серьезных недостатков.

Анализ действующего экологического законодательства показывает, что примерно треть правовых норм носит на сегодняшний день декларативный характер, их положения не конкретизированы в соответствующих подзаконных актах. Соотношение числа проектов законов и проектов постановлений Правительства России показывает, что проблема применения норм, содержащихся в экологических законах, может обостряться. Во многом декларативными являются многие нормы основного Закона «Об охране окружающей природной среды», регулирующих возмещение вреда, нанесенного окружающей среде, устанавливающих гарантии доступа к экологической информации, гарантии обеспечения участия общественных объединений в процессе принятия решений, участие в проведении государственной экологической экспертизы и т.п.

За истекшие годы так и не была сформирована правовая основа координации деятельности правоохранительных, надзорных и природоохранных органов.

Неточности и пробелы в законодательстве во многом являются причинами нарушений в сфере лицензирования природопользования, строительства, управления отходами, использования земли и других природных ресурсов и в целом препятствуют созданию эффективной системы обеспечения национальной экологической безопасности.

Что касается общего направления совершенствования и развития природоохранительного законодательства, то среди наиболее актуальных вопросов здесь фигурируют принятие федеральных законов «Об экологической безопасности», «Об обращении с радиоактивными отходами», «Об экологической культуре» и ряд других аналогичных нормативных актов.

Соблюдение экологического законодательства

Что касается итогов (результатов) экологического контроля по соблюдению законодательства, то, согласно статистическим данным о работе прокуратуры по вопросам, связанным с охраной природы, в 1998 г. выявлено 32009 экологических правонарушений, тогда как в 1997 г. – 24036. Прирост числа правонарушений за год составил 33%, а по отношению к 1996 г. – 73%.

Территориальными прокуратурами Российской Федерации, в том числе имеющими в своем составе природоохранные прокуратуры, в 1998 г. выявлено 30913 правонарушений, что выше показателей предыдущего года на 7530 правонарушений. Кроме того, 96 правонарушений выявлены прокурорами в воинских частях.

Из числа всех правонарушений, выявленных прокурорами в сфере охраны окружающей среды, наибольшее количество составили нарушения законодательства, регулирующего отношения в области охраны земельных и водных ресурсов, а также атмосферного воздуха. Их число в 1998 г. увеличилось до 21717 (в 1997 г. – 17016); прирост правонарушений в этой сфере достиг 28%.

По постановлениям прокуроров в 1998 г. возбуждено 104 уголовных дела (96 уголовных дел в 1997 г.), в административном порядке наказано соответственно 3400 и 3592 чел.

По представлениям прокуроров за нарушения законодательства в сфере охраны земельных и водных ресурсов, атмосферного воздуха в 1998 г. к материальной ответственности привлечено 662 лица (в 1997 г. – 641), к дисциплинарной – 2671 (в 1997 г. – 2429).

Резко возросло число выявленных прокурорами нарушений законодательства о животном мире: в 1998 г. – 4273, 1997 г. – 2713. Прирост числа нарушений составил 58%.

В 1998 г. прокурорами принесено 2563 протеста, по которым отменено и изменено 2262 незаконных правовых акта, тогда как в 1997 г. из 2225 протестов удовлетворен только 1831.

Прокурорами в порядке гражданского и уголовного судопроизводства в 1998 г. предъявлено 1989 исков о возмещении вреда, причиненного нарушениями законодательства об охране природы, на сумму 34084 тыс. руб., в 1997 г. – 1717 исков на сумму 68289766 тыс. руб. (неденоминированных).

Однако реально возмещенные суммы остаются незначительными. Так, в 1998 г. возмещенная сумма по рассмотренным и удовлетворенным арбитражными судами искам составила 27673 руб., или 18% от предъявленной суммы. В 1997 г. она составляла 47288757 тыс. руб., или только 48,2% от всей предъявленной по искам в порядке арбитражного судопроизводства суммы в 98086927 тыс. руб.

В 1999 г. прокурорами было выявлено 3930 незаконных правовых актов, что на 12% больше, чем в 1998 г. По-прежнему наибольшее их количество выявлено прокурорами в Ленинградской области – 184, Челябинской области – 142, Ростовской области – 138. Значительно возросло количество незаконных правовых актов в Республике Карелия: в 1999 г. – 21 (1998 г. – 1); Республике Тыва – 22 (3); Астраханской области – 42 (3); Республике Башкортостан: – 102 (87).

В том же году прокурорами принесено 3376 протестов, по которым отменено и изменено 2974 незаконных правовых акта, более активно применялись меры прокурорского реагирования на выявленные правонарушения.

В порядке гражданского и уголовного судопроизводства в 1999 г. было предъявлено 2456 исков о возмещении ущерба, причиненного нарушениями законодательства об охране природы, на сумму 243983 тыс. руб.

Возмещенная сумма по удовлетворенным искам в порядке гражданского и уголовного судопроизводства и возмещенная добровольно составила 89796 тыс. руб., или 36,8%. В арбитражные суды прокурорами в 1999 г. направлено 263 иска о нарушениях законодательства об охране природы на сумму 88 млн. руб. Возмещенная сумма при этом составила 53 992 тыс. руб.

Количество, динамика и структура экологических преступлений, выявленных правоохранительными органами, в целом по России характеризуются данными в табл. 1.

Таблица 1

Единый отчет о преступности по Российской Федерации за 1997–1999 гг.*
Статья
Год
Зарегистрировано преступлений в отчетном году
Преступления, дела и материалы, по которым протокольные производства закончены расследованием либо разрешены в отчетном году
Выявлено лиц, совершивших преступления

всего
темпы прироста в % к уровню 1997 г.
всего
раскрываемость, %

Нарушение правил охра-
1997 г.
6

2

3

ны окружающей среды
1998 г.
2
-66,7
0
0,0
1

при производстве работ – ст. 246
1999 г.
3
-50,0
1
50,0
1

Нарушение правил обра-
1997 г.
20

5

4

щения с экологически
1998 г.
31
55,0
15
71,4
17

опасными веществами и отходами – ст. 247
1999 г.
30
50,0
18
56,3
22

Нарушение правил безопасности при обращении
1997 г.
0

0

0

с микробиологическими либо другими биологиче-
1998 г.
0

0
0,0
0

скими агентами или токсинами – ст. 248
1999 г.
0

0
0,0
0

Нарушение ветеринарных
1997 г.
12

10

7

правил и правил, установленных для борьбы с
1998 г.
6
-50,0
4
80,0
6

болезнями и вредителями растений – ст. 249
1999 г.
5
-58,7
8
100,0
6

Загрязнение вод – ст. 250
1997 г.
7

7

9

1998 г.
7
0,0
6
66,7
10

1999 г.
8
14,3
0
0,0
0

Загрязнение атмосферы –
1997 г.
2

1

0

ст. 251
1998 г.
4
100,0
3
100,0
4

1999 г.
7
250,0
6
85,7
6

Загрязнение морской
1997 г.
6

2

1

среды – ст. 252
1998 г.
2
-66,7
3
100,0
3

1999 г.
1
-83,3
0
0,0
1

Нарушение законодательства о континентальном
1997 г.
1

0

шельфе и об исключительной экономической
1998 г.
3
200,0
1
100,0

зоне Российской Федерации – ст. 253
1999 г.
5
400,0
5
100,0
2

Порча земли – ст. 254
1997 г.
3

1

1

1998 г.
6
100,0
4
80,0
2

1999 г.
7
133,3
4
66,7
2

Нарушение правил
1997 г.
3

3

3

охраны и использования
1998 г.
1
-66,7
0
0,0
1

недр – ст. 255
1999 г.
0

0
0,0
0

Незаконная добыча
1997 г.
3279

2954

4262

водных животных и
1998 г.
4682
42,8
3998
95,0
5458

растений – ст. 256
1999 г.
5489
67,4
5551
97,5
7112

Нарушение правил
1997 г.
0

0

0

охраны рыбных
1998 г.
2

2
100,0
0

запасов – ст. 257
1999 г.
3

2
100,0
6

Незаконная охота –
1997 г.
826

640

885

ст. 258
1998 г.
774
-6,3
597
81,6
832

1999 г.
972
17,7
754
83,5
934

Окончание табл. 1

Статья
Год
Зарегистрировано преступлений в отчетном году
Преступления, дела и материалы, по которым протокольные производства закончены расследованием либо разрешены в отчетном году
Выявлено лиц, совершивших преступления

всего
темпы прироста в % к уровню 1997 г.
всего
раскрываемость, %

Уничтожение критиче-
1997 г.
0

0

0

ских местообитаний для организмов, занесенных в
1998 г.
0

0
0,0
0

Красную книгу Российской Федерации – ст. 259
1999 г.
0

0
0,0
0

Незаконная порубка
1997 г.
2609

1951

2081

деревьев и кустарников –
1998 г.
2955
13,3
2136
78,7
2321

ст. 260
1999 г.
5672
117,4
3433
70,2
3800

Уничтожение или повре-
1997 г.
182

72

114

ждение лесов – ст. 261
1998 г.
146
-19,8
62
45,6
115

1999 г.
190
4,4
106
62,4
158

Нарушение режима особо
1997 г.
16

11

3

охраняемых природных
1998 г.
7
-56,2
8
88,9
2

территорий и природных объектов – ст. 262
1999 г.
21
31,3
16
84,2
18

Итого
1997 г.
6971

5659

7374

1998 г.
8628
23,8
6839
87,1
8773

1999 г.
12 413
78,1
9904
84,4
12 068

* по данным ГИЦ МВД Российской Федерации

В частности, в 1999 г. в России зарегистрировано 3001748 всех преступлений, или на 16,3% больше, чем в предыдущем году (1998 г. – 2581940). При этом число зарегистрированных экологических преступлений увеличилось на 43,9% – с 8628 в 1998 г. до 12413 в 1999 г. В общей структуре преступлений в 1999 г. они составили 0,41%. За отчетный год выявлено на 37,6% больше лиц, совершивших экологические преступления (1999 г. – 12068, 1998 г. – 8773).

По регионам страны наибольшее количество экологических преступлений в 1999 г. зарегистрировано в Астраханской области (1020), Краснодарском крае (682), Республике Бурятия (667), Ленинградской области (644), Республике Дагестан (417).

По-прежнему органы следствия и дознания рассматривают экологические преступления как второстепенные, социально малозначимые. Этими органами допускается хроническая волокита при рассмотрении материалов об указанных преступлениях.

Количество возбуждаемых уголовных дел, как и в предыдущие годы, не соответствует числу реально совершаемых экологических преступлений. Это прежде всего касается статей Уголовного кодекса Российской Федерации (УК РФ), определяющих ответственность за преступное нарушение состояния окружающей природной среды: загрязнение вод (ст. 250), загрязнение атмосферы (ст. 251), загрязнение морской среды (ст. 252), порча земли (ст. 254) и других. По этим статьям в 1999 г. зарегистрировано 23 преступления, или 0,19% от числа всех зарегистрированных экологических преступлений (1998 г. – 19, или 0,22%). В то же время в УК РФ в 3 раза больше статей об ответственности за преступления, связанные с негативным воздействием на природную среду, чем статей о преступлениях, выражающихся в незаконном использовании (захвате) природных ресурсов. При этом распространенность случаев загрязнения и порчи земли при прорывах нефтепроводов, загрязнения атмосферы, загрязнения морской среды нефтью и другими опасными веществами возрастает из года в год.

По статьям 250, 251, 252 УК РФ в 1999 г. прекращено за отсутствием события и состава преступления 14 уголовных дел. Часто причиной отказа в возбуждении и прекращении уголовных дел по этим статьям является низкое качество материалов, направляемых органами государственного контроля в правоохранительные органы.

Анализ применения норм Уголовного кодекса Российской Федерации показывает, что в большинстве случаев они по-прежнему «не работают»; тенденции в привлечении виновных к уголовной ответственности не меняются многие годы. В общей структуре зарегистрированных экологических преступлений преобладают преступления, связанные с незаконным завладением природными ресурсами. Незаконная добыча водных животных и растений (ст. 256), незаконная порубка деревьев и кустарников (ст. 260), незаконная охота (ст. 258), уничтожение или повреждение лесов (ст. 261) остаются, как и в предыдущие годы, самыми распространенными и часто регистрируемыми экологическими преступлениями. Из общего числа зарегистрированных экологических преступлений в 1999 г. указанные виды преступлений составили соответственно 44,2%, 45,7%, 7,8% и 1,5%.

6.5. УКРЕПЛЕНИЕ нормативно-правовой базы в области использования и охраны биологических ресурсов и особо охраняемых природных территорий

Биологические ресурсы суши

Наиболее общее основополагающее значение для правового регулирования использования и охраны животных имеет Федеральный закон «О животном мире», принятый в установленном порядке в апреле 1995 г. Этот Закон определил главные принципы охраны объектов животного мира и среды их обитания, права и обязанности государственного управления в области охраны и использования ресурсов фауны (включая вопросы контроля, нормирования, учета и т.д.), права должностных лиц, уполномоченных в соответствующей природоохранной сфере деятельности, и ряд других законодательных принципов.

В 1997 г. во исполнение данного Закона, а также Лесного кодекса Российской Федерации (январь 1997 г.) и Федерального закона «О ратификации Конвенции о биологическом разнообразии» (февраль 1995 г.) и других законодательных актов был принят ряд постановлений Правительства Российской Федерации, в частности:

· «Об утверждении Правил добывания объектов животного мира, принадлежащих к видам, занесенным в Красную книгу Российской Федерации» (январь 1997 г.);

· «Об усилении охраны объектов животного мира и среды их обитания на территории лесного фонда Российской Федерации» (август 1997 г.);

· «О плате за пользование объектами животного мира и ее предельных размерах» (сентябрь 1997 г.).

Кроме того, ряд правительственных постановлений в 1997 г. был принят в целях упорядочения международных прав и обязательств России, например, «О подписании Протокола между Правительством Российской Федерации и Правительством Китайской Народной Республики об охране тигра».

В июле 1997 г. была утверждена Федеральная целевая программа «Сохранение амурского тигра», реализация которой должна иметь глобальное значение в деле сохранения общемирового генофонда и биоразнообразия.

Среди ведомственных актов, принятых в рассматриваемом году и зарегистрированных в Минюсте России, можно выделить:

· Положение о зоологических коллекциях, утвержденное приказом Госкомэкологии России в сентябре 1997 г.;

· Перечень (список) объектов животного мира, занесенных в Красную книгу Российской Федерации (по состоянию на 1 ноября 1997 г.), который был утвержден приказом Госкомэкологии России в декабре 1997 г., и ряд других документов.

В 1998 г. были приняты следующие важнейшие правительственные решения:

· Постановление Правительства Российской Федерации «О специально уполномоченных государственных органах по охране, контролю и регулированию использования объектов животного мира и среды их обитания» (январь 1998 г.);

· Постановление Правительства Российской Федерации «О мерах по обеспечению служебным оружием и специальными средствами должностных лиц, выполняющих задачи по охране объектов животного мира» (февраль 1998 г.);

· Постановление Правительства Российской Федерации «О внесении изменений в постановление Правительства Российской Федерации от 26 декабря 1995 г. № 1289» (июль 1998 г.). В соответствии с ним был установлен новый перечень объектов животного мира, отнесенных к объектам охоты.

Одновременно в целях обеспечения мер по усилению контроля за добыванием, торговлей и пропуском через таможенную границу объектов животного и растительного мира, подпадающих под действие Конвенции о международной торговле видами дикой фауны и флоры, находящихся под угрозой исчезновения (СИТЕС), приняты следующие постановления Правительства Российской Федерации:

· «Об утверждении Правил продажи отдельных видов товаров длительного пользования, на которые не распространяется требование покупателя о безвозмездном предоставлении ему на период ремонта или замены аналогичного товара, и перечня непродовольственных товаров надлежащего качества, не подлежащих возврату или обмену на аналогичный товар других размеров, формы, габарита, фасона, расцветки или комплектации» (январь 1998 г.);

· «О внесении изменений и дополнений в Правила продажи отдельных видов товаров длительного пользования, на которые не распространяется требование покупателя о безвозмездном предоставлении ему на период ремонта или замены аналогичного товара, и перечня непродовольственных товаров надлежащего качества, не подлежащих возврату или обмену на аналогичный товар других размеров, формы, габарита, фасона, расцветки или комплектации» (октябрь 1998 г.).

Рядом министерств и ведомств были приняты различные инструктивно-методические документы, разъясняющие и конкретизирующие общие нормативно-правовые положения. Среди них были, например:

· приказ Минсельхозпрода России «О выдаче удостоверений на право охоты» (май 1998 г.);

· приказ Госкомэкологии России «Об утверждении Порядка взимания платы за выдачу разрешений на вывоз с территории, а также ввоз на территорию Российской Федерации видов животных и растений, их частей или дериватов, подпадающих под действие Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения» (май 1998 г.). В соответствии с этим документом установлено, что плата за рассмотрение и выдачу разрешений СИТЕС (см. выше) поступает в федеральный бюджет.

Период с 1999 г. по начало 2000 г. ознаменовался принятием целой серии правительственных решений и ведомственных нормативных актов по вопросам рационализации и охраны ресурсов животного мира суши. Так, в июне 1999 г. было принято Постановление Правительства Российской Федерации «Об оговорке в отношении речной выдры, включенной в Приложение I Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения, от 3 марта 1973 г.». В соответствии с этим документом Российской Федерацией были сняты оговорки в отношении речной выдры (Lutra lutra), включенной в Приложение I Конвенции о Международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения, от 3 марта 1973 г. Таким образом, вывоз с территории России речной выдры, ее частей или дериватов, а также ввоз речной выдры, ее частей или дериватов на территорию нашей страны должен осуществляться теперь в порядке, определенном постановлением Правительства Российской Федерации от 13 сентября 1994 г. № 1051 «О мерах по обеспечению выполнения обязательств Российской Стороны, вытекающих из Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения, от 3 марта 1973 г.».

В январе 2000 г. было принято правительственное постановление «О предельных размерах платы за пользование объектами животного мира, отнесенными к объектам охоты, изъятие которых из среды их обитания без лицензии запрещено». В соответствии с ним были установлены конкретные величины (ставки) платы за пользование соответствующими объектами фауны с учетом современных ценовых реалий.

Среди межведомственных и внутриотраслевых нормативно-правовых документов, принятых по рассматриваемому вопросу в 1999 г. и получивших официальную регистрацию, можно было бы отметить приказ б. Минсельхозпрода России «Об утверждении такс для исчисления размера взыскания за ущерб, причиненный юридическими и физическими лицами незаконным добыванием или уничтожением объектов животного мира, отнесенных к объектам охоты» (май 1999 г.), приказ б. Госкомэкологии России «О внесении изменений в Перечень (список) объектов животного мира, занесенных в Красную книгу Российской Федерации (по состоянию на 1 ноября 1997 г.), утвержденный приказом Госкомэкологии России от 19.12.97 № 569» (ноябрь 1999 г.) и другие документы.

В апреле 2000 г. был издан приказ б. Минсельхозпрода России «Об утверждении Положения о специализированных отрядах по охране объектов животного мира, отнесенных к объектам охоты».

В перспективе весьма актуальным является принятие законодательных актов, регламентирующих охоту, регулирование оборота образцов редких и исчезающих видов диких животных и растений.

Водные биологические ресурсы

В части рыбохозяйственной деятельности центральное внимание по упорядочению нормативно-правовой базы в последние годы уделялось совершенствованию охраны рыбных запасов и борьбе с незаконным выловом рыбы и других гидробиологических ресурсов (прежде всего в экономической зоне прибрежных морей). Так, в августе 1997 г. Президент Российской Федерации подписал Указ «О мероприятиях по обеспечению охраны морских биологических ресурсов и государственного контроля в этой сфере». В соответствии с этим Указом предусмотрено формирование новой организационной структуры – Департамента морской охраны Федеральной пограничной службы Российской Федерации – и передача ей некоторых контрольно-управленческих функций рыбохозяйственной службы. В ноябре 1995 г. был принят Федеральный закон «О континентальном шельфе Российской Федерации», содержащий различные нормативные положения по организации использования водных биологических ресурсов в соответствующей зоне.

Значительный международный резонанс имел специальный Федеральный закон «О ратификации Соглашения об осуществлении положений Конвенции ООН по морскому праву от 10 декабря 1982 года, которые касаются сохранения трансграничных рыбных запасов и запасов далеко мигрирующих рыб и управления ими» (апрель 1997 г.). Ратифицировав соответствующее Соглашение, наша страна одновременно заявила, что процедуры урегулирования споров, упомянутые в статье 30 Соглашения об осуществлении положений Конвенции ООН по морскому праву от 10 декабря 1982 г., которые касаются сохранения трансграничных рыбных запасов и запасов далеко мигрирующих рыб и управления ими, понимаются ею как включающие все положения части XV Конвенции, применимые к рассмотрению споров между государствами – участниками Соглашения.

Российская Федерация заявила также, что с учетом статей 42 и 43 Соглашения она возражает против всех деклараций и заявлений, сделанных в прошлом и могущих быть сделанными в будущем при подписании, ратификации Соглашения или присоединении к нему, а также по любому иному поводу в связи с Соглашением, не соответствующих положениям статьи 43 Соглашения. Российская Федерация исходила при этом из того, что указанные декларации и заявления, в какой бы форме они ни были сделаны и какое бы наименование ни имели, не могут исключать или изменять юридическое действие положений Соглашения в их применении к участнику Соглашения, которым сделаны такие декларации или заявления, и поэтому не будут учитываться Российской Федерацией в отношениях с таким участником Соглашения.

Исключительно важное значение для улучшения использования рыбных богатств и других морепродуктов имеют два принятых в 1998 г. федеральных закона: «О внутренних морских водах, территориальном море и прилежащей зоне Российской Федерации» (июль 1998 г.) и «Об исключительной экономической зоне Российской Федерации» (декабрь 1998 г.).

Несмотря на принятые законодательные решения, итоги 90-х гг. ясно показали, что действующие правовые акты не обеспечивают на должном уровне регулирование отношений в области рыболовства и охраны водных биоресурсов. Особо необходимым в этой связи представляется принятие проекта комплексного федерального закона «О рыболовстве и охране водных биоресурсов».

Отсутствие базового закона создает большие трудности в государственном управлении водными биоресурсами внутренних водоемов, исключительной экономической зоны и континентального шельфа и не позволяет совершенствовать нормативно-правовую базу в области рыболовства и охраны водных биоресурсов применительно к рыночным условиям.

Действующие законодательные и нормативные акты, регламентирующие внешнеэкономическую деятельность, не полностью учитывали особенности рыбохозяйственной деятельности, связанной с работой рыболовного флота за пределами 12-мильной экономической зоны Российской Федерации, которой ограничивается таможенная территория.

Учитывая достаточно непростую обстановку, сложившуюся в рыбном хозяйстве страны (в частности, в области охраны гидробиоресурсов, упорядочения учета вылова рыбы, внешнеторговой деятельности, состояния материально-технической базы отрасли, обеспечения рыбопродукцией потребителей внутри страны и т.д.), Правительство России в 1998–2000 гг. приняло целый ряд постановлений. Особо важными среди них были такие как:

· «О мерах по обеспечению охраны морских биологических ресурсов и государственного контроля в этой сфере» (январь 1998 г.);

· «О мерах по усилению государственного управления водными биологическими ресурсами» (декабрь 1998 г.);

· «О создании отраслевой системы мониторинга водных биологических ресурсов, наблюдения и контроля за деятельностью промысловых судов» (февраль 1999 г.);

· «О проведении в порядке эксперимента аукциона по реализации квот на вылов водных биологических ресурсов в Астраханской области» (июль 1999 г.);

· «О развитии товарного рыбоводства и рыболовства, осуществляемого во внутренних водоемах Российской Федерации» (октябрь 1999 г.);

· «Об изменении такс для исчисления размера взыскания за ущерб, причиненный водным биологическим ресурсам» (сентябрь 2000 г.) и ряд других.

В самом конце 2000 г. Правительство Российской Федерации приняло постановление, регламентирующее общий порядок проведения аукционов по продаже промышленных квот на вылов (добычу) водных биологических ресурсов.

В целях выполнения рекомендаций 10-й Конференции государств, подписавших Конвенцию о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения, от 3 марта 1973 г., по сохранению и устойчивому использованию осетровых видов рыб Правительство России приняло специальное постановление «О мерах по выполнению рекомендаций 10-й Конференции государств, подписавших Конвенцию о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения, от 3 марта 1973 г., в отношении осетровых видов рыб» (август 1998 г.).

Для упорядочения улова и внешней торговли ценными видами рыбы, а также борьбы с браконьерством и «теневым» оборотом в апреле 1999 г. Правительством Российской Федерации было подписано распоряжение об установлении на 1999 г. экспортных квот на вывоз продукции из осетровых видов рыб и их икры.

В соответствии с правительственными распоряжениями были установлены общие величины квот вылова тихоокеанских лососей во внутренних водоемах и в прибрежье рыбопромысловых районов Дальнего Востока Российской Федерации и их распределение по конкретным субъектам Федерации и территориям. Также были установлены квоты на вывоз из России икры и продукции из осетровых видов рыб (август 2000 г.)

Конец 1999 г. и 2000 г. были отмечены разработкой целой серии внутри- и межведомственных документов, регламентирующих и уточняющих организацию рыбохозяйственной деятельности:

· приказ Госкомрыболовства России «Об утверждении Порядка декларирования продукции морского рыбного промысла» (октябрь 1999 г.);

· приказ Госкомрыболовства России «Об установлении контроля за финансовыми результатами реализации продукции, выработанной из сырья, добытого при проведении мониторинга и научных исследований состояния запасов водных биоресурсов (октябрь 1999 г.);

· приказ Госкомрыболовства России «О введении в действие Временного положения о спутниковом позиционном контроле российских промысловых судов» (ноябрь 1999 г.);

· приказ Госкомрыболовства России «О Временном положении о спутниковом позиционном контроле иностранных промысловых судов» (ноябрь 1999 г.);

· Положение Банка России «О порядке проведения валютных операций, связанных с осуществлением юридическими лицами-резидентами рыбного промысла за пределами таможенной территории Российской Федерации» (ноябрь 1999 г.);

· совместный приказ ФЭК России, МНС России и Госкомрыболовства России «Об утверждении Инструкции «О порядке учета и контроля за поступлением в Российскую Федерацию средств в иностранной валюте от внешнеторговых операций с продукцией морского рыбного промысла за пределами таможенной территории Российской Федерации» (ноябрь 1999 г.);

· приказ Госкомрыболовства России «О введении в действие «Временного положения о спутниковом позиционном контроле промысловых судов» (ноябрь 1999 г.);

· приказ Госкомрыболовства России «О введении в действие «Отраслевых методических указаний по образованию и инвентаризации резерва расходов на ремонт основных средств на предприятиях и в организациях рыбной промышленности» (декабрь 1999 г.);

· совместный приказ ФПС России и Госкомрыболовства России «О внесении изменений в Положение о порядке прохождения российскими и иностранными судами морских контрольных пунктов (точек), утвержденное Приказом Федеральной пограничной службы Российской Федерации и Государственного комитета Российской Федерации по рыболовству от 11 июня 1999 г. № 313/153» (февраль 2000 г.);

· совместный приказ ГТК России, ФПС России, Минсельхозпрода России, Госкомрыболовства России, Минтранса России, Минздрава России «Об организации оформления и контроля рыбопромысловых судов, продукции морского промысла и иных товаров, перемещаемых через государственную границу Российской Федерации этими судами» (март 2000 г.);

· приказ ФПС России «Об установлении размеров выплаты суточных в иностранной валюте взамен суточных в рублях гражданскому персоналу органов морской охраны Пограничной службы Российской Федерации, входящему в состав экипажей патрульных судов Пограничной службы Российской Федерации, осуществляющих заграничное плавание, связанное с выполнением служебных задач по охране морских биологических ресурсов за пределами территориального моря Российской Федерации» (август 2000 г.) и некоторые другие приказы, постановления, методики и т.п.

Особо охраняемые природные территории

Основополагающим законодательным актом, регулирующим отношения в области организации и функционирования особо охраняемых природных территорий (ООПТ) в Российской Федерации, является Федеральный закон «Об особо охраняемых природных территориях», вступивший в силу в марте 1995 г.

К наиболее значимым действующим нормативным (подзаконным) актам в данной области относятся Правила ведения государственного кадастра особо охраняемых природных территорий (июль 1997 г.).

В последние годы продолжалось регулирование правовых отношений в области особо охраняемых природных территорий специальными постановлениями Правительства Российской Федерации (включая вопросы образования новых и расширения старых действующих заповедников и национальных парков).

В частности, в 1997–1998 гг. в соответствии с конкретными правительственными постановлениями были созданы государственные природные заповедники: «Бастак» в Еврейской автономной области, «Болоньский» в Хабаровском крае, «Богдинско-Баскунчакский» в Астраханской области, «Ненецкий» в Ненецком автономном округе, «Норский» в Амурской области. Во исполнение распоряжения Правительства Российской Федерации расширена территория заповедника «Остров Врангеля»; в соответствии с другими правительственными решениями была расширена территория Центрально-Черноземного государственного природного заповедника и заповедника «Чазы». Кроме того, аналогичными правовыми документами было утверждено создание новых национальных парков: «Алания» в Республике Северная Осетия-Алания, «Алханай» в Агинском Бурятском автономном округе, «Нечкинский» в Удмуртской Республике, «Плещеево озеро» в Ярославской области, «Угра» в Калужской области (см. также подраздел 2.9. «Природные рекреационные ресурсы. Особо охраняемые природные территории»).

Среди ведомственных актов в рассматриваемой области одним из наиболее значимых был приказ Госкомэкологии России «О внесении дополнений в «Правила ведения государственного кадастра особо охраняемых природных территорий», утвержденные приказом Госком​экологии России от 04.07.97 г. № 312» (март 1998 г.).

Кроме того, соответствующими нормативными документами Госкомэкологии России, а также Рослесхоза в 1997 г. были утверждены Порядок выдачи разрешений на использование символики государственных природных заповедников, Порядок определения размеров платы за выдачу разрешений на использование символики государственных заповедников и национальных парков и некоторые другие документы. Определены виды деятельности по обеспечению регулируемого туризма и отдыха в национальных парках, требующие обязательного лицензирования, и условия их осуществления.

В 1999 г. Правительство страны приняло постановление «О расширении территории Сихотэ-Алинского государственного природного биосферного заповедника» (июнь 1999 г.). В сентябре того же года Правительством Роcсийской Федерации было принято предложение Госкомэкологии России и Правительства Республики Хакасия об учреждении в Республике Хакасия государственного природного заповедника «Хакасский» Госкомэкологии России. Новый заповедник создан на базе реорганизуемых государственных природных заповедников «Малый Абакан» и «Чазы».

В соответствии с распоряжением Правительства Российской Федерации в апреле 1999 г. государственный природный заповедник «Лес на Ворскле» получил новое название – «Белогорье». Ему переданы расположенные на территории Белгородской области участки Центрально-Черноземного государственного природного биосферного заповедника имени профессора В.В. Алехина общей площадью 1003 гектара.

В соответствии с постановлением Правительства России в конце марта 2000 г. было принято предложение Правительства Москвы, администрации Московской области и Федеральной службы лесного хозяйства России об отнесении национального природного парка «Лосиный остров» общей площадью 12881 га к особо охраняемой природной территории федерального значения и переименовании его в национальный парк «Лосиный остров». Парк в настоящее время находится в ведении МПР России.

В Костромской области на базе лосиного заказника в апреле 1999 г. был создан государственный природный заказник федерального значения «Сумароковский» (площадью 36,2 тыс. га). Одновременно было принято решение о расширении Лазовского государственного природного заповедника (Приморский край) почти на тысячу гектаров.

В Амурской области был учрежден государственный природный заказник федерального значения «Орловский» (октябрь 1999 г.). Он создан на базе одноименного государственного охотничьего заказника и занимает более 120 тыс. га земли.

В конце 1999 г. были утверждены Положения о курортах федерального значения Нальчик и Белокуриха (Алтайский край).

В 2000 г. решениями Правительства Российской Федерации была расширена территория государственного природного биосферного заповедника «Убсунурская котловина» (Республика Тыва), а также природных заповедников «Присурский» (Чувашская Республика) и «Ханкайский» (Приморский край).

Кроме того, в августе 2000 г. Правительством Российской Федерации было утверждено Положение о курорте федерального значения Светлогорск – Отрадное и о курорте федерального значения Зеленоградск.

В этой связи все более очевидной становится необходимость принятия в ближайшей перспективе Федерального закона «Об основах курортного дела в Российской Федерации».

Дополнительная информация об организационно-правовой работе в области ООПТ приведена в разделе 2.9 настоящего издания.

Характерно, что параллельно с общефедеральной законодательной и нормативной деятельностью следует отметить, что в настоящее время в 20 субъектах Российской Федерации (Республика Алтай, Республика Саха (Якутия), Республика Тыва, Республика Дагестан, Республика Хакасия, Республика Ингушетия, Республика Татарстан, Республика Башкортостан, Чувашская Республика, Алтайский край, Красноярский край, Краснодарский край, Ставропольский край, Свердловская область, Томская область, Пермская область, Вологодская область, Читинская область, Таймырский автономный округ, Ямало-Ненецкий автономный округ) уже приняты и действуют специальные законы, регулирующие отношения в сфере организации и функционирования особо охраняемых природных территорий.

6.6. Развитие земельного законодательства

Одной из важнейших задач земельного реформирования на современном этапе является разработка правовых норм, обеспечивающих юридическое обоснование и дальнейшее совершенствование земельных отношений, адекватных нынешней социально-экономической обстановке в стране. В этой связи 1997 г. ознаменовался двумя важными для развития земельных преобразований в Российской Федерации событиями:

· принятием в июле Федерального закона «О государственной регистрации прав на недвижимое имущество и сделок с ним»;

· состоявшимся в декабре «Круглым столом» по вопросу земельной реформы.

Закон установил основные принципы и порядок государственной регистрации прав на недвижимость в целом и формирования единой системы регистрации. «Круглый стол» определил приоритетные направления развития земельной реформы, рекомендовав Правительству Российской Федерации ускорить подготовку проектов первоочередных федеральных законов, направленных на развитие земельных преобразований, в число которых входят законопроекты «О государственном регулировании и особенностях ограниченного оборота земель сельскохозяйственного назначения», «О государственных и муниципальных землях», «О государственном земельном кадастре», «О землеустройстве», «Об оценке земель».

Продолжалась практическая работа над отдельными направлениями нормативно-правовой регламентации регулирования земельных отношений. В связи с тем, что с самого начала земельной реформы в России особое внимание уделялось в основном только землям сельскохозяйственного назначения, восполнить пробел в данной сфере должны были:

· Положение об определении размеров и установлении границ земельных участков в кондоминиумах, утвержденное специальным постановлением Правительства Российской Федерации;

· Указ Президента Российской Федерации «О продаже гражданам и юридическим лицам предназначенных под застройку земельных участков, расположенных на территориях городских и сельских поселений, или права их аренды».

Правительством Российской Федерации были также приняты постановления «О порядке определения нормативной цены земли» (март 1997 г.), «Об утверждении Порядка организации проведения торгов (аукционов, конкурсов) по продаже гражданам и юридическим лицам земельных участков, расположенных на территории городских и сельских поселений, или права их аренды» (январь 1998 г.) и другие юридические акты, касающиеся рыночного оборота земельных ресурсов.

В июле 1998 г. был принят Федеральный закон «О внесении изменений в Закон Российской Федерации «О плате за землю», предусматривающий уточненный порядок перечислений и зачисления соответствующих денежных средств плательщиков земельного налога. В октябре был принят дополнительный Федеральный закон «О ставках земельного налога в 1998 году», в соответствии с которым до 1 января 1999 г. должны были быть сохранены размеры ставок земельного налога, установленных по всем категориям земель.

Кроме того, в июле 1998 г. был принят Федеральный закон «О государственном регулировании обеспечения плодородия земель сельскохозяйственного назначения», а в мае 1998 г. – Градостроительный кодекс Российской Федерации. Оба эти документа являются во многом законодательной основой для регулирования специфических вопросов землепользования в сельском и городском хозяйствах.

В 1999 г. и начале 2000 г. законодательно-нормативная деятельность б. Госкомзема России, его территориальных органов и подведомственных организаций осуществлялась в соответствии с планами действий Комитета на эти годы и Планом действий по реализации Федеральной целевой программы «Развитие земельной реформы в Российской Федерации на 1999–2002 годы».

Эта работа была направлена на создание законодательной основы российского землепользования и землеустройства, обеспечения граждан и юридических лиц правами на землю, создание государственного земельного кадастра, формирование земельного рынка, осуществление государственного контроля за использованием и охраной земель и решение вопросов кадровой политики.

Как известно, одним из условий повышения эффективности использования земли и формирования механизма регулирования земельных отношений и государственного управления земельными ресурсами является платность землепользования. С момента принятия Закона «О плате за землю» в 1991 г. и до начала 2000 г. в его первоначальную редакцию вносились изменения одиннадцатью федеральными законами; кроме того, был принят целый ряд подзаконных актов. Таким образом, назрела необходимость кодификации нормативных актов, регулирующих вопросы налогообложения земель. Принятие в 1998 г. нового Налогового кодекса Российской Федерации вносит принципиальные изменения в порядок исчисления налогооблагаемой базы, что в свою очередь требует не только внесения изменений в законодательство о плате за землю, но и заставляет принципиально изменить подход к вопросам учета и оценки земель.

В этой связи основополагающим документом является принятый в январе 2000 г. Федеральный закон «О государственном земельном кадастре». Этот Закон включает систему норм, раскрывающих основные понятия государственного земельного кадастра, содержание, цели, задачи и принципы его ведения; устанавливает права и обязанности участников кадастровых отношений; определяет состав кадастровых работ, обеспечивающих формирование и обновление сведений земельного кадастра, а также подробно раскрывает порядок ведения государственного земельного кадастра.

Тем не менее, следует отметить, что к концу 2000 г. в стране сложилось положение, которое характеризуется в целом отсутствием полноценной и комплексной законодательной базы, регулирующей земельные отношения. Известно, что большинство статей принятого в 1991 г. Земельного кодекса Российской Федерации утратили свою силу; кроме того, многие оставшиеся его нормы уже утратили актуальность и не соответствуют реалиям сегодняшнего дня, в первую очередь потому, что правовое регулирование имущественных отношений получило иное освещение после введения в действие Гражданского кодекса Российской Федерации, Федерального закона «О государственной регистрации прав на недвижимое имущество и сделок с ним» и ряда других законов.

Отсутствие в федеральном законодательстве норм, устанавливающих основания и порядок разграничения земель на федеральную собственность, собственность субъектов Российской Федерации и муниципальных образований, привело к разночтениям в вопросе перераспределения земель и, следовательно, к многочисленным нарушениям в области распоряжения землями. Обращения граждан, должностных и юридических лиц, поступающие в местные органы б. Госкомзема России, свидетельствуют о повсеместном распространении практики одностороннего присвоения прав распоряжения землями как органами местного самоуправления, так и органами власти субъектов Федерации.

До сих пор не приняты решения о разграничении земель по уровням собственности на находящиеся в федеральной собственности, государственной собственности субъектов Федерации и в муниципальной.

В ходе земельной реформы было принято большое количество законодательных актов, а также нормативных актов Президента Российской Федерации и Правительства Российской Федерации. Несмотря на то, что в каждом вновь принимаемом законодательном акте обычно имеется норма, согласно которой все ранее принятые нормативные акты применяются в части, не противоречащей новому закону, нормативному правовому акту, работа по отмене устаревших норм и правил ведется очень медленно. Такое положение вещей приводит к существованию параллельных норм, противоречащих друг другу, либо устанавливающих различные требования к одному и тому же предмету. Следствием этого является большое количество споров, в том числе ведомственных. Имеет место также произвольное толкование разночтений в законодательстве. Поэтому необходима большая работа по ревизии ранее принятых нормативных актов Российской Федерации в сфере регулирования земельных отношений и приведению их в соответствие новейшему законодательству Российской Федерации.
Наиболее общей причиной ситуации, складывающейся в правовой сфере, является отсутствие Земельного кодекса Российской Федерации, который позволил бы, во-первых, кодифицировать все имеющиеся на сегодняшний день разрозненные, но актуальные юридические нормы; во-вторых, упорядочить изданные за последнее время законы и связать их в единую систему; в-третьих, организовать стабильный и эффективный законотворческий процесс. Кроме того, Земельный кодекс стал бы основой построения земельного законодательства субъектов Федерации, разрешил бы массу других проблем политического и экономического характера.

В этой связи оперативная доработка и принятие в установленном порядке данного Кодекса является в части развития земельного законодательства приоритетной задачей на ближайшую перспективу.

В ближайшем будущем работа должна быть также сосредоточена на рассмотрении в Федеральном Собрании Российской Федерации, прохождении различных чтений и других последовательных этапах принятия федеральных законов «О почвах», «О землеустройстве» и некоторых других важнейших правовых актов.

В 2000 г. основными направлениями законодательной деятельности в области земельных ресурсов являлись мероприятия по согласованию, передаче и прохождению в соответствующих инстанциях проектов вышеназванных федеральных законов.

Что касается подзаконных актов (постановлений и распоряжений Правительства Российской Федерации, ведомственных приказов, инструкций, методик и т.п.), связанных с земельными ресурсами и землепользованием, то в 1999–2000 гг. важнейшими среди них были:

· утвержденная в 1999 г. Правительством России Федеральная целевая программа «Развитие земельной реформы в Российской Федерации на 1999–2002 годы»;

· Положение о Государственном комитете Российской Федерации по земельной политике (сентябрь 1999 г.);

· постановление Правительства Российской Федерации «О государственной кадастровой оценке земель»;

· постановление Правительства Российской Федерации «Об утверждении Правил кадастрового деления территории Российской Федерации и Правил присвоения кадастровых номеров земельным участкам» (сентябрь 2000 г.);

· постановление Правительства Российской Федерации «Об утверждении правил предоставления сведений государственого земельного кадастра» (декабрь 2000 г.) и ряд других аналогичных документов.

В июле 2000 г. Правительство Российской Федерации приняло постановление «Вопросы Федеральной службы земельного кадастра России», в котором определило общие задачи, круг вопросов и структуру Росземкадастра.

В число различных внутриведомственных актов, в частности, входили:

· приказ Госкомзема России «О внесении изменений в Инструкцию о порядке работы госземинспекторов по привлечению физических должностных и юридических лиц к административной ответственности за нарушение земельного законодательства» (февраль 1999 г.);

· приказ МПС России «Об утверждении Положения о порядке использования земель федерального железнодорожного транспорта в пределах полосы отвода железных дорог» (май 1999 г.);

· приказ МНС России «О внесении изменений и дополнений в Инструкцию Госналогслужбы России от 17.04.95 № 29 «По применению Закона Российской Федерации «О плате за землю» (август 1999 г.);

· приказ Госстроя России «Об утверждении Инструкции о порядке осуществления государственного контроля за использованием и охраной земель в городских и сельских поселениях» (август 1999 г.);

· приказ Росземкадастра «Об упорядочении работ по установлению (восстановлению) границ земельных участков, занимаемых предприятиями и учреждениями федерального железнодорожного транспорта» (сентябрь 2000 г.) и другие отраслевые приказы.

Кроме того, в первом квартале 2000 г. в стадии регистрации в Минюсте России находились:

· приказ МПР России «О внесении изменений в Инструкцию по организации и осуществлению государственного контроля за использованием и охраной земель органами Минприроды России» (утвержден в октябре 1999 г.);

· приказ Госкомзема России «Об упорядочении работ по установлению границ полосы отвода железных дорог на территории Российской Федерации» (утвержден в январе 2000 г.) и некоторые другие документы.

Информация, характеризующая результаты контроля за соблюдением земельного законодательства, приведена в п.3.4 настоящего издания.

6.7. Нормативно-правовое обеспечение гидрометеорологических работ и деятельности по ведению мониторинга окружающей природной среды

Наиболее важным законодательным актом в области гидрометеорологии в нашей стране является Федеральный закон «О гидрометеорологической службе» (утвержден в установленном порядке в июле 1998 г.). Работа над этим Законом продолжалась на протяжении всего 1997 г. и в первой половине 1998 г.

К 1998 г. по инициативе Росгидромета Правительством Российской Федерации был принят ряд постановлений по вопросам деятельности Службы, в частности: «О мерах по поддержанию работы арктических гидрометеорологических станций», «О деятельности Российской антарктической экспедиции», «Об информационных услугах в области гидрометеорологии и мониторинга загрязнения окружающей природной среды».

В 1997 г. были разработаны и приняты 212 ведомственных организационно-распоряди​тельных документов, касающихся практически всех сторон деятельности системы Росгидромета. Они, как и в прошлые годы, явились основой функционирования центрального аппарата, организаций и учреждений этой Федеральной службы.

Указанными документами предусмотрены меры по выполнению постановлений и решений Правительства Российской Федерации по вопросам, касающимся деятельности Росгидромета. В числе главных были меры по реформированию системы гидрометобеспечения и мониторинга, предоставлению информационных услуг, поддержанию деятельности научно-исследовательских учреждений и развитию их материально-технической базы, использованию федерального имущества и т.п.

Продолжалась работа по приведению в соответствие с законодательством Российской Федерации учредительных документов подведомственных Росгидромету организаций, учреждений и предприятий. Были подготовлены к утверждению Типовое положение о центрах гидрометслужбы (ЦГМС) и уставы 4 управлений гидрометслужбы – УГМС (ЦГМС).

Проведены мероприятия по регистрации (перерегистрации) юридических лиц системы Росгидромета, закреплению за ними имущества и его списанию. К началу 1998 г. из 144 юридических лиц 122 (85%) имели вновь оформленные и уточненные свидетельства о регистрации. Все изменения и дополнения внесены в реестры федеральной собственности и недвижимого имущества.

В 1998 г. Росгидромет принимал участие в работе над законопроектами: «Об исключительной экономической зоне Российской Федерации», «Об охране озера Байкал», «О внутренних водах, территориальном море и прилежащей зоне Российской Федерации», «О лицензировании отдельных видов деятельности», «Об охране атмосферного воздуха» и др.

В целях реализации Указа Президента России «О мерах по повышению эффективности работы, связанной с формированием Свода законов Российской Федерации» начата работа по систематизации действующих федеральных законов и нормативных актов Президента и Правительства России, относящихся к сфере деятельности Росгидромета. В порядке информационного обеспечения этой работы созданы и постоянно актуализируются Фонд и Указатель нормативно-правовых документов Росгидромета, а также Отраслевой классификатор нормативно-правовых актов.

Также в 1998 г. проводилась работа по заключению двухсторонних соглашений (договоров) между Росгидрометом и администрациями субъектов Федерации о совместном решении задач в области гидрометеорологии и мониторинга загрязнения окружающей природной среды. Были подписаны двухсторонние соглашения (договоры) с 46 субъектами Федерации. В целях реализации постановления Правительства России в течение 1998 г. были утверждены положения о порядке предоставления информационных услуг в области гидрометеорологии и мониторинга загрязнения окружающей природной среды с 38 субъектами Федерации.

Кроме того, 1998 г. характеризовался утверждением (на уровне правительственного постановления, принятого в августе) Федеральной целевой программы «Мировой океан». Эта программа предусматривает самое широкое участие гидрометеорологических органов в ее реализации.

В 2000 г. были завершены подготовка проектов и принятие нормативных правовых актов Правительства Российской Федерации, необходимых для реализации Федерального закона «О гидрометеорологической службе».

Во исполнение соответствующего распоряжения Правительства Российской Федерации Росгидрометом разработан и внесен проект федеральной целевой программы «Совершенствование системы гидрометеорологического обеспечения народного хозяйства Российской Федерации на 2001–2005 гг.» как продолжение ныне действующей ФЦП. С учетом принятых Правительством Российской Федерации решений Росгидромету рекомендовано провести ее разработку в соответствующую подпрограмму федеральной целевой программы «Экология и природные ресурсы».

Также в 2000 г. Росгидрометом в инициативном порядке были подготовлены, согласованы с заинтересованными органами исполнительной власти и представлены в Правительство Российской Федерации проекты двух федеральных законов по внесению изменений в федеральные законы «О гидрометеорологической службе» и « Об оружии».

Что касается внутри- и межведомственных подзаконных актов, то в последние годы среди официально зарегистрированных документов были, в частности, такие как:

· приказ Росгидромета «Об утверждении Инструкции о порядке учета, хранения и передачи средств активного воздействия одной специализированной организацией другой специализированной организации» (декабрь 1999 г.);

· приказ Росгидромета «Об утверждении Положения о порядке организации, учета и функционирования ведомственной наблюдательной сети» (январь 2000 г.) и ряд других документов.

К концу 1999 – середине 2000 г. в различных стадиях согласования и регистрации находилось значительное число аналогичных документов, например:

· совместный приказ Минздрава России и Росгидромета «О повышении эффективности функционирования систем социально-гигиенического мониторинга окружающей природной среды, ее загрязнения» (ноябрь 1999 г.);

· Положение о порядке организации, учета и функционирования ведомственной наблюдательной сети, утвержденное приказом Росгидромета (ноябрь 1999 г.);

· приказ Росгидромета «Об утверждении формы Заявки на получение разрешения на деятельность российских физических и юридических лиц в районе действия Договора об Антарктике» (декабрь 1999 г.);

· приказ Росгидромета «О введении в действие Инструкции «О порядке учета, хранения и передачи средств активного воздействия одной специализированной организацией другой специализированной организации» (декабрь 1999 г.);

· приказ Росгидромета «Об утверждении Инструкции о порядке организации и проведения государственного надзора за работами по активному воздействию на метеорологические и другие геофизические процессы» (март 2000 г.);

· приказ Росгидромета «Об утверждении Перечня работ федерального назначения в области гидрометеорологии и смежных с ней областях» и других приказов, положений и инструкций.

6.8. Нормативно-правовое обеспечение геодезических
и картографических работ

Законодательной основой деятельности в области геодезии и картографии, наравне с правовыми нормами общего характера, является принятый в декабре 1995 г. Федеральный закон «О геодезии и картографии».

В 1997 г. в соответствии с установленным порядком был рассмотрен и принят Федеральный закон «О наименованиях географических объектов». Этот Закон обязывает относиться к названиям географических объектов как к культурному и историческому наследию страны. Реализация закона должна обеспечить значительную экономию средств. С вступлением в силу Федерального закона в целях его реализации было предусмотрено подготовить, разработать и согласовать в 1998 г. ряд нормативно-правовых актов.

В конце 1997 г. принято постановление Правительства Российской Федерации «О геодезических и картографических работах федерального назначения в 1998–2000 годах», подготовленное Роскартографией и наметившее перспективы дальнейшей работы.

В целях координации аэрофотосъемочных работ, выполняемых на территории Российской Федерации для создания и обновления топографических и специальных тематических карт и планов, в соответствии с постановлением Правительства Российской Федерации образована Межведомственная комиссия по аэросъемочным работам. По предложению Роскартографии принято также постановление о создании Правительственной комиссии по геоинформационным системам.

Важное значение для отрасли имело постановление Правительства страны «Вопросы Федеральной службы геодезии и картографии России» (декабрь 1998 г.). В соответствии с ним был установлен Перечень предприятий, учреждений, организаций и территориальных органов, передаваемых в ведение Федеральной службы геодезии и картографии России из ведения упраздненного Министерства Российской Федерации по земельной политике, строительству и жилищно-коммунальному хозяйству.

В августе 1999 г. Правительством Российской Федерации было принято постановление «Об использовании в Российской Федерации глобальных навигационных спутниковых систем на транспорте и в геодезии», в феврале 2000 г. – «О продлении на 2001 г. срока реализации Федеральной целевой программы на 1994–1995 гг. и до 2000 г. «Прогрессивные технологии картографо-геодезического обеспечения Российской Федерации», июле 2000 г. – «Об утверждении Положения о регистрации и учете наименований географических объектов, издании словарей и справочников наименований географических объектов, создании и ведении Государственного каталога географических названий», сентябре 2000 г. – «Об утверждении Положения о федеральном картографо-геодезическом фонде» и т.д.

В соответствии с правительственным постановлением “О формировании банка данных о внешней границе исключительной экономической зоны Российской Федерации” (март 2000 г.) на Роскартографию были возложены функции по формированию банка данных о внешней границе исключительной экономической зоны Российской Федерации и делимитационных линиях, определенных международными договорами Российской Федерации.

Среди ведомственных актов, принятых в 2000 г. и связанных с рассматриваемой тематикой проблем, можно отметить:

· приказ Роскартографии «Об утверждении Положения о Системе сертификации геодезической, топографической и картографической продукции» (август 2000 г.);

· приказ Роскартографии «Об утверждении Положения о территориальной инспекции государственного геодезического надзора» (декабрь 2000 г.) и некоторые другие аналогичные документы.

Глава VII.
НАУЧНЫЕ ИССЛЕДОВАНИЯ И РАЗРАБОТКИ ПО ПРОБЛЕМАМ ПРИРОДНО-РЕСУРСНОГО КОМПЛЕКСА В России

7.1. Общие положения

Одной из наиболее характерных особенностей последних лет в области НИОКР, связанных с природопользованием, является ограничение тематики научных исследований и их концентрация на приоритетных направлениях, имеющих достаточное финансовое обеспечение. При этом исследования и разработки осуществляются в условиях реформирования научной сферы, сокращения ресурсного, кадрового и финансового обеспечения как фундаментальных НИР, так и прикладных НИОКР. Материально-технической базой и методологическим базисом большинства НИОКР продолжает оставаться научно-технологический комплекс, сформированный до начала 90-х годов. На общем фоне свертывания господдержки и централизованного финансового и материального обеспечения все более возрастает роль поддержки российских исследований со стороны международных организаций, заинтересованных учреждений других государств, национальных и зарубежных научных фондов, различных общественных и частных структур.

При организации научных исследований в области природопользования и охраны окружающей природной среды, способствующих переходу России к устойчивому развитию, соответствующие федеральные и региональные органы управления руководствовались постановлением Правительства Российской Федерации «О неотложных мерах по усилению государственной поддержки науки в Российской Федерации» (май 1997 г.). Этот документ, в частности, предусматривает усиление роли госрегулирования в развитии науки в России.

Научные исследования и разработки в части изучения, использования и охраны природных богатств осуществляются как в системе министерств и ведомств природно-ресурсного блока (МПР России, Росгидромет, и др.), так и в системе других отраслевых и межотраслевых органов (в частности, Минпромнауки России, РАН, Минобразования России, Минсельхоз России, Минздрав России, РАСХН и т.п.).

Примечание. До мая 2000 г. многие соответствующие исследования проводились в рамках бывших Миннауки России, Госкомэкологии России, Рослесхоза, Госкомзема России и некоторых других ныне упраздненных или реорганизованных министерств и ведомств. В настоящее время проводится активная работа по организации продолжения и унификации соответствующих НИОКР в рамках вновь созданных (реорганизованных) ведомственных структур (см. главу III настоящего издания).

Сокращение реальных федеральных ассигнований на науку значительно затруднило ее адаптацию к новым условиям. Объем финансирования только в 1998 г. уменьшился в 5–7 раз по сравнению с 1991 г. Доля затрат на исследования и разработки в валовом внутреннем продукте снизилась за это время с 0,9 до 0,2%. При этом в 1998 г. научная сфера получила менее 60% первоначальных бюджетных назначений.

За прошедшее десятилетие численность исследователей уменьшилась примерно вдвое, существенно снизился их жизненней уровень, сократилось материально-техническое обеспечение научной деятельности, упал, в целом, престиж науки. Уровень средней заработной платы работающих в сфере науки был ниже среднего заработка работников промышленности в 1998 г. на 14%, а в июле 2000 г. – почти на 10%. Сложившаяся ситуация породила неконтролируемую утечку результатов научно-технических разработок и технологической информации, а также выбытие (потерю для страны) кадрового потенциала. Происходит масштабное физическое и моральное старение научной материально-технической базы. Так, на начало 1999 г. степень износа основных фондов в научных организациях составила 49% при среднем уровне износа по всем отраслям народного хозяйства 40%. Одновременно коэффициент обновления основных фондов к их наличию составил в это время в науке 0,1%, а в целом в экономике – 1,4%.

Тем не менее, несмотря на кризисное состояние научно-технического комплекса, за последние годы получен ряд важных результатов в области фундаментальных исследований и прикладных разработок в сфере природных ресурсов и охраны окружающей среды.

Ниже приводится обзор результатов НИР и НИОКР, сгруппированных по основным природно-ресурсным элементам и ведомствам.

7.2. НИОКР в области исследования недр и водных ресурсов

В области исследования недр и водных ресурсов система НИР и НИОКР включает различные виды геологического, гидрогеологического и геоэкологического картографирования суши, шельфа, дна Мирового океана, изучение планеты путем сверхглубокого бурения и сейсмического зондирования, мониторинга геологической и водной сред и ряда других работ.

Главными направлениями НИОКР в части исследования минерально-сырьевых и водных ресурсов, выполняемых по заказу и при участии Министерства природных ресурсов Российской Федерации, в последние годы являлись темы, сформулированные в соответствующих федеральных целевых программах (в частности, в рамках Федеральной программы «Развитие минерально-сырьевой базы Российской Федерации на 1994–2000 годы», Федеральной целевой программы «Оздоровление экологической обстановки на реке Волге и ее притоках, восстановление и прекращение деградации природных комплексов Волжского бассейна на период до 2010 года» (Программа «Возрождение Волги») и т.д. В своей основе выполненные разработки учитывают как общегосударственные, так и региональные (территориальные) интересы. Кроме того, соответствующая деятельность ведется в рамках других программ и проектов.

Научные исследования и разработки по конкретным отраслям и видам деятельности, связанные с более рациональным и комплексным использованием ресурсов недр (в частности, при добыче и переработке полезных ископаемых), снижением вредного воздействия при извлечении и обогащении минерального сырья, совершенствованием водопользования и охраной водных источников, осуществлялись не только в организациях, подведомственных МПР России, но и в системе б. Миннауки России, РАН, б. Минтопэнерго России и других учреждениях и организациях.

В 1997 г. в структуре НИОКР, выполненных за счет централизованных в федеральном бюджете средств на воспроизводство минерально-сырьевой базы (МСБ), 21,2% приходились на заказы, размещенные через б. Минтопэнерго России, 17,3% средств были направлены на формирование Государственного банка цифровой геологической информации, а на остальные нужды затрачено 61,5% всех ресурсов. Если принять последнюю группу за 100%, то ее распределение осуществлялось по следующим приоритетным направлениям: научно-методическое обеспечение региональных и геолого-съемочных работ – 13%; топливно-энергетические виды минерального сырья – 15; работы по водным ресурсам – 7; работы по твердым полезным ископаемым – 11; создание новых технологий и технических средств – 27; исследования по морским геологоразведочным работам – 7; разработка нормативно-правового и экономического обеспечения работ – 10; другие работы – также 10%.

В 1998 г. объем финансирования научно-исследовательских работ для федеральных нужд по заказам МПР России за счет федерального бюджета составил 248,6 млн. руб. (61,1% от планового лимита 1998 г.). Доля работ, выполняемых в 1998 г. научными организациями за счет оставляемых в бюджетах субъектов Федерации отчислений на воспроизводство минерально-сырьевой базы, сократилась по сравнению с 1997 г. почти вдвое (с 9,3% до 5%); выполняемых по заказам горнодобывающих и других предприятий – с 32,2% до 28%; по заказам предприятий и компаний стран СНГ – с 0,8% до 0,3%. Лишь доля работ и услуг для заказчиков дальнего зарубежья увеличилась с 2,6% в 1997 г. до 3,7% в 1998 г.

В 1999 г. научно-исследовательские и опытно-конструкторские работы были сосредоточены на совершенствовании методов и технологий картографирования суши и шельфа, комплексной прогнозно-минералогенической и геолого-экономической оценке минеральных ресурсов, создании новых технических средств и технологий ведения геологоразведочных работ, разработке научно-методических основ устойчивого водопользования и оптимального управления водным хозяйством.

Объем финансирования научно-исследовательских работ для федеральных нужд по заказам МПР России по разделу НИОКР в 1999 г. составил 511,4 млн. руб. Дополнительно к финансированию НИОКР было привлечено около 250 млн. руб. средств недропользователей и других заказчиков. Кроме того, б. Миннаукой России выделено 23,2 млн. руб. на научно-технологическое обеспечение федеральных целевых программ «Возрождение Волги» и «Обеспечение населения России питьевой водой».

Научный потенциал МПР России к началу 1999 г. был представлен 35 научными организациями (в том числе тремя акционированными) и насчитывал по состоянию на начало 1999 г. 11 038 чел., в том числе 408 докторов и 1708 кандидатов наук. По сравнению с 1997 г. возросла численность докторов наук на 3% при уменьшении численности кандидатов наук на 6%. В 1998 г. четырем работам, выполненным учеными и специалистами Министерства, присуждена Государственная премия Российской Федерации.

На начало 2000 г. численность работников научно-исследовательских организаций МПР России оставалась в целом на уровне предыдущего года (11 тыс. чел.).

Объемы финансирования научно-исследовательских работ для федеральных нужд за счет средств фонда воспроизводства минерально-сырьевой базы по разделу НИОКР в 2000 г. составили 985,5 млн. руб. (в том числе по заказам Минэнерго России – 217,7 млн. руб.).

Финансирование НИР в МПР России по разделу «Наука» в 2000 г. было произведено по лесному хозяйству – в размере 19,7 млн. руб., природоохранной деятельности – 45,7 млн. руб., водохозяйственной деятельности – 29,6 млн. руб.

Ряд основных итоговых характеристик НИОКР в системе МПР России за последние годы представлен на рис. 1 и 2.

Минерально-сырьевые ресурсы. В результате выполнения Федеральной целевой программы (ФЦП) «Развитие минерально-сырьевой базы Российской Федерации» (1994–2000 гг.) разработаны научно-методические рекомендации по обеспечению работ, связанных с воспроизводством и рациональным использованием недр, в том числе подготовлена методика составления технологических регламентов переработки и использования рудничных вод с учетом требований к степени их очистки, в том числе от тяжелых металлов. Созданы методические основы объективного Государственного мониторинга геологической среды (ГМГС) на предприятиях по разведке, добыче и использованию атомного сырья.

В частности, разработаны:

· комплексные экологически безопасные способы биогидрометаллургического извлечения благородных металлов и других ценных компонентов из упорных золотосодержащих руд и концентратов;

· технологии обезвреживания цианосодержащих стоков;

· технологии очистки отходящих газов промышленных производств от сернистого ангидрида;

· аппаратурно-методический комплекс для изучения радиоэкологической обстановки в районе действующих предприятий, в первую очередь, горнодобывающей и перерабатывающей отрасли – с целью оценки их влияния на окружающую среду и организации мониторинга (комплекс апробирован на комбинате АО «Ковдорский ГОК»);

· основы классификации месторождений полезных ископаемых по степени радиоактивной опасности;

· геологические и минералогические критерии и методические рекомендации по экологической оценке рудных месторождений по токсичным органическим соединениям на примере месторождений золота, олова, вольфрама, железа, хрома, редких и рассеянных элементов и флюорита;

· методика изучения экологических факторов геологической среды.

Выполнено экогеохимическое районирование территории юга Западной Сибири по напряженности среды обитания в зависимости от характеристик вредных воздействий, проведена локализация площадей сосредоточения типовых антропогенных и природных источников тяжелых и радиоактивных металлов, разработаны критерии оценки напряженности среды обитания. Издана эколого-гидрогеохимическая карта масштаба 1:5 000 000, позволяющая дать прогнозную оценку изменения качества подземных вод под влиянием того или иного типа техногенной нагрузки.

Разработан и внедрен комплект методик изучения и оценки загрязнения подземных вод и грунтов нефтепродуктами и гидрогеологического обоснования мер по их реабилитации. Также разработан и испытан в лабораторных условиях новый многопрофильный сорбирующий материал, торфо-цеолитный композит (ТЦК) для поглощения нефтепродуктов, применимый для очистки сточных вод, ливнестоков, акваторий, при ликвидации аварий на нефте- и продуктопроводах.

Кроме того, разработаны методические рекомендации по ведению радиоэкологического мониторинга подземных вод на территориях, подвергшихся радиоактивному загрязнению; по составлению долгосрочных прогнозов опасных геологических процессов (оползней, селей, обвалов, карста и др.) с заблаговременностью от 1 года до 15–20 лет. Создана комплексная технология слежения за геодинамическими процессами в обширных регионах, подверженных сильным землетрясениям. Данные исследования позволяют давать краткосрочные и оперативные прогнозы возможных землетрясений.

Подготовлены Концепция создания и эксплуатации в северной части Тихоокеанского региона Международной системы геодинамических наблюдений для прогноза сильных землетрясений и цунами и Аван-проект геодинамического мониторинга Тихоокеанского региона России на базе слежения за гидрогеодеформационным полем Земли и другими геофизическими параметрами.

Разработана методика расчета и картографического представления природного (земного и космического) гамма-излучения в виде интегрированной радиационной дозы внешнего облучения населения на открытом пространстве.

Разработаны и опробованы на реальных объектах электромагнитные и радиоволновые технологии, позволяющие с высокой производительностью и информативностью решать практические задачи в области геоинженерии и защиты окружающей среды (эти технологии позволяют выявлять представляющие аварийную опасность зоны плывунов, обводненности, трещиноватости, разуплотнения и карста под зданиями и сооружениями).

Подготовлены к изданию рекомендации по методике минералого-химических исследований форм нахождения токсичных веществ в природных и техногенных аномалиях для оценки степени их экологической опасности. Издана монография «Экогеохимия Западной Сибири (тяжелые металлы и радионуклиды)». Выполнены комплексные инженерные и инженерно-экологические изыскания в кризисном районе крупнейшего в Европе полигона захоронения твердых бытовых отходов (Ногинский район Московской области) для обоснования строительства экспериментального комплекса малоотходной переработки твердых бытовых отходов.

Создается геоэкологическая типизация рудных месторождений по основным видам и индикаторам загрязнений геологической среды. Разрабатываются методические рекомендации по учету экологических последствий обогатительного комплекса при геолого-экономической оценке рудных месторождений. Начаты исследования по изотопно-геохимическому мониторингу российского фрагмента Черного моря в системе «берег-море» и Каспийского моря в системе «берег-море» и «вода-осадок». Проведена ранжировка (в пределах 1,5-мильной прибрежной зоны) фрагментов Черного моря с различной по интенсивности загрязнения металлами).

В рамках подпрограммы «Прогрессивные технологии комплексного освоения топливно-энергетических ресурсов недр России» («Недра России») Федеральной целевой научно-технической программы (ФЦНТП) на 1996–2000 гг. «Исследования и разработки по приоритетным направлениям целевого развития науки и техники гражданского назначения» в 1999 г. были выполнены оценки состояния, перспектив развития сырьевой базы различных отраслей ТЭК, потребления энергоресурсов, долгосрочного прогнозирования и вариантов топливно-энергетического баланса России. В частности, разработаны:

· способы высокочастотного контактного и СВЧ-механического разрушения крепких и абразивных пород, обеспечивающих экологическую чистоту, значительное повышение эффективности и безопасности горнопроходческих работ;

· технологии изготовления экспериментальных образцов приборов разведки наличия и глубины залегания нефти и газа, позволяющие на 15–20% снизить затраты и ускорить освоение месторождений, ослабить техногенное воздействие на окружающую среду за счет уменьшения числа непродуктивных скважин.

Проведены шахтные испытания (шахты «Бунгурская» и «Коксовая») элементов нетрадиционной экологически чистой технологии добычи угля подземным способом и оборудования физико-химического воздействия на пласт. Промышленное освоение этих технологических решений позволит осуществить добычу угля при практическом отсутствии работающего персонала, улучшить безопасность горных работ и снизить себестоимость добычи в 2 раза, повысит производительность труда на шахте в 2,5 раза при работе в сложных горно-геологических условиях.

Разработаны технические средства и экологически чистая технология для получения обогащенного твердого топлива из низкосортных углей. Создано отвечающее мировому уровню оборудование для рассева и обогащения углей, используемое в технологических переделах 3 обогатительных фабрик и осваиваемое российскими машиностроительными заводами. Разработаны и переданы угольным разрезам Кузнецкого бассейна технологии эффективного обогащения низкосортных углей на установках функционального назначения в блочно-модульном исполнении.

Проведена экспериментальная проверка в производственных условиях разреза «Талдинский» новой технологии безвзрывной подготовки породоугольного массива к экскавации и установлены рациональные составы поверхностно-активных веществ для физико-химического разупрочнения пород. Применение опережающей физико-химической обработки горного массива позволит ликвидировать негативные последствия традиционной буровзрывной подготовки (экологический ущерб, высокие материальные затраты, сложная организация работ) и открывает путь к освоению принципиально новых решений по созданию нетрадиционного экскавационного оборудования непрерывного действия. В рамках подпрограммы «Недра России» отвечающая мировому уровню поточная технология открытых горных работ реализуется путем создания выемочно-погрузочной машины типа КСМ, опытно-промышленный образец которой успешно проходит приемочные испытания на разрезе «Талдинский». Создаваемое новое горно-транспортное оборудование безвзрывной экскавации угля и вскрышных пород обеспечит существенное улучшение экологической обстановки на угольных разрезах, снижение потерь угля, повышение производительности труда в 2,5–3 раза.
Разработаны технологические схемы извлечения метана через скважины с поверхности и технологические схемы извлечения кондиционного метана из подрабатываемых пластов через скважины, пробуренные из горных выработок. Пробурены две скважины на поле шахты «Комсомольская» для извлечения метана из разгруженной угленосной толщи. Внедрение новых эффективных технологических схем извлечения метана из неразгруженных угольных пластов позволит повысить безопасность горных работ и производительность очистных забоев в метанообильных шахтах.
Значительный вклад в расширение ресурсной базы топливно-энергетического комплекса может внести завершенный разработкой и проходящий промышленные испытания на АО «Татнефть» и «Оренбурггазпроме» метод сейсмической локации бокового обзора для определения мест потенциального скопления углеводородов. Подготовлена к промышленному внедрению технология комплексного геодинамического мониторинга и моделирования инженерно-геологических и геокриологических условий освоения месторождений углеводородов для прогноза возможных социально-экономических и экологических последствий. Эту технологию характеризует универсальность, ее можно использовать для выбора площадок под новые АЭС, для оценки устойчивости (герметичности) подземных объектов для хранения углеводородов, захоронения радиоактивных, химических и других опасных промышленных отходов.

Существенно продвинулись работы в направлении развития морской добычи углеводородов. Разработана технология строительства системы морских подводных газопроводов через Байдарацкую губу в Карском море и магистральных газопроводов на глубинах до 350 м для Штокмановского месторождения. Разработано и прошло промысловые испытания технологическое оборудование, необходимое для освоения большого числа маломощных газовых месторождений, призванного решить проблему газификации большого числа потребителей в отдаленных от магистральных газопроводов районах. Составлены технические требования и условия на создание технологического оборудования для бесплатформенной эксплуатации морских месторождений, создан банк данных гидрометеорологических и инженерно-геологических параметров по арктическому шельфу Карского моря.
В 1999 г. был создан опытный образец установки электровоздействия на нефтяной пласт, проведены его промысловые испытания на скважинах Мегионского и Самотлорского месторождений, показавшие увеличение дебитов скважин по нефти в 1,5–5 раз при одновременном снижении обводненности продукции до 50 %, найдены другие технические решения для воздействия на продуктивные пласты.

Проводился и был завершен ряд других исследований и разработок.

В системе научно-исследовательских подразделений МПР России в результате выполненных в 1999 г. исследований были созданы на геодинамической основе параметрические геолого-геофизические модели различных горно-рудных районов и осадочных бассейнов России как основы регионального прогноза размещения месторождений полезных ископаемых. Получены новые данные по глубинному строению крупнейших геологических структур, что позволяет обосновать существенное расширение ресурсного потенциала как уже известных, так и малоизученных территорий (углеводородов нижней – средней юры Западной Сибири и рифей – венда Восточно-Европейской платформы; платиноидов и алмазов северо-западных и центральных районов Восточно-Европейской платформы и др.).

Разработана методика количественного моделирования процессов генерации, миграции и аккумуляции нефти и газа. Создан программный комплекс «Стратегия», позволяющий обосновывать проведение геолого-разведочных работ и освоение объектов углеводородного сырья в различных геолого-экономических обстановках и условиях налогообложения.

Завершена переоценка прогнозных ресурсов твердых полезных ископаемых по состоянию на 01.01.98 г., определившая наиболее перспективные объекты для постановки геолого-разведочных работ федерального, регионального и местного уровней.

Определена стратегия воспроизводства фонда недр и повышения его ликвидности; осуществлено научное обоснование развития минерально-сырьевой базы как в известных горно-рудных районах, так и в новых регионах, в том числе на алмазы, уран, россыпное золото, марганец и хром.

Разработаны, испытаны и подготовлены к серийному производству аппаратурно-методи​ческие комплексы для проведения геофизических исследований различными методами.

Начато изготовление опытной партии буровых агрегатов нового поколения БАК-1200/2000 для бурения разведочных и структурно-поисковых скважин глубиной до 2000 м. По результатам приемочных испытаний опытного образца принято решение о разработке его модификации для бурения на глубину до 3500 м структурно-поисковых и поисковых скважин предельно малого диаметра на нефть и газ.

В 2000 г. были разработаны геолого-геофизические модели земной коры – основы для создания государственной сети опорных геофизических профилей, а также флюидофизическая модель Земли, определяющая флюидопроводимость глубоких горизонтов.

Составлены серии карт, важнейшими из которых являются геологическая и геолого-минерагеническая карты Мира масштаба 1:15 000 000, геологическая карта России масштаба 1:2 500 000, цифровая карта рельефа дна Северного Ледовитого океана масштаба 1:5 000 000, карты прогноза золотоносности, платиноносности и алмазоносности масштаба 1:200 000 для ряда перспективных районов.

Разработано и усовершенствовано новое геофизическое оборудование с улучшенными эксплуатационными характеристиками, изготовлены новые опытно-промышленные образцы бурового агрегата БАК 1200/2000 и бурового станка СКБ 4100, технические средства для опробования и разведки россыпных месторождений, позволяющие доизвлекать тонкое золото.

Разработана принципиально новая комплексная схема обогащения и переработки карбонатных марганцевых руд месторождений России, а также рентабельная технология обогащения низкосортных хромитовых руд.

Был выполнен и ряд других научно-исследовательских работ и опытно-конструкторских разработок по соответствующим направлениям и тематике.

Водные ресурсы. В этой области в целом складывается достаточно сложная обстановка по осуществлению НИОКР. Вода как ресурс и водные объекты во всем их многообразии и взаимосвязи (реки, моря, озера, водохранилища, болота, ледники и т.д.) в настоящее время практически не изучается. Экспедиционные обследования водных объектов свернуты; в течение нескольких лет не может завершиться инвентаризация гидротехнических сооружений. В неблагоприятных условиях находятся также работы по составлению Государственного водного кадастра.

В 1998 г. по Программе «Возрождение Волги» были выполнены в целом 31 НИР и ОКР. Общее финансирование работ из федерального бюджета при этом составило 3617 тыс. руб. Из них на исследования влияния отраслей экономики на окружающую среду было направлено почти 39% всех затрат, на охрану водных объектов – 13%, нормативно-правовое регулирование охраны окружающей среды – 13%, экологический мониторинг – 13%.

В 1999 г. в рамках этой ФЦП было выполнено 24 научно-исследовательские работы по десяти направлениям исследований в области охраны окружающей среды. Стоимость НИР экологической направленности по данной программе при этом составила 19283 тыс. руб., в том числе 14766 тыс. руб. было выделено из федерального бюджета (76,6%), 4500 тыс. руб. (23,3%) – из бюджетов субъектов Российской Федерации, 17 тыс. руб. (0,1 %) – из внебюджетных источников.

Для создания средств и методов аэрокосмического мониторинга и геоинформационной системы Волжского бассейна составлены банки данных о состоянии природной среды, об источниках загрязнения, а также водохозяйственных объектах и средствах контроля. Работы по системе мониторинга геологической среды Волжского бассейна продолжатся до 2003 г.

Институтом водных проблем РАН предложен комплекс мероприятий по улучшению экологического состояния водных объектов и принципов управления для рационального использования водных ресурсов бассейна р. Волги.

В рамках ФЦП «Обеспечение населения России питьевой водой» в 1999 г. выполнено 20 НИР и ОКР, направленных на охрану водных ресурсов, совершенствование существующих и разработку новых технологий очистки питьевой воды, очистку сточных вод и т.д. Ответственным исполнителем работ являлся Государственный научный центр России НИИВОДГЕО. Финансирование из федерального бюджета составило 10454,6 тыс. руб.

В ходе выполнения Подпрограммы «Комплексное исследование океанов и морей, Арктики и Антарктики» ФЦНТП на 1996–2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения» в 1999 г.:

· изучено фоновое экологическое состояние в районах развертывания строительства донного газопровода Джубга-Самсун («Голубой поток») и нефтеналивного терминала;

· созданы электронные карты-схемы гидролого-морфологических характеристик устьевых областей рек Российской Арктики;

· обобщены многолетние экспедиционные материалы по изменению экосистемных процессов в условиях предстоящего крупномасштабного развития нефтедобывающей промышленности в Каспийском море, повышения уровня моря и развития процессов эвтрофикации;

· разработаны схема распределенной базы данных батиметрической и геолого-геофизической информации и схема представления Внешней границы континентального шельфа (ВГКШ) России в Арктике с указанием ожидаемых ресурсов за пределами 200-мильной зоны;

· определены режимные характеристики ледовых образований в морях Западной Арктики, созданы модели ледовых процессов и явлений, классификация видов воздействия морских льдов на берега и дно арктических морей, база данных по айсбергам, дана оценка влияния ледовых образований на морскую биоту.

В 2000 г. разработан проект и издана «Концепция программы восстановления, охраны и рационального использования водного фонда Российской Федерации».

Завершена разработка проектов концепций региональных программ восстановления, охраны и рационального использования водных ресурсов в бассейне р. Амур, комплексная оценка состояния водных ресурсов и динамики использования вод р. Дон с учетом разных сценариев развития водохозяйственной службы ее – бассейна. Разработаны и проходят согласование «Методические указания по инженерно-геологическому обследованию гидротехнических сооружений на водохранилищах малого объема».

Осуществлялись также другие научные изыскания и разработки.

7.3. НИОКР в области лесного хозяйства

НИОКР по проблемам лесных ресурсов осуществляются, главным образом, по проблематике, обозначенной в федеральных целевых программах «Леса России» (1993–2000 гг.) и «Охрана лесов от пожаров» (1999–2005 гг.), а также в рамках программ «Развитие лесопромышленного комплекса Российской Федерации» (1996–2000 гг.), «Обеспечение охраны озера Байкал и рациональное использование ресурсов его бассейна» (1995–2000 гг.), «Государственная поддержка государственных природных заповедников и национальных парков Российской Федерации на период до 2000 г.» и ряда других направлений научных разработок. Исследования осуществлялись силами большого числа различных научно-исследовательских организаций.

В частности, к началу 1999 г. только в системе б. Рослесхоза действовало 8 институтов и 2 центра, 18 лесных опытных станций (ЛОС), а также специализированные стационары, лаборатории, лесные питомники, опорные пункты, опытно-конструкторские бюро, опытные заводы, опытные лесхозы. В институтах этой Службы работало 47 докторов и 275 кандидатов наук (23% от численности всего научно-технического персонала).

Кроме того, соответствующие НИОКР в области лесопользования, охраны и восстановления лесных ресурсов осуществляются в системе РАН (например, в Институте леса), Международном институте леса, в рамках других ведомственных и вневедомственных научных организаций.

В 1997 г. отраслевые научно-исследовательские работы осуществлялись в системе б. Рослесхоза по 182 темам (из них завершены 40 тем). В 1998 г. НИОКР выполнялись здесь как в рамках указанных выше ФЦП, так и отраслевых программ и планов. Рослесхоз и его научное подразделения принимали активное участие в соответствующих научных исследованиях по реабилитации территорий, подвергшихся радиоактивному загрязнению в Чернобыльской зоне (в том числе в рамках совместной программы Российской Федерации и Республики Беларусь по преодолению последствий Чернобыльской аварии) и на Урале, программе создания ЕГАСКРО и т.д.

В 1998 г. по сравнению с предшествующими годами изменилось финансирование работ в сторону увеличения тематики, выполняемой в соответствии с международными обязательствами России в отношении сохранения биологического разнообразия, проблем изменения климата, выработки национальных критериев и индикаторов устойчивого управления лесами, сертификации и т.д.

Вместе с тем ряд объективных и субъективных причин привел к тому, что в отраслевых научно-исследовательских учреждениях б. Рослесхоза были практически свернуты работы и не осталось специалистов в области лесного почвоведения, ботаники, физиологии растений, аэрокосмических исследований. В немалой степени это обусловлено ориентацией на прикладные работы с коротким сроком разработки, проблемами инвестиций в оборудование, например, для систем мониторинга из космоса, низкой оплатой труда научных сотрудников и т.п.

Явно недостаточное внимание б. Федеральной службой лесного хозяйства России уделялось внедрению перспективных технологий.

В 1999 г. НИР и НИОКР, полученные в рамках Федеральной целевой программы «Леса России» на 1997–2000 гг., характеризовались следующими важнейшими результатами.
С целью разработки таксационных нормативов для кадастровой оценки второстепенных лесных материалов были определены структура и характер сочетания оцениваемых таксационных нормативов на различных классификационных уровнях. Составлены таблицы динамики целевых насаждений сосны, ели, березы и осины для наиболее представительных типов леса.

Проведена отработка методики взаимодействия лесохозяина и лесопользователя при назначении и проведении мероприятий по устранению отрицательных последствий лесозаготовок. Разработаны:

· методика оценки потерь древесного прироста для сосновых, еловых и лиственничных насаждений разных групп возраста в диапазоне концентраций фитотоксикантов от 1 до 80 ПДК;

· руководство по единовременной инвентаризации лесоосушительных систем в лесном фонде европейской части России, нормативы для экономической оценки лесных ресурсов и лесных земель в природно-экономических условиях Республики Карелия в рыночных условиях;

· шкала экономической оценки лесных земель, предназначенная для установления налогов и платы за землю на основе нормативов для Архангельской области.

· проект основных положений по выращиванию посадочного материала в питомниках Российской Федерации;

· методика дендрохронологического анализа хода роста экзотов для ретроспективной оценки влияния неблагоприятных факторов среды.

Подготовлены дополнения к Правилам рубок главного пользования в лесах Дальнего Востока. Выполнены работы по обоснованию лесоводственных и технологических элементов режима выращивания предварительных, подпологовых и групповых культур, а также реконструкции малоценных насаждений. Проведен анализ состояния лесосеменной базы. Изготовлен экспериментальный образец корнеподрезчика КН-1,2.

Проведены испытания: трех препаратов для защиты сосновых культур от соснового шелкопряда и рыжего соснового пилильщика на площади 600 га, показавшие высокую смертность вредителей; четырех химических препаратов для защиты леса от вредителей; ряда новых фунгицидов для борьбы с инфекционным полеганием всходов хвойных пород. Одновременно проведено изучение обнаруженного в пихтовых лесах Кемеровской области нового для науки вида гриба, вызывающего гибель мелких веток пихты. Ведутся работы по составлению регионального банка данных по хвое-листогрызущим насекомым.

В целях совершенствования химического метода ухода за лесом проведены полевые испытания ряда гербицидов в разных вариантах. Отрабатывались регламенты применения сельскохозяйственных гербицидов, стимуляторов в лесных питомниках.

В рамках ФЦП «Охрана лесов от пожаров» на 1999–2005 гг. в 1999 г. разработаны:

· научные основы и техническое обеспечение методов краткосрочного и долгосрочного прогнозов наступления и продолжительности пожароопасных периодов;

· регионально-замкнутая система раннего обнаружения и слежения за лесными пожарами на основе спутниковой информации, грозопеленгации и автоматических станций погоды, блоковой системы на базе телеустановок нового поколения с лазерными дальномерами и ретрансляторов для обнаружения и определения координат лесных пожаров;

· автоматизированные технологические комплексы для борьбы с лесными пожарами с использованием дистанционных методов подавления огня, средств механизации на базе малогабаритных энергетических средств высокой проходимости с различными типами двигателей и набором сменного оборудования для тушения лесных пожаров.

Усовершенствованы системы охраны лесов от пожаров и методов управления ими на основе современных средств связи, компьютеризации лесопожарных служб, применения экономико-математических методов, моделей, алгоритмов и программ.
Что касается научно-исследовательских работ, организуемых б. Миннауки России в рамках Федеральной целевой научно-технической программы «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения», то приоритетное значение здесь имела деятельность по двум ведущим подпрограммам – «Российский лес» и «Комплексное использование древесного сырья».

Во исполнение Подпрограммы «Русский лес» впервые в мире была подготовлена карта ландшафтов разного уровня детализации.

Кроме того, были разработаны основные принципы экономического механизма устойчивого управления лесами, реализации территориальных программ развития лесопользования и лесного хозяйства на основе рентного подхода, обеспечивающего баланс экономических интересов органов управления лесами и лесопользователей.

В рамках Подпрограммы «Комплексное использование и воспроизводство древесного сырья» ФЦНТП на 1996–2000 гг. «Исследования и разработки по приоритетным направлениям науки и техники гражданского назначения» изготовлен опытный образец передвижной тросовой трелевочной установки для разработки лесосек с низкой несущей способностью грунтов и для горных лесосек с ценными породами древесины.

Разработана экологически чистая технология и аппарат модульного типа для получения качественного древесного угля из лесосечных отходов, которые ранее не использовались. Конструкция аппарата позволяет также полностью использовать отходящие газы и за счет сжигания обеспечивать теплом установку и сторонних потребителей. Опытно-промышленная установка производительностью 400 т угля в год смонтирована на Выборгском лесокомбинате.

В 1999 г. появился также ряд инноваций в области организации НИОКР, в частности, Соглашение о сотрудничестве между б. Министерством науки и технологий Российской Федерации и б. Федеральной службой лесного хозяйства России (май 1999 г.).

Отмечая позитивные моменты организации и проведения соответствующих НИОКР, необходимо отметить весьма серьезные недостатки, усилившиеся в последние годы. В частности, за последние 5 лет численность ученых в отраслях лесной промышленности сократилась как минимум в 5 раз, в лесном хозяйстве – в 3 раза. На многих научных учреждениях остались только вывески. По существу, утрачиваются целые научные направления, закрываются с трудом создавшиеся лесные опытные станции, особенно в Сибири и на Дальнем Востоке.

Достижения целей лесного хозяйства в увязке с требованиями охраны окружающей среды неразрывно связаны с техникой и технологиями проведения лесохозяйственных мероприятий. Наиболее тяжелая проблема здесь – использование лесозаготовительной техники на лесосечных работах. Широко применяются валочно-пакетирующие машины: тяжелые гусеничные тракторы, используемые на трелевке, существенно повреждают почву и корневую систему остающихся деревьев при несплошных рубках, ломают подрост. Разработка новой, экологически безопасной техники является важнейшей задачей лесного машиностроения. Применение лесной техники как на лесосечных работах, так и на лесовосстановлении непосредственно связано с технологией проведения лесохозяйственных мероприятий, причем технология должна учитывать особенности произрастания насаждений и их целевое назначение.

Однако б. Федеральная служба лесного хозяйства России занимала здесь недостаточно активную и последовательную позицию. Например, разработки по учету экологических требований для машин, используемых в лесном хозяйстве, были осуществлены еще в рамках ГНТП «Экологическая безопасность», но не были затребованы б. Рослесхозом.

В 2000 г. были проведены анализ и оценка экологической и экономической значимости лесов ряда регионов страны. Разработаны лесотаксационные нормативы для оценки и учета лесных ресурсов при главном и промежуточном пользовании лесами.

Разработаны проект руководства по ведению лесного хозяйства на загрязненных радионуклидами территориях с учетом новых требований и норм радиационной безопасности на период 2001–2005 гг., проект рекомендаций по совершенствованию охраны лесов от пожаров на особо охраняемых территориях, рекомендации по усовершенствованию лесосеменного районирования основных древесных пород России.

Изготовлено и смонтировано оборудование лесокультурного агрегата ТЛКА-55 на базе трактора ЛХТ-55, апробирован наиболее перспективный огнетушащий состав для тушения пожаров в культурах хвойных пород ОС-5У.

7.4. НИОКР в области охраны окружающей природной среды

В настоящее время весьма значительный объем НИОКР по охране окружающей природной среды координируется и регулируется помимо МПР России в системе Минпромнауки России, РАН, Минобразования России, Росгидромета, Минздрава России, Минсельхоза России, РАМН, РАСХН, МЧС России, Минэнерго России, Госкомрыболовства России, Госстроя России, отдельных общегосударственных ведомств и служб, а также в рамках крупных акционерных (негосударственных) обществ, предприятий и организаций.

К программам, заказчиком которых ранее являлась б. Госкомэкология России и в рамках которых проводились соответствующие НИОКР, последние годы относились ФЦП «Отходы», «Создание Единой государственной автоматизированной системы контроля радиационной обстановки на территории Российской Федерации (ЕГАСКРО)», «Государственная поддержка природных заповедников и национальных парков»(на период до 2000 г.), «Комплексная федеральная программа по обеспечению охраны оз. Байкал и рационального использования природных ресурсов его бассейна», «Социально-экологическая реабилитация территории Самарской области и охрана здоровья ее населения», «Оздоровление экологической обстановки и населения Оренбургской области в 1996–2000 годах», «Оздоровление окружающей среды и населения г. Череповца», «Переработка техногенных образований в Свердловской области» и ряд других программ.

В системе б. Госкомэкологии России осуществлялись также работы по выполнению отдельных разделов многих ФЦП, координаторами и заказчиками которых являлись иные государственные структуры страны.

В 1998 г. финансирование НИОКР б. Госкомэкологии России из бюджетных средств составило 7911,9 тыс. руб. при плане 14226,0 тыс. руб. Помимо средств бюджета, выделенных на научную деятельность, использовались средства Федерального экологического фонда Российской Федерации (ФЭФ РФ)в размере 2359,4 тыс. руб., а также впервые были привлечены внебюджетные средства регионов на основе заключенных соглашений между Госкомэкологии России, администрацией Ярославской области и правительством Ленинградской области.

Всего в план НИОКР–98 на создание научно-технической продукции было включено 97 тем. По 90 из них был заключен 41 контракт, в том числе с подведомственными организациями – 23, со сторонними – 11 и на конкурсной основе – 7 контрактов.

Структура тематики научных исследований, организованных б. Госкомэкологии России, в 1998 г. выглядела следующим образом (в % от общего количества тем):

Информационно-аналитическое обеспечение управления качеством окружающей среды
13,5

Экологический контроль
12,4

Выполнение международных обязательств в области охраны окружающей среды
12,4

Законодательное и нормативно-правовое обеспечение управления качеством окружающей среды
11,2

Экономический механизм управления качеством окружающей среды
9,0

Административный механизм управления качеством окружающей среды
5,6

Экологическое образование и воспитание
4,5

Экологическая политика
4,5

Анализ деятельности природоохранных органов
3,4

Изучение состояния территорий, технологий, производств
3,4

Экологическая экспертиза
3,4

Развитие системы государственных природоохранных органов
3,4

Использование объектов и ресурсов природной среды
2,2

Учет и отчетность
2,2

Подготовка государственных докладов и ежегодников
2,2

Разработка методических материалов по оценке эффективности реализации результатов НИОКР
1,1

Перспективные исследования
1,1

Прочие научные исследования
3,4

В 1999 г. финансирование НИОКР б. Госкомэкологии России из бюджетных средств составило 15,3 млн. руб. Впервые за прошедшие 9 лет было обеспечено 100% выполнение тематического и финансового планов в рамках отраслевых задач и проектов ФЦП. Помимо бюджетных средств на научную деятельность использовались средства ФЭФ РФ в размере 5,5 млн. руб.

В 1999 г. было заключено 47 контрактов, в том числе 33 контракта – с подведомственными институтами, 14 контрактов – со сторонними организациями. Всего в 1999 г. выполнено 162 проекта, из них 14 проектов – сторонними организациями. За счет средств ФЭФ РФ выполнено 37 проектов. Кроме того, по федеральным целевым программам – было заключено 25 контрактов на выполнение 85 проектов.

Из общего количества выполненных проектов 24% завершены, готовы к внедрению, прошли апробацию или внедрены.

В числе основных результатов НИОКР, выполненных различными научными подразделениями в 1999 г., можно отметить следующие.

Была подготовлена Концепция экологического нормирования в Российской Федерации. Обоснована необходимость введения экологических нормативов федерального, регионального и локального уровня. Формирование системы экологических нормативов предусматривает их дифференциацию в зависимости от состояния окружающей среды. Обосновывается и определяется понятие нормативов предельно допустимого воздействия. Определены основные направления развития системы экологических нормативов. Разработаны вариант глоссария «Экологическое нормирование. Основные термины и определения» и структура формирования нормативно-законодательной базы экологического нормирования.

Разработана методология ранжирования территории Российской Федерации на основе функционального зонирования территории каждого субъекта Федерации. Проанализированы существующие методы функционального зонирования территории в различных масштабах. Обоснован выбор метода функционального зонирования территории с учетом типа использования земель, физико-географических и экологических особенностей территории.

Проведен анализ систем эколого-экономического учета и их использования в прогнозе изменения экологической ситуации в результате реализации различных сценариев развития экономики. Обобщены результаты сопряженного анализа экологической политики и экономических параметров развития Ярославской области на основании матриц эколого-экономи​ческого учета. Определены методологические подходы (с учетом международного опыта) к разработке прогноза изменения экологической ситуации в результате реализации различных сценариев развития экономики страны.

Разработан банк природоохранных технологий и оборудования (ПТО). Предусматривалось поэтапное внедрение банка ПТО на территории Российской Федерации. На первом этапе банк ПТО должен был передаваться в территориальные природоохранные органы для использования в справочном режиме. Банк ПТО может быть использован при согласовании с природопользователями лимитов на размещение выбросов, сбросов и отходов, формировании планов природоохранных мероприятий или программ и т.п.
Подготовлен аналитический сборник по НИР и ОКР в области охраны окружающей среды, выполненных на федеральном и региональном уровнях в период 1994–1998 гг. Использование результатов данной работы в принципе должно было позволить расширить информационную базу по научно-технической деятельности экологической направленности различных министерств и ведомств, осуществить координацию и увязку научных исследований территориальных природоохранных органов в области охраны окружающей среды и обеспечения экологической безопасности, создать единое информационное пространство для территориальных природоохранных органов, выявить важнейшие научные направления, повысить эффективность НИР и ОКР за счет координации исследований, устранения дублирования, взаимного обмена научными результатами, что позволит эффективно использовать финансовые средства территориальных органов.

В 1999 г. в рамках ФЦП «Создание единой государственной автоматизированной системы контроля радиационной обстановки (ЕГАСКРО)» по направлению «Совершенствование и метрологическое обеспечение базовых средств измерения ионизирующих излучений» основными результатами являются апробация в естественных условиях сканирующего детектора для дистанционного контроля выбросов, автономной системы гамма-мониторинга (АСИГАМ) и спектрометрических датчиков системы «Спайдер».

По направлению «Методическое, математическое и программное обеспечение инфраструктуры ЕГАСКРО» продолжена работа по формированию пакетов нормативно-технических и методических документов, необходимых для упорядочения деятельности по контролю радиационной обстановки. Разработаны алгоритм и программа расчета мощности дозы гамма-излучения с использованием данных радиолокационно-трассерного метода.

По направлению «Нормативно-правовое и организационное обеспечение создания и функционирования ЕГАСКРО» важнейшим результатом работ является утверждение «Руководства по установлению допустимых выбросов радиоактивных веществ в атмосферу (ДВ-98)» и «Методических указаний на проектирование территориальных подсистем».

В 1999 г. в рамках НИОКР по ФЦП «Отходы» выполнялись работы по 55 темам. Финансирование 44 тем осуществлялось из средств федерального бюджета, из них разработка 24 тем была начата в 1998 г. и завершена в 1999 г.
По линии б. Миннауки России в 1999 г. работы велись в рамках Федеральной целевой научно-технической программы (ФЦНТП) «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения». Исследования и разработки осуществлялись по целому ряду подпрограмм природно-ресурсной направленности (см. табл. 1). На выполнение НИОКР этих подпрограмм из федерального бюджета было выделено почти 190 млн. руб.
Таблица 1

Финансирование ряда подпрограмм ФЦНТП «Исследования и разработки по приоритетным
направлениям развития науки техники гражданского назначения» в 1999 г.

Наименование направления, подпрограммы
Объем выделенных средств, млн. руб.

Всего
в т.ч. из федерального бюджета

Прогрессивные экологически чистые технологии и технические средства транспорта
28,6
8,0

Экологически чистая энергетика
68,4
29,4

Прогрессивные технологии комплексного освоения топливно-энергетических ресурсов недр России
36,8
15,9

Ресурсосберегающие и экологически безопасные процессы горно-металлургического производства
11,3
6,2

Экологически безопасные и ресурсосберегающие процессы химии и химической технологии
33,3
18,1

Новейшие методы биоинженерии
11,3
11,3

Перспективные процессы производства сельскохозяйственной продукции
12,2
12,2

Перспективные процессы в перерабатывающих отраслях АПК
7,6
7,6

Биологическое разнообразие
3,9
3,9

Глобальные изменения природной среды и климата
8,5
8,5

Безопасность населения и народнохозяйственных объектов с учетом риска возникновения природных и техногенных катастроф
5,5
5,5

Комплексные исследования океанов и морей, Арктики и Антарктики
13,3
13,3

Российский лес
4,3
4,3

Комплексное использование древесного сырья
29,0
16,1

Наиболее важными результатами фундаментальных и прикладных исследований экологической направленности в области естественных, технических, гуманитарных и общественных наук, полученными в 1999 г. в научных учреждениях РАН, а также членами Академии и возглавляемыми ими коллективами в отраслевых академиях наук, университетах и других вузах, государственных научных центрах, отраслевых научных учреждениях являются следующие.

Изучены последствия воздействия изменений концентрации диоксида углерода, озона и других приоритетных парниковых газов в атмосфере и температуры воздуха для наземных экосистем.

Выявлены пространственно-временные закономерности атмосферных выпадений соединений серы и азота на территории Российской Федерации.

По Подпрограмме «Безопасность населения и народнохозяйственных объектов с учетом риска возникновения природных и техногенных катастроф» ФЦНТП были разработаны вероятностные модели оценки риска аварий и катастроф, сформулированы критерии и требования к живучести и надежности экологически опасных техногенных объектов. Также разработана система дифференцированных и интегральных критериев риска с учетом многофакторности природно-техногенных опасностей; эти критерии являются основой управления рисками на федеральном, региональном и объектовом уровне.

Обобщены методы оценки суммарных опасностей природных и природно-техногенных процессов в качестве научной основы построения карт риска и назначения мер защиты от поражающих факторов.

Осуществлены разработки алгоритмов, программ и получена количественная оценка устойчивого развития страны, региона и отрасли с учетом риска природных и техногенных катастроф.

Построен оптимальный метод реагирования на сейсмическую обстановку; создана 5-компонентная сейсмодеформационная антенна, включающая, в частности, оптоэлектронные деформометры, не имеющие зарубежных аналогов; ее применение позволяет осуществить высокоточную локацию региональных землетрясений.

Впервые составлена карта «Риска возникновения чрезвычайных экологических ситуаций на территории России» (масштаб 1:800 000).

Разработаны методические основы оценки суммарных опасностей природного характера (затопления, лесные пожары, землетрясения) для новых ГИС-технологий в системе мониторинга и прогнозирования чрезвычайных ситуаций, создаваемых и вводимых в эксплуатацию МЧС России.

В рамках Подпрограммы «Экологически безопасные и ресурсосберегающие процессы химии и химической технологии» разработано методическое обеспечение предварительного анализа опасности возникновения аварийных ситуаций на объектах химического профиля, сценарии токсических аварий и систематического загрязнения окружающей природной среды, связанные с выбросом токсичных химических веществ.

Проведены исследования по оптимизации процесса биохимической переработки активного ила с помощью тионовых бактерий и извлечением из него тяжелых металлов. На базе данной технологии созданы образцы удобрений, соответствующих европейским стандартам качества по содержанию в них тяжелых металлов.

Проведены испытания анионноактивных полимеров для обезвоживания илистого осадка при осветлении природных вод, показавшие, что их использование повышает эффективность обезвоживания осадка на 20% и увеличивает производительность в 5–8 раз. Полученные результаты применены в Саратовской области для исследования состояния воды Волжских водохранилищ с целью выявления источников загрязнения и снижения антропогенной нагрузки на водные системы.

В рамках Комплексной программы «Защита окружающей среды и человека от воздействия электромагнитных полей технических средств и объектов радиосвязи, радиовещания и телевидения» разработаны рекомендации по методам и средствам активной и пассивной защиты населения и производственного персонала предприятий связи от воздействия электромагнитных излучений радиочастот.

С 1999 г. начаты работы:

· по пересмотру нормативного документа «Временные допустимые уровни (ВДУ) воздействия электромагнитных излучений, создаваемых системами сотовой радиосвязи», срок действия которого истекает 27.01.2001 и гармонизации национальных и международных нормативных и методических документов по обеспечению безопасности человека при воздействии электромагнитных излучений;

· по разработке: методик контроля технических средств электросвязи на соответствие требованиям санитарно-гигиенических норм по неионизирующему электромагнитному излучению; концепции общедоступной информационной базы в области электромагнитной экологии; научно-методической базы комплексных исследований электромагнитных излучений оконечных технических средств и сетей, обеспечивающих телекоммуникационные услуги населению.

Осуществлялись также работы по другим программам, подпрограммам и НИОКР, направленным на улучшение экологической обстановки и защиту окружающей среды.

Необходимо отметить, что положительные результаты природоохранных НИОКР, перечисленных выше, в последние годы сопровождались негативными факторами и тенденциями.

Характерными и серьезными недостатками деятельности б. Госкомэкологии России в научно-технической политике являлись:

· отсутствие обоснованных прогнозов и программ социально-экономического развития страны;

· не были созданы требуемые международными организациями и соглашениями банки данных об окружающей среде и природных ресурсах, по ресурсосберегающим и средозащитным технологиям;

· отсутствовали исследования по экологическому аудиту и внедрению системы независимой экологической экспертизы и др.

Результативность НИОКР определяется кадровой насыщенностью, структурой и количеством НИИ. В этом б. Госкомэкологии России не выдерживала сравнения с родственными институтами РАН и Росгидромета. К примеру, число работающих докторов наук в системе МПР России, Росгидромете было на 2 порядка выше, чем в системе б. Госкомэкологии России (рис. 3). Все это говорит о недостаточном научно-техническом потенциале отрасли и о своевременности ее срочного включения в более сильную структуру.

В 2000 г. в рамках выполнения плана НИОКР экологической направленности было реализовано 130 проектов. К выполнению работ были привлечены 17 подведомственных и 10 сторонних научных организаций, представляющих РАН, Минобразования России, Минэкономразвития России, Правительство Москвы и другие ведомства. Реализация госзаказа в части НИОКР осуществлялась на основе контрактов, заключенных с 5 головными подведомственными научными организациями экологической направленности – ВНИИприроды, ГИПЭ, Госэкоцентром, НИИАтмосфсры, УралНИИЭкология.

Бюджетные ассигнования были распределены по 4 основным направлениям работ следующим образом(в % от общего объема):

· фундаментальные исследования в природоохранной сфере – 5%;

· информационно-аналитическое обеспечение природоохранной деятельности – 11%;

· научно-методические разработки в области охраны окружающей среды – 40%;

· научное обеспечение основных механизмов управления в природоохранной сфере – 44%.

Был проведен комплекс работ по оценке состояния окружающей среды и природных ресурсов Чеченской Республики и прилегающих территорий с привлечением средств дистанционного зондирования для выработки оперативныx мер по локализации и предотвращению загрязнения территории Северо-Кавказского региона и акватории Каспийского моря нефтью и нефтепродуктами. Дешифрированы материалы космической и аэрофотосъемки Северо-Кавказского региона, полученные в 2000 г.

Разработана Концепция устойчивого развития горных районов Алтая. Создан в электронном виде ряд базовых слоев масштаба 1:200 000, необходимых для построения серии тематических карт в рамках работ по ландшафтному планированию территории Горно-Алтайского биосферного резервата.

Разработан национальный план действий по сокращению поступления биогенных веществ в Черное море с территории Российской Федерации. Осуществив данную работу, Российская Федерация выполнила в 2000 г. стоящие перед ней обязательства в рамках Бухарестской Конвенции.

Проведен комплексный анализ влияния платы за загрязнение окружающей среды на формирование основных показателей деятельности природопользователей. Проведена оценка влияния платежей за загрязнение окружающей среды на заинтересованность природопользователей в снижении антропогенной нагрузки, в инвестировании средств в природоохранный сектор. Показаны возможности повышения ставок платежей.

Разработаны методические рекомендации по экономической оценке ущерба, нанесенного окружающей среде по всем ее компонентам дифференцированно, на основе удельных показателей нанесенного ущерба.

Сформирован массив данных по сложившимся в России удельным показателям энерго- и ресурсопотребления и образования отходов при производстве важнейших видов продукции в ряде отраслей промышленности. Проведен анализ технико-экономических показателей современных ресурсосберегающих и малоотходных технологий для разработки системы экологических нормативов.

Разработаны методы количественной оценки экологической эффективности природных и искусственных геохимических барьеров при защите подземных и поверхностных вод от загрязнения. Полученные результаты найдут применение при проектировании и эксплуатации водозаборных сооружений, при создании систем искусственного пополнения подземных вод.

Подготовлено более 20 нормативно-методических документов для целей государственного экологического контроля, государственной экологической экспертизы, экологической сертификации.

Проведен комплекс работ по методологии создания экологических нормативов для эффективных механизмов регулирования антропогенных воздействий на окружающую среду. Определены естественно-природные объекты-индикаторы состояния экосистем. Предложены методы определения допустимой нагрузки на экосистемы. Обоснованы принципы районирования территории России для целей экологического нормирования, методология районирования с использованием ГИС-технологий.

В результате выполнения работ по развитию системы особо охраняемых природных территорий и сохранения биоразнообразия сформирован Перечень первоочередных районов и угодий, предлагаемых для обсуждения вопроса о формировании второй очереди Рамсарских угодий в России; проведена экспертная оценка государственных региональных кадастров ООПТ; подготовлены новые перечни объектов, занесенных в Красную книгу; проведены экспертизы состояния видов, подвидов, популяций животных и растений, занесенных в I, II, III Приложения СИТЕС; подготовлены методические материалы по организации и функционированию центров спасения и передержки диких животных, необходимых для выполнения требований СИТЕС; разработаны рекомендации по обороту зоологических коллекций и постановке их на государственный учет; разработаны методические рекомендации по ведению документации государственного учета объектов животного мира; подготовлены результаты изучения арктических птиц в Баренцевоморском регионе.

Проводились также мероприятия в рамках других НИР.

7.5. НИОКР в области сохранения биоразнообразия и биоресурсов

Важнейшие фундаментальные и прикладные проблемы оценки состояния, сохранения, восстановления и рационального использования биологических ресурсов и биологического разнообразия, а также выполнения международных обязательств и конвенций, рассматриваются в Подпрограмме «Биологическое разнообразие» ФЦНТП на 1996–2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения».

Подпрограмма является научной основой выполнения Российской Федерацией обязательств по Международной конвенции о сохранении биологического разнообразия.

В ходе реализации этого направления научных исследований (с учетом НИОКР, выполненных в 1993–1996 гг.) были получены важные фундаментальные результаты, а также выполнен ряд крупных работ прикладного характера.

Основные результаты работы можно обобщить следующим образом:

· разработаны индексы и параметры для оценки биоразнообразия, комплекс методов их расчета и моделирования;

· подготовлены методики и созданы компьютерные базы данных по биоразнобразию различного целевого назначения (по отдельным таксонам, регионам, типам экосистем, формам использования компонентов биоразнообразия и т.д.);

· опубликовано более 150 атласов, каталогов, определителей и ключей, монографий по отдельным таксонам микроорганизмов, грибов, низших и высших растений, позвоночных и беспозвоночных животных;

· по результатам исследований в рамках программы в российских и зарубежных журналах опубликовано более 2000 научных статей;

· проанализированы темпы и динамика биологического разнообразия России под воздействием техногенных и климатических факторов;

· разработаны общие принципы и комплекс методов организации мониторинга биоразнообразия в экосистемах разных типов;

· выявлена роль биоразнообразия в регуляции динамики и структуры биосистем разного иерархического уровня, в обеспечении их стабильности и устойчивости, в биогеохимических процессах;

· оценено состояние редких и исчезающих видов растений и животных России, созданы базы данных по этим видам, разработаны мероприятия по их сохранению;

· разработаны методы поддержания и развития коллекционных фондов биоразнообразия (в коллекциях культур микроорганизмов, в ботанических садах, в питомниках и т.д.);

· разработан ряд технологий по восстановлению биологического разнообразия в антропогеннонарушенных наземных, водных и почвенных экосистемах;

· предложены схемы рационального использования ресурсных компонентов биоразнообразия;

· разработан ряд нормативно-правовых документов в области биоразнообразия. Были получены и другие результаты исследований.

В результате реструктуризации Подпрограммы в конце 1998 г. вместо 8 основных направлений в подпрограмме было выделено три:

1. Направление (проект 1) «Оценка состояния и инвентаризация биологического разнообразия животного и растительного мира на территории России» (разработка критериев и методов оценки биоразнообразия и инвентаризация растений, животных, микроорганизмов, грибов и других групп организмов на территории России).

2. Направление (проект 2) «Мониторинг и сохранение биоразнообразия» (создание теоретических и методических основ организации мониторинга биоразнообразия России; разработка методов сохранения редких и исчезающих видов растений и животных; разработка рекомендаций по поддержанию и развитию коллекций живых организмов для сохранения, восстановления и использования биоразнообразия; создание нормативно-правовых основ сохранения биоразнообразия).

3. Направление (проект 3) «Устойчивое использование компонентов биоразнообразия» (разработка научных основ использования ресурсных компонентов биоразнообразия, методов обеспечения устойчивости и управления продуктивностью почвенных, наземных и водных экосистем).

Основные результаты работ по этой Подпрограмме, выполненные в 1999 г., характеризуются следующим.

Выявлены особенности техногенной трансформации видового разнообразия растительных таксонов лесных сообществ в условиях влияния выбросов металлургического производства, которые могут использоваться как индикаторы уровня загрязнения.

На примере Томской области разработаны рекомендации по устойчивому использованию ресурсных компонентов биоразнообразия в коренных лесах, болотных экосистемах и в антропогеннонарушенных сообществах. Для Республики Карелия проведена количественная и качественная оценка коренных и производных лесов как источников древесины, ягодных, грибных и охотничьих угодий как источников лекарственных растений.

Изучены закономерности восстановления биоразнообразия в местах добычи минеральных и биологических ресурсов (районы горнорудных разработок, леса, оленьи пастбища) на территории Республики Коми.

Разработаны принципы и методики составления карт рационального использования и охраны почвенного покрова России, а также комплекс мер по охране и повышению почвенного плодородия с учетом зонально-регионального разнообразия биоты почвенного покрова.

Определены оптимальные размеры массивов бореальных лесов, в пределах которых возможно обеспечить сохранение и поддержание биологического разнообразия, произведена инвентаризация генетических лесных резерватов России.

В начале 1999 г. было проведено Международное совещание по биоразнообразию, на котором были подытожены результаты 5-летних работ по Подпрограмме «Биологическое разнообразие» и установлен контакт с Европейской программой по биоразнообразию «DIVERSITAS».

В научно-исследовательских институтах РАН в 1999 г. в области биологических наук была, в частности, проведена инвентаризация биологического разнообразия Приленья, занимающего около 12% территории Республики Саха (Якутия). Установлено, что здесь сосредоточено более 90% видов высших растений и 98% фауны позвоночных республики. Представлено обоснование необходимости введения на этой территории режима особой охраны, направленного на сохранение биоразнообразия и регионального природного баланса в целом.

Составлен не имеющий аналогов и мировой литературе кадастр видов свободноживущих морских беспозвоночных для евразийской части Арктики. Кадастр включает более 3500 видов, населяющих пять морей (Баренцево, Белое, Карское, Восточно-Сибирское и Чукотское), а также прилежащую глубоководную часть центрального арктического бассейна, и предназначен для исследований биоты арктических морей – биоразнообразия, организации и проведения мониторинга, экологических исследований.

Опубликована Красная книга севера Дальнего Востока России. (Животные). В нее включены 146 таксонов редких позвоночных животных. Издана Красная книга Восточной Фенноскандии, содержащая сведения о видах растении и животных Карелии, Мурманской и Ленинградской областей и Финляндии.

Впервые в мировой практике создана база данных биоразнообразия лекарственных растений мировой флоры, медико-биологический потенциал которой на основе изучения биологической активности растений может быть оценен в 30 тыс. видов.

Впервые выполнен одновременный анализ состояния популяций лососевых рыб на реках Кольского полуострова. На основе 15-летних мониторинговых наблюдений отмечено примерно двукратное снижение генетического разнообразия русского осетра и севрюги, что свидетельствует о необходимости объявления запрета промысла осетровых и дальнейшего проведения мониторинга генетической структуры популяций осетровых рыб.

В рамках НИОКР, посвященных изучению состояния и сохранения биологического разнообразия и биологических ресурсов России, выполняемых в системе научных подразделений б. Госкомэкологии России, основное внимание в последние годы уделялось разработкам научно-методического обеспечения выполнения обязательств России по международным конвенциям и соглашениям, в том числе по конвенциям «О биологическом разнообразии», Боннской, Бернской, Рамсарской, а также соглашению СИТЕС. Были разработаны нормативно-технические проекты по вопросам охраны и рационального использования животного и растительного мира, а именно «Положение о зоологических коллекциях»; правила по ведению государственного учета, государственного кадастра и государственного мониторинга объектов животного и растительного мира; правила, сроки и перечни разрешенных к применению орудий и способов добывания объектов животного мира, не отнесенных к объектам охоты и рыболовства, и многие другие методические документы.

При разработке научных, методических и организационных основ сохранения биологического разнообразия и устойчивого использования его компонентов были сформулированы общие меры по сохранению и устойчивому использованию биоразнообразия, составлена кадастровая сводка о растительных ресурсах болотных экосистем Европейской части России, подготовлены «Положение о правилах выдачи долгосрочных лицензий на пользование объектами животного мира», научное обеспечение ведения Красной книги России, стран СНГ и субъектов Федерации.

Были разработаны: база данных по охране редких видов животных в субъектах Федерации; общие требования к содержанию, разведению и транспортировке видов животных и растений для лицензирования этих видов деятельности; инструктивно-методические документы по сертификации производств, технологических процессов и продукции при разведении редких и особо ценных видов животных и растений, а также разработана стратегия управления лесными пожарами на территории природных заповедников.

Кроме направлений и тематики научных исследований и разработок, основным заказчиком по которым являлись б. Миннауки России и б. Госкомэкология России (ныне Минпромнауки России и МПР России), соответствующие исследования в области рационализации использования, восстановления и охраны биологических ресурсов суши, пресных и морских вод осуществлялись и осуществляются в системе соответствующих научных организаций б. Минсельхозпрода России (в настоящее время – Минсельхоза России), РАН, Госкомрыболовства России, РАСХН и других учреждений.

7.6. НИОКР в области рационализации использования
и охраны земельных ресурсов

В течение последних лет одним из важнейших направлений научных исследований и разработок являлось формирование единой системы получения и использования информации о состоянии, использовании и охране земельных ресурсов, выработка и уточнение современных нормативно-правовых, экономических, агротехнических и иных методов улучшения землепользования. Соответствующие направления исследовательской деятельности осуществлялись в рамках Федеральной целевой программы «Создание автоматизированной системы ведения государственного земельного кадастра». При этом особое внимание уделялось качественной стратификации (классификации) земельных площадей.

Важное значение отводилось также научно-исследовательским и практическим работам по методическому обеспечению обследования (оценки) подтопленных земель, поиску новых и уточнению ранее выявленных участков с высокими уровнями радиоактивного и иного техногенного загрязнения, эколого-ресурсному картированию земельных ресурсов страны.

В рамках II этапа «Государственной комплексной программы повышения плодородия почв России» (1996–2000 гг.) осуществлялись научные разработки в области управления плодородием почв в ряде регионов. Эта работа была направлена на повышение сельскохозяйственной продуктивности земель, создание эффективных биопрепаратов, используемых в качестве биоудобрений и для защиты растений, проведение иных мероприятий. Одновременно в рамках этой Программы проводились разработки и внедрение:

· системы агротехнических мелиоративных мероприятий коренного и поверхностного улучшения почв солонцовых комплексов целинно-пастбищных и старопахотных угодий полупустынной зоны Поволжья;

· технологий по повышению плодородия почв и урожая сельскохозяйственных культур в связи с созданием хозяйств различных форм собственности;

· энергосберегающих технологий известкования кислых почв, повышающих качество известкования, снижающих загрязнение окружающей среды и потери мелиораторов.

Характерной особенностью II этапа Программы является то, что его осуществление проходило в современных экономических условиях. Одна из важнейших задач – разработка и реализация новых технологий, химических средств и в целом систем земледелия, направленных на повышение плодородия почв в целях увеличения производства сельскохозяйственной продукции. В рамках этой Программы разработаны:

· прогноз изменений фосфатного состояния дерново-подзолистых почв;

· система сертификации технологических процессов возделывания сельскохозяйственных культур на почвах, загрязненных радионуклидами, тяжелыми металлами и другими токсичными промышленными отходами;

· структура севооборотов, позволяющая повысить урожайность сельскохозяйственных культур в зоне Нижнего Поволжья;

· почвоохранные, ландшафтно-мелиоративные системы земледелия и технологии возделывания сельскохозяйственных культур на мелиорированных землях.

Велись работы по созданию энергосберегающих и экологически безопасных технологий, обеспечивающих увеличение и стабильное производство растительного белка, расширенное воспроизводство и сохранение почвенного плодородия в условиях Нечерноземной зоны Российской Федерации.

Новые технологии и системы управления плодородием почв должны, в принципе, в совокупности с другими мерами обеспечить сохранение плодородия почв, повысить урожайность сельскохозяйственных культур на 15–20%, способствовать восстановлению и эффективному использованию деградированных и загрязненных земель.

Вместе с тем финансирование Программы осуществлялось в значительно меньшим объеме, чем это было изначально запланировано.

В 1999 г. в рамках ФЦП «Повышения плодородия почв России» были разработаны:

· энергосберегающие технологии возделывания озимой пшеницы на почвах разной степени окультуренности (эффект от их внедрения в хозяйствах Нижегородской области в засушливом году составил 420 руб./га);

· практические рекомендации по использованию естественных пойменных кормовых угодий в зонах, загрязненных в результате Чернобыльской аварии;

· нормативы по ландшафтно-адаптивному агролесомелиоративному обустройству сельскохозяйственных земель, применение которых позволяет обеспечить рост урожайности на 15–20%;

· информационно-аналитическая система оценки выбора технологии повышения плодородия почв.

В рамках Подпрограммы «Перспективные процессы производства сельскохозяйственной продукции» ФЦНТП на 1996–2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и технике гражданского назначения» осуществлена разработка базовых нормативов и стандартов экологически безопасного ведения сельского хозяйства, осваивается производство экологически чистых продуктов питания, сертифицированных по международным стандартам.

В числе завершенных научных разработок имеется более 150 конкретных агротехнологий, образцов машин, приборов и оборудования, биопрепаратов для защиты растений и животных, новых сортов сельскохозяйственных культур и пород животных, другой научной продукции.

Подготовлена карта-атлас «Эколого-хозяйственное зонирование и агроэкологический потенциал Российской Федерации», определена оптимальная региональная структура растениеводства с учетом потребностей страны в продовольственном, фуражном и техническом зерне.

Впервые в стране разработана интегрированная информационная система по оперативному слежению за состоянием сельскохозяйственных угодий и корректировке технологий возделывания сельскохозяйственных культур на основе использования аэрокосмической техники и современных вычислительных средств. По отдельным аспектам и параметрам информационно-аналитическая база системы не имеет аналогов в мире.

Сформирована концепция адаптивно-ландшафтного земледелия, позволяющего оптимально использовать природный потенциал конкретной местности.

В ходе реализации проекта по биомелиорации деградированных почв найдены перспективные виды и экотипы растений для улучшения аридных и полуаридных земель России: соленакапливающие галофиты климакоптера мясистая, соликорния европейская, сведа высокая. Вынос солей с биомассой растений достигает 8–12 т/га, что в 10 раз превышает способность традиционных культурных растений. Возделывание фитомелиорантов позволяет получать высокобелковые корма, ценное пищевое, техническое и фармацевтическое сырье (например лакричный корень). Разработаны технология и система машин, техническое задание на проектирование посевов и возделывания солодки с урожайностью до 20–25 т/га корней (в 3–5 раз выше, чем в естественной популяции).

В рамках направления «Управление мелиорированными системами в агроландшафтах» разработана комплексная технология возделывания сельскохозяйственных культур на легких и супесчаных почвах, на мелиорированных землях с использованием биологически активных веществ, исключающих применение химических средств защиты растений от болезней и вредителей. Применение этой технологии позволяет в 1,5–2 раза сократить норму внесения минеральных азотных удобрений, ускорить процесс формирования урожая сельскохозяйственных культур, снизить не менее чем в 1,5 раза расход оросительной воды на единицу продукции. Эта технология обеспечивает проведение ускоренной реабилитации загрязненных и засоренных земель, воспроизводство плодородия почв и получение продукции высокого качества. Разработка защищена авторскими свидетельствами и патентом Российской Федерации.

В области создания микробиологических препаратов для питания и защиты растений были получены новые научные результаты, ценные для практического применения. Созданы высокоэффективные биопрепараты для применения в качестве удобрений и защиты растений, повышающие урожайность культур до 60% и биологическую эффективность в защите растений от болезней и вредителей до 90–100%. Препараты значительно превосходят зарубежные аналоги. Ряд созданных препаратов – актинин, бацикол, агрофил, ОБУ, БДП и целлобактерин и ряд других – не имеют аналогов в мировой практике.

В ходе реализации заданий по разработке комплексной технологии получения удобрений на основе птичьего помета и других отходов животноводства (прежде всего птицеводства), разработаны технологии получения новых видов биоудобрений и биокомпостов, включающих использование в качестве основного компонента птичьего помета, поступающего от производственных подразделений птицефабрик. Отдельные составляющие технологии защищены авторскими свидетельствами и патентами.

Были составлены и изданы рекомендации по разработке инновационных проектов в сфере АПК. Также обеспечено создание и функционирование созданы и функционируют 10 агротехнополисов в различных регионах России на базе научно-внедренческих фирм. Разработаны и внедрены в сферу АПК 53 экологически чистых технологий и комплексов машин и оборудования. Начато тиражирование 9 наименований машин и оборудования по производству и переработке сельскохозяйственной продукции. Изданы сборники основных технических характеристик 33 важнейших законченных НИОКР в области сельскохозяйственного производства и 117 завершенных работ, выполненных в рамках проектов Подпрограммы.

Также выполнены многие другие исследования и закончены важные практические разработки.

Основными результатами, полученными по данной Подпрограмме в 1999 г. были следующие:

· созданы блочно-модульные технические средства многоцелевого использования для мелиорации агроландшафтов (орошение, осушение, внесение удобрений, пестицидов, химических мелиорантов, очистка и утилизация сбросных и коллекторно-дренажных вод, улучшение качества воды, средства контроля и управления);

· впервые в России созданы микробиологические препараты для фиксации из атмосферы воздуха азота и снабжения ими растений не только бобовых, зернобобовых, но и основных зерновых, овощных культур и картофеля, использование которых в системе агромероприятий повышает урожайность культур на 20–30% с одновременным снижением уровня применения минеральных удобрений и оздоровлением экологической обстановки;

· впервые методами компьютерной картографии составлены фенологические карты, характеризующие воздействие засухи на рост растений пшеницы;

· апробированы методы эколого-генетического скрининга генофонда растений и конструирования урожайных и устойчивых генотипов;

· создано 17 уникальных доноров злаковых, овощных, технических и клубнеплодных культур;

· получены также другие конкретные результаты.

Кроме почти 30 научных и проектных организаций и центров, подведомственных б. Государственному земельному комитету Российской Федерации, исследования и разработки в области использования и охраны почвенных ресурсов активно осуществлялись в соответствующих подразделениях: РАН (в частности, в Институте почвоведения и фотосинтеза, Институте географии и др.); РАСХН (Институт почвоведения им. В.В. Докучаева и др.); б. Минсельхозпрода России; МГУ им. М.В. Ломоносова (факультеты почвоведения, географический и др.), а также в системе других ведомств и организаций.
7.7. НИОКР в области гидрометеорологии и контроля окружающей природной среды

Специфика гидрометеорологической службы состоит в том, что практически вся вырабатываемая здесь продукция (весь комплекс оказываемых услуг) опирается на результаты научного обобщения и анализа данных гидрометеорологических наблюдений.

В системе учреждений Росгидромета проводятся исследования по следующим направлениям:

· изучение и прогнозирование гидрометеорологических и гелиогеофизических процессов в атмосфере, океане и околоземном космическом пространстве;

· научно-методическое обеспечение работ по ликвидации последствий техногенных аварий и катастроф;

· оценка и прогноз изменения климата;

· активные воздействия на гидрометеорологические и геофизические процессы;

· исследования в Арктике и Антарктиде;

· изучение озонового слоя Земли;

· оценка и прогноз масштабов и последствий загрязнения окружающей среды;

· другие направления.

На протяжении многих лет в Росгидромете сложились и продуктивно работают ведущие научные школы в области метеорологии, гидрологии, океанографии, геофизики, климата, мониторинга загрязнения окружающей среды. Каждое из 20 научно-исследовательских учреждений Росгидромета имеет выраженную, исторически и научно обоснованную специализацию, признанную как в отечественной науке, так и в мировом сообществе.

Значительное место в тематике научных работ занимают конструкторские разработки приборов и систем для наблюдательной сети, технологии сбора, обработки и хранения информации. Многие исследования выполняются в рамках международного сотрудничества и реализации проектов ВМО, ЮНЕП, ЮНЕСКО и других международных организаций.

В 1997 г. Росгидрометом были продолжены исследования по целевым научно-техническим программам (ЦНТП), принятым на 1996–1998 гг. Всего выполнялись работы по 425 темам, большинство из которых являлись переходящими. Исполнение плана НИОКР в 1997 г. проходило в условиях, когда бюджетная потребность Росгидромета была удовлетворена только на 52%.

В 1998 г. научно-исследовательскими учреждениями (НИУ) Росгидромета были завершены научные исследования по соответствующим программам на 1996–1998 гг. Одновременно были начаты работы по ФЦП «Предотвращение опасных изменений климата и их отрицательных последствий». По Плану НИОКР Росгидромета большинство тем завершено. Были усовершенствованы технологии прогноза конвективных стихийных гидрометеорологических явлений, выхода на Дальний Восток тропических циклонов, прогноза урожайности зерновых и зернобобовых культур. Дана современная оценка водного баланса и водных ресурсов России. Продолжены исследования современного климата и масштабов климатической изменчивости для важнейших регионов страны и обеспечен регулярный выпуск бюллетеней мониторинга климата в рамках международного сотрудничества с Всемирной метеорологической организацией. Обеспечена подготовка «Второго национального сообщения Российской Федерации» о выполнении обязательств по рамочной Конвенции ООН об изменении климата. Были осуществлены исследования и по многим другим направлениям.

Росгидрометом в 1998 г. выполнено 26 рейсов научно-исследовательских морских экспедиций против 24 рейсов в 1997 г.

Запланированные операции в рамках Российской антарктической экспедицией были полностью выполнены.

В 1999 г. НИУ Росгидромета были продолжены научные исследования по ФЦП «Развитие системы гидрометеорологического обеспечения народного хозяйства Российской Федерации в 1994–1996 годах и на период до 2000 года» в рамках ЦНТП и по ФЦП «Предотвращение опасных изменений климата и их отрицательных последствий».

В частности, были получены следующие наиболее важные для оперативной работы результаты по ФЦП «Развитие системы гидрометеорологического обеспечения народного хозяйства Российской Федерации в 1994–1996 годах и на период до 2000 года»:

· реализована на супер-ЭВМ «Крэй» оперативная технология численных прогнозов погоды: глобальная спектральная модель на срок до 10 суток, краткосрочная региональная модель на территории России и мезомасштабная модель для Московского региона;

· разработан комплекс методик автоматизированного расчета опасных для авиации явлений погоды при полетах на нижних эшелонах;

· созданы и внедрены программные средства ПЭВМ-технологий сбора, обработки и распространения ежегодно получаемых материалов Государственного водного кадастра по режиму поверхностных вод суши;

· созданы, испытаны и переданы в оперативную эксплуатацию: программно-информационное обеспечение получения отдельных гидрометеорологических параметров по данным метеорологических искусственных спутников Земли (ИСЗ), интегрированная с базой данных супер-ЭВМ «Крей» система получения данных температурно-влажностного зондирования атмосферы регионального покрытия, методика использования спутниковых данных об облачности и осадках в схемах численного мезомасштабного прогноза для Московского региона;

· разработана программно-информационная технология ведения на ПЭВМ данных РСБД «Загрязнение атмосферы»;

· начато внедрение в эксплуатацию в Управлениях гидрометеорологической службы (УГМС) программного комплекса автоматизированной системы обработки на ПЭВМ гидрохимической информации на территориальном и локальном уровнях «Гидрохимик ПК»;

· подготовлена схема суточного прогноза приземной концентрации озона, основанная на статистической модели и прогнозах температуры и влажности;

· разработаны современные методы гидрофизического мониторинга, расчета и прогноза гидрологического режима морских устьев рек России;

· разработана технология автоматизированной обработки, картографирования ледяного покрова и его динамики, по спутниковым данным, в различных спектральных диапазонах для отдельных арктических морей как основа формирования и ведения оперативной композитной ледовой карты Арктики, а также проведены другие исследования.

В рамках ФЦП «Предотвращение опасных изменений климата и их отрицательных последствий» обеспечивалась регулярная подготовка международных документов о выполнении Российской Федерацией обязательств по рамочной Конвенции ООН об изменении климата. В этом же году подготовлен и направлен в секретариат Конвенции очередной Национальный доклад о результатах инвентаризации антропогенной эмиссии и стоков парниковых газов в Российской Федерации в 1995 и 1996 гг.

Разработана структура и функционально-технологическая схема системы инвентаризации эмиссии и поглощения парниковых газов в Российской Федерации.

Кроме того, были разработаны алгоритмы, программы и информационная база для расчета климатических аномалий и проект электронного бюллетеня «Изменения климата России».

В 1999 г. была проведена работа по переходу на единый для НИУ Росгидромета заказ на НИОКР для государственных нужд в области гидрометеорологии и мониторинга окружающей природной среды.

Во исполнение постановления Правительства Российской Федерации от 10.08.98 № 919 «О Федеральной целевой программе «Мировой океан», в Росгидромете проведена большая работа по организации работ НИУ и УГМС Росгидромета и организаций министерств (ведомств)-соисполнителей в рамках подпрограмм «Создание единой системы информации об обстановке в Мировом океане» и «Изучение и исследование Антарктики», государственным заказчиком которых является Росгидромет.

Объем работ, выполненных НИУ в 1999 г., по сравнению с 1998 г. в абсолютном выражении возрос более чем в два раза (с 10,4 до почти 30 млн. руб.).

Объем НИОКР был профинансирован на 100%. При этом объем договорных работ НИУ составил более 50% от общего объема работ.

В марте 1999 г. 19 НИУ Росгидромета получили государственную аккредитацию в соответствии с Федеральным законом «О науке и государственной научно-технической политике».

В 1999 г. Росгидрометом в рамках экспедиционных исследований было выполнено 28 рейсов морских экспедиций (в 1998 г. – 26).

Кроме НИУ Росгидромета, работы по рассматриваемой гидрометеорологической и мониторинговой тематике проводились и проводятся в организациях Российской Академии наук.

В частности, в рамках Подпрограммы «Глобальные изменения природной среды и климата» ФЦНТП «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения» особое внимание уделялось исследованию тех аспектов происходящих в окружающей среде изменений, которые специфичны для России, но имеют планетарное значение. Среди них: исследования роли Арктики, вечной мерзлоты, лесных и болотных систем умеренной зоны и тундры в глобальных циклах углерода и метана как основных парниковых газов.

Получены новые данные, связанные с изучением источников, механизмов и объемов эмиссии основных парниковых газов в атмосфере (диоксидов углерода, метана), их влияния на климат, растительный и животный мир Земли. Комплексный анализ большого количества геологических, палеонтологических, палеоклиматических и палеоэкологических материалов в сочетании с результатами современных наблюдений позволяет существенно уточнить прогноз возможных изменений природной среды и климата в ближайшем будущем.

В частности, результаты регулярного мониторинга климата, осуществляемые различными организациями, позволили сделать выводы: последнее десятилетие в масштабах планеты в целом и территории России в частности было самым теплым за период наблюдений со второй половины прошлого века – 7 из 10 наиболее теплых лет приходятся на это десятилетие; предварительные оценки выявляют для земного шара аномалию температуры воздуха около 0,3–0,4(С, а для территории России – 0,7(С в 1999 г., суммы осадков на большей части России – около нормы.

Одновременно, проведенные исследования цикла углерода на территории России в ее новых границах показывают, что в противоположность распространенному мнению не страны тропического пояса, а Россия является крупнейшим в мире поглотителем СО2 – основного парникового газа, тогда как продукция следующего по значению парникового газа – метана – болотистыми системами России намного меньше, чем считали ранее. Эти выводы заставляют иначе оценивать роль России в земной климатической системе и процессе потепления климата, что вносит значительные экономические коррективы в связи с обязательствами по принятой в Рио-де-Жанейро Конвенции ООН об изменении климата.

На основе научных разработок и рекомендаций Подпрограммы «Глобальные изменения природной среды и климата» подготовлена позиция и утверждены Правительством Российской Федерации (распоряжение от 1.12.97 г. № 1691-р) директивы правительственной делегации Российской Федерации на Третью конференцию Сторон рамочной Конвенции ООН об изменении климата (г. Киото, Япония, 1–10 декабря 1997 г.). Конференция выработала протокол, определяющий обязательства государств – сторон Конвенции по сокращению выбросов парниковых газов на период после 2000 г., – документ, в котором полностью учтены современная ситуация в России и ее долгосрочные интересы.

Осуществленная в Женеве коррекция данных о выбросах и стоках диоксида углерода позволяет отодвинуть начало выплат за сверхнормативную по сравнению с 1990 г. эмиссию парниковых газов на 7–8 лет, что по имеющимся оценкам сэкономит России до 2007 гг. не менее 20 млрд. долл. США на выполнении обязательств по Конвенции ООН об изменении климата.

Выявлены три типа эколого-ресурсных районов России, разделяющиеся по реакции на потенциальные глобальные изменения климата:

1) районы (прежде всего северные), подверженные наибольшему влиянию; стратегия их использования определяется необходимостью сохранения экосистем, обеспечивающих устойчивость природы северного полушария;

2) районы таежной зоны, которые могут, наряду с тропическими лесами, участвовать в ослаблении парникового эффекта;

3) районы самой высокой концентрации населения и промышленности, активно формирующие острые экологические ситуации.

Разработаны методы оценки аномальности и прогноза глобального и регионального климатов, подготовлены вероятностные прогнозы изменения климата на территории России, усовершенствованы методы и приборы для мониторинга содержания в атмосфере основных твердых, жидких и газообразных компонентов, влияющих на изменения климата, усовершенствован мониторинг социально-экологических последствий глобальных изменений климата и роста антропогенных воздействий на отдельные регионы и мегаполисы России.

Установлено, что среди основных причин повышения уровня Каспийского моря – увеличение увлажненности в пределах Каспийского водосборного бассейна в результате усиления циклонической деятельности атмосферы и понижение испарения, обусловленное, во многом, распространением по водной поверхности нефтяной пленки.

Проведен анализ наиболее вероятных сценариев глобальных изменений и разработаны адекватные модели оценки влияния этих изменений на человека, популяцию и этнос. Выработаны рекомендации по демпфированию неблагоприятных тенденций глобального развития для России, а также возможному использованию благоприятных для России тенденций, обусловленных глобальными изменениями природной среды и климата.

В 2000 г. научно-исследовательскими учреждениями (НИУ) Росгидромета были продолжены научные исследования по ФЦП. За счёт средств на внепрограммные НИОКР проведены работы по поддержке уникальных объектов и установок НИУ, а также обеспечено издание научных публикаций. Проводились также НИОКР в рамках совместной Российско-Белорусской программы. По имеющимся оценкам, запланированные на 2000 г. результаты получены в полном объеме.

К наиболее важным результатам, которые удалось получить, следует отнести:

· глобальную модель высокого разрешения для выпуска численных прогнозов полей основных метеоэлементов на срок 1–10 суток, технологии прогнозов погоды на срок до 8 суток, глобальную систему усвоения данных наблюдений о состоянии атмосферы, технологии долгосрочного прогнозирования уровня Каспийского моря и прогноз эволюции уровня до 2015 г.;

· обзор климата России XX в. и прогноз на период до 2030 г. возможного совместного влияния изменений климата и загрязнения окружающей среды на сельское хозяйство и водные ресурсы России;

· новые методы и технологии ледовых, метеорологических и гидрологических прогнозов для различных районов Арктических морей, технологию оперативного мониторинга морских льдов по спутниковым данным;

· завершение разработки руководства по снеголавинным работам, подготовку ряда методических указаний по искусственному регулированию осадков;

· модернизацию аэрологической станции АВК-1, введение в опытную эксплуатацию первого заводского образца МАРЛ-А, автоматизированных систем поверки и мобильных поверочных комплексов для метеодатчиков;

· выпуск Атласа гидрометеорологических и гидрофизических условий по району ликвидации аварии АПЛ «Курск» в Баренцевом море; описание информационных ресурсов об обстановке в Мировом океане;

· результаты океанографических исследований в восточной части моря Космонавтов в рамках сезонной 45 Российской Антарктической экспедиции (РАЭ), данные радиолокационного и сейсмического эхозондирования в районе озера Восток, сводная карта аномального магнитного поля Антарктики;

· повышение детальности и достоверности представляемой Росгидрометом различным потребителям информации о состоянии климатической системы и изменениях климата;

· получение и обобщение информации за 2000 г. об антропогенных источниках и выбросах парниковых газов, о состоянии поглотителей и динамике поглощения парниковых газов из атмосферы, а также других источниках антропогенных воздействий на климат;

· предложения по предупредительным адаптационным мерам для уменьшения уязвимости климатически зависимых отраслей экономики;

· предложения по мерам снижения выбросов и увеличению поглощения парниковых газов с учетом прогнозируемого подъёма экономики и требований соответствующей Конвенции и протоколов к ней.

Было продолжено совершенствование системы договоров на НИОКР. НИУ активно участвовали в организации научных конференций и выставок, в том числе в международных специализированных выставках «Гидрометеорология – человеку» и «Великие реки».

Число работников НИУ к концу 2000 г. составило 5406 человек. При этом число докторов наук составляло 154 человека, кандидатов наук – 848 человек.

Объем работ, выполненных НИУ в 2000 г., вырос за год до 358 млн. руб. (более чем в 1,5 раза), такая динамика роста сохраняется уже второй год. Увеличилось финансирование НИУ со стороны Росгидромета – на 23 млн. руб. Более чем на 60% в 2000 г. увеличились денежные поступления за счёт договорной деятельности. В 2000 г. Росгидрометом в рамках экспедиционных исследовании выполнено 28 морских рейсов. Среди главнейших экспедиций – совместная с МПР России и Минобороны России в июле -ноябре 2000 г. на НЭС «Академик Фёдоров» в высокоширотной части Арктики, а также комплексная экспедиция по трассе Северного морского пути на НЭС «Михаил Сомов» по программе «Северный морской путь – Арктика- 2000».

Минпромнауки России была оказана финансовая поддержка НИУ Росгидромета для проведения экспедиционных исследований в объёме около 7,5 млн. руб. Это позволило НИУ Росгидромета провести экспедиции и получить дополнительные океанографические, устьевые гидрологические данные и данные о загрязнении Каспийского, Японского и арктических морей России.

Были получены также и другие результаты НИОКР в рассматриваемой области знаний.

7.8. НИОКР в области геодезии и картографии

Научно-исследовательские и опытно-конструкторские работы в отрасли выполняются с учетом требований специальной программы развития современных методов топографо-геодезического обеспечения и направлены на: создание современного научно-технического потенциала, разработку и внедрение в топографо-геодезическое и картографическое производство методов автономных координатных определений с использованием глобальных спутниковых систем, перспективных технических средств и технологий создания новых видов продукции – цифровых и электронных карт; эффективное использование материалов, получаемых с всепогодных комплексов и систем дистанционного зондирования Земли при создании и обновлении топографических и тематических карт; совершенствование картографических и картоиздательских работ.

Для решения проблемы цифрового картографирования по заказам Роскартографии разработан и внедрен в производство ряд прогрессивных технологий создания цифровых топографических карт (ЦТК) всех масштабов, не уступающих лучшим зарубежным технологиям; разработаны также отечественные технические средства автоматического ввода-вывода картографической информации и технология накопления, хранения и выдачи потребителям цифровых карт. Организована поставка в новые центры электронно-вычислительной техники, обучены необходимые кадры.

На сегодняшний день созданы практически на всю территорию России цифровые карты масштабов 1:200 000 и 1:1 000 000.

Особое внимание было уделено обеспечению качества цифровых карт, учитывая специфику их использования. Для исключения каких-либо ошибок в конечной продукции была разработана специальная система контроля качества ЦТК, которая за это время неоднократно совершенствовалась.

Одновременно с разработкой технологий и техники создания ЦТК по графическим оригиналам карт осуществлялось формирование комплекса технических средств и технологий для создания цифровых карт по аэрокосмофотосъемочным материалам. По лицензии швейцарской фирмы «Leika» был организован выпуск аналитических фотограмметрических приборов SD-20 и разработана технология создания и обновления цифровых планов на этих приборах с базовым программным обеспечением. НИОКР по направлениям создания и обновления цифровых карт будут и впредь приоритетными.

Проведенные в отрасли научные исследования и разработки позволяют сегодня ставить задачу внедрения в ближайшие годы сквозной технологии создания и обновления цифровых и обычных карт, их подготовки к изданию и изготовления печатных форм на основе цифровых методов. На разработку комплексов этих технологий и технических средств, кардинально изменяющих характер практически всех картографо-геодезических работ полевого и камерального производства, нацелена отраслевая программа научно-исследовательских и опытно-конструкторских работ.

К началу 1998 г. были завершены НИОКР по ряду актуальных направлений, результаты некоторых из них внедрены в производство, в том числе технология автоматизированного создания ЦТК масштабов 1:25 000–1:100 000 и цифровых планов городов масштабов 1:10 000 и 1:25 000, система контроля качества ЦТК и управления архивом баз данных цифровых карт, комплекс технологий и технических средств изготовления пластмассовых глобусов диаметром 320 мм.

Важнейшим направлением научных исследований и разработок оставалось обновление топографических карт всего масштабного ряда. Перед отраслевой наукой стояла задача более активного и широкого внедрения уже разработанного программного обеспечения, создания и обновления ЦТК на АФП SD-20 и обновления цифровых карт на цифровой фотограмметрической станции (ЦФС), а также разработки цифровой станции по обработке стереоснимков.

Вместе с тем, в 1998 г. отраслевая наука испытала серьезный кризис, вызванный главным образом общеэкономическими причинами. Ситуация усугубилась тем, что в стадии завершения находилась крупные опытно-конструкторские работы, прежде всего по фотограмметрии и цифровой картографии.

На выполнение НИОКР федерального назначения Федеральной службе геодезии и картографии России Законом «О федеральном бюджете на 1998 год» было предусмотрено 7,5 млн. рублей. Фактическое финансирование составило лишь 4,4 млн. руб., или около 58,7%; объемы реального финансирования в сопоставимых ценах снизились по сравнению с 1992 г. более чем в 15 раз.

Среди других организаций (кроме Роскартографии) следует выделить исследовательские разработки, проведенные по линии б. Миннауки России; здесь, в частности, был издан на компакт-диске Океанографический атлас Северо-Западной Атлантики.

В 1999 г. отраслевая наука решала в основном задачи по разработке и внедрению в производство новых технологий и технических средств проведения топографо-геодезических работ и по созданию геоинформационных систем. В частности, силами подведомственных Роскартографии Центрального научно-исследовательского института геодезии, аэрофотосъемки и картографии (ЦНИИГАиК), Экспериментального опытно-механического завода (ЭОМЗ), Госцентра (ГЦ) «Природа» были изготовлены опытные образцы и выпущены опытные партии цифрового фотограмметрического сканера, цифровой фотограмметрической станции. Эти приборы поступают в комплекте с программным обеспечением, технологией и соответствующей документацией. К проведению опытной эксплуатации привлечены Балтийское, Московское, Верхневолжское предприятия.

Госгисцентром была завершена разработка первой отраслевой ГИС-оболочки «Карт-Дизайн», которая передана на изучение и в опытную эксплуатацию во все предприятия Роскартографии. Также были завершены разработки конвертеров цифровой картографической информации из отраслевых форматов в форматы наиболее распространенных ГИС-систем. Сибгеоинформом завершена разработка и проведена опытная эксплуатация технологии автоматизированной генерализации, что в дальнейшем позволит перейти к составлению карт производных масштабов в автоматизированном режиме.

Вместе с тем, созданный ранее научно-технический задел к 2000 г. оказался исчерпанным, а фундаментальные и прикладные НИР, позволяющие сориентироваться в будущих направлениях геодезии и картографии, в конкретном виде не были определены. В последние годы (включая 1999 г.) практически отсутствовали исследования по картографии. Это явилось одной из причин неконкурентоспособности российской картографической продукции.

В 1999 г. в системе Роскартографии к бюджетным назначениям на НИОКР в объеме 8,2 млн. руб. было добавлено 12,7 млн. руб. за счет уменьшения финансирования производства.

Что касается задач на перспективу, в частности на 2001 г., то здесь необходимо решить ряд серьезных научно-производственных проблем, в частности, продолжить совершенствование методов и средств создания государственных геодезических сетей и топографических съемок.

Необходимо, в частности, обеспечить:

· развитие технических средств, технологий и методов использования спутниковых геодезических измерений, обеспечивающих введение государственной системы координат СК-95;

· завершение, в основном, разработки нормативно-технических документов в области картографо-геодезических работ в соответствии с утвержденной программой;

· выпуск комплекса технических средств для создания и обновления цифровых топографических карт автоматизированными фотограмметрическими методами с использованием материалов аэрокосмических съемок;

· реализацию комплекса мероприятий по сертификации картографо-геодезической продукции;

· создание баз данных о геодезической основе России, гравиметрических данных, метаданных по топографо-геодезическим материалам, развертывание работ по созданию базы данных о дорожной сети России;

· техническое оснащение предприятий и организаций Роскартографии для развития ФАГС и ВГС и внедрения фотограмметрических методов и технологий создания и обновления цифровых топографических карт с использованием материалов аэрокосмических съемок;

· проведение НИОКР по базе данных о внешней границе исключительной экономической зоны Российской Федерации.

Глава VIII.
МЕЖДУНАРОДНОЕ СОТРУДНИЧЕСТВО И МЕЖГОСУДАРСТВЕННЫЕ ПРИРОДНО-РЕСУРСНЫЕ ПРОБЛЕМЫ В РОССИИ

8.1. Общие положения

Около тридцати лет тому назад, ко времени проведения Стокгольмской Конференции ООН по охране окружающей среды 1972 года, в мире действовали не более трех десятков многосторонних соглашений (договоров) в сфере изучения, использования, воспроизводства и охраны природных ресурсов. К середине девяностых годов их общее число составило около 900, включая двусторонние соглашения, а также международные договоры, в состав которых входит одна или более статей, относящихся к природопользованию и сохранению естественных ресурсов.

В настоящее время продолжают осуществляться преобразования в сфере регулирования, использования и охраны природных ресурсов (в правах собственности, в механизме управления, в установлении платы за ресурсы и т.д.). Существенную роль в этом процессе играют международные отношения и соглашения в области использования естественных богатств и охраны природных ресурсов.
Наиболее многочисленную группу природно-ресурсных соглашений с участием России составляют договоры в области сохранения морских ресурсов, прежде всего предотвращения ухудшения их качества вследствие загрязнения. Далее следуют группы договоров по сохранению морских живых ресурсов, а также по охране животного и растительного мира суши. Весомое значение имеет группа соглашений по охране ресурсов общего пользования – климата, атмосферы, озонового слоя, космического пространства (рис. 1 и 2).

Эффективность международных соглашений по сохранению природных ресурсов во многом зависит от национального законодательства. Однако имплементация соглашений не ограничивается только областью права. Государству необходимо осуществить масштабные мероприятия, чтобы побудить основных авторов (как их принято называть в специальной литературе) внутри страны – промышленные и транспортные компании, сельскохозяйственные предприятия, охотничьи и рыболовные организации, население (т.е. всех тех от кого зависит выполнение международных обязательств по данному соглашению) – соблюдать принятые нормы. Для этого требуется создать адекватную институциональную основу и соответствующие организационные подразделения, выбрать инструменты регулирования, осуществлять систематический контроль за соблюдением соглашения и т.п.

Эффективность соглашений связана с тем, в какой степени страны выполняют конкретные положения данного соглашения, насколько полно соблюдают национальные обязательства и разработанные для их исполнения национальные меры. При этом неразвитое или слабое отечественное законодательство может привести к неадекватному выполнению соглашения. В то же время, жесткое, но и не работающее по ряду причин национальное законодательство, принятое в поддержку обязательств по международному соглашению, может также иметь неудовлетворительные результаты. Все это приводит к тому, что наблюдаются существенные различия в степени выполнения международных соглашений по природно-ресурсной проблематике по отдельным странам.

Настоящий период, наряду с открытием качественно новых перспектив, накладывает определенные ограничения как на решение проблем охраны природных ресурсов в России, так и на эффективность ее участия в международном сотрудничестве в этой сфере. Проведение внутренней природно-ресурсной политики в целом и выполнение национальных обязательств России по международным соглашениям в частности оказывается все в большей зависимости от специфики сегодняшних процессов экономического и политического развития страны. Такие факторы, как ослабление государственного управления, экономический кризис, дефицит государственного бюджета и финансовый коллапс, специфика изменений прав собственности имели серьезные негативные последствия. Разрыв между намерениями России расширить свое участие в международных соглашениях по сохранению природных ресурсов и уровнем их реализации на практике не только не сокращается, но в некоторых случаях возрастает.

Одной из своеобразных и в то же время весьма серьезных проблем, возникших перед Россией в последнее время, является так называемое «выполнение международных обязательств без их имплементации». В специальной и научной литературе такое название получил феномен, когда по многим международным соглашениям Россия выполняет (а по некоторым даже перевыполняет) взятые на себя обязательства и в то же время не принимает каких-либо серьезных мер по их организационно-технологической реализации. Высокий уровень выполнения международных обязательств является в этом случае просто результатом падения производства, экономического кризиса и соответственно сокращения эмиссий загрязняющих веществ, а отнюдь не результатом изменения в поведении загрязнителей и совершенствования деятельности природоохранных органов. В частности, перевыполнение Россией обязательств в рамках Конвенции по трансграничному загрязнению воздуха на большие расстояния и снижение на 52% выбросов диоксида серы против требуемых 30% по соответствующему международному протоколу произошло в значительной степени за счет резкого падения производственной деятельности. (Характерно, что предусмотренное Конвенцией уменьшение выбросов было в целом достигнуто в России уже к началу 90-х гг.). Та же причина лежит и в основе сокращения в 90-е годы почти наполовину нагрузки на водные ресурсы Балтийского бассейна от промышленных источников Ленинградской области (соответствующее соглашение в рамках Хельсинской конвенции по защите морской среды Балтийского моря). Однако такое положение дел, когда выполнение международных обязательств достигается отнюдь не в результате реализации природоохранных мер, а происходит лишь вследствие глубокого хозяйственного спада, может иметь в перспективе самые серьезные последствия. Как только в России обозначится устойчивый экономический рост, сразу же возрастет нагрузка на природную среду и, следовательно, возникнет угроза нарушения международных обязательств.

Неотрегулированность вопросов пограничного контроля и прозрачность границ с бывшими союзными республиками создает серьезные проблемы с выполнением Россией обязательств по ряду природоохранных соглашений, например по Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения (СИТЕС). В советское время, в условиях жесткого пограничного контроля и закрытости границ, случаи с контрабандным провозом биологических объектов, находящихся в списках СИТЕС, были немногочисленны, и степень выполнения Конвенции была высока. В последние же годы число случаев контрабанды редких диких животных, а также исчезающих видов растений резко увеличилось. Территория России используется также для транзитного нелегального провоза флоры и фауны из стран Азии и Африки в Западную Европу. Ситуация усугубляется тем, что многие ближайшие соседи (например, бывшие союзные республики Средней Азии) не являются формальными членами СИТЕС. Возможность коррупции на таможенных постах, участившиеся случаи нарушения правил охоты также способствуют нарушению международных норм.

Вся рассматриваемая деятельность осуществлялась в рамках правительственных и неправительственных международных организаций, многосторонних конвенций и соглашений, межправительственных и межведомственных соглашений и программ, а также двустороннего сотрудничества отдельных стран. При этом в число соответствующих международных органов входят:

а) организации системы ООН, включая Комиссию ООН по устойчивому развитию (КУР), Программу ООН по окружающей среде (ЮНЕП), Программу ООН по развитию (ЮНДП), Программу развития ООН (ПРООН), Продовольственную и сельскохозяйственную организацию ООН (ФАО), Всемирную организацию здравоохранения ООН (ВОЗ), Всемирную метеорологическую организацию ООН (ВМО), Европейскую экономическую комиссию ООН (ЕЭК ООН) и др.;

б) органы Совета Европы и Организации экономического сотрудничества и развития (ОЭСР).

Активно развивались отношения в рамках таких международных форумов и организаций, как совещания министров окружающей среды «восьмерки» и стран Европы, Арктических государств Баренцева региона, Всемирного союза охраны природы (МСОП), Всемирного фонда дикой природы (WWF) и др. Особое (зачастую приоритетное) место в области природопользования и природоохраны занимало и занимает сотрудничество в рамках СНГ.

Такое участие в деятельности различных международных организаций должно способствовать формированию концептуальных природно-ресурсных проблем и обеспечить активное проведение линии, отвечающей, в первую очередь, национальным интересам России при принятии политических и социально-экономических решений.

Российская Федерация участвует в финансировании множества международных организаций, программ и мероприятий. Так, только в 1998 г. взносы России по линии ЮНЕП составили 200 тыс. долл. США; СИТЕС – 597,5; Базельской конвенции – 36,7; ЕМЕП – 172,4, Конвенции по регулированию китобойного промысла – 61,2; ХЕЛКОМ – 15,1; Рамсарской конвенции – 78,5 тыс. долл. Сумма по выплатам в международные организации и конвенции составляла 1978,4 тыс. долл.; задолженность – 1580,0; всего выплачено – 1192,2 тыс. долл.

8.2. Внешнеэкономическая деятельность и международное сотрудничество в области геологоразведки и
водного хозяйства

Геологоразведочные работы. Основными направлениями внешнеэкономической деятельности и международного сотрудничества МПР России здесь являются: развитие внешнеэкономических связей в области геологии и использования минерально-сырьевых ресурсов, содействие привлечению иностранных инвестиций для освоения соответствующей сырьевой базы, технического и технологического перевооружения российских предприятий, сотрудничество с зарубежными организациями в рамках межправительственных и межведомственных соглашений (договоров, протоколов, меморандумов и т.п.), развитие непосредственных научных и производственных связей российских предприятий и учреждений с зарубежными фирмами и организациями, осуществление контактов с заинтересованными международными органами.

В частности, в 1997 г. осуществлялась деятельность созданных в предыдущие годы совместных предприятий по изучению, обустройству и разработке нефтяных (Ненецкий, Ханты-Мансийский и Ямало-Ненецкий АО, Республика Коми, Красноярский край, Волгоградская, Иркутская и Пермская области) и золоторудных (Магаданская, Камчатская, Иркутская, Амурская, Читинская области, Республика Саха (Якутия), Корякский АО) месторождений. Была начата реализация проектов по освоению углеводородных ресурсов шельфа о. Сахалин. Объем иностранных инвестиций в рамках этих совместных предприятий и соответствующих проектов превысил 240 млн. долл. На основе производственной кооперации с российскими геологическими предприятиями иностранные инвесторы участвовали в поисково-разведочных работах на алмазы (Архангельская и Мурманская обл., Республика Карелия), медно-никелевые руды и платину (Архангельская, Свердловская и Мурманская обл.), золото (Хабаровский край, Магаданская, Амурская и Камчатская области), хромовые руды (Мурманская обл.), в изучении подземных вод и проведении геоэкологических исследований (Мурманская область, Республика Карелия). Объем инвестиций в эти работы в 1997 г. составил около 7 млн. долл.

В свою очередь ряд предприятий и организаций (Зарубежгеология, Геологоразведка, Востокгеология, Волгогеология, ВНИИгеосистем, ЦНИГРИ, ВНИИокеангеология, Южморгеология, ВНИГНИ, ВНИГРИ, Недра, ЦГГЭ и др.) проводили геологоразведочные работы за рубежом на основе контрактов или в рамках совместных предприятий, а также выполняли отдельные заказные работы для иностранных компаний и организаций на территории России. Объем таких работ составил в 1997 г. свыше 12,0 млн. долл.

ВНИИСИМС, ГП «Геологоразведка» (Санкт-Петербург), ВИТР, Байкалкварцсамоцветы, музей «Самоцветы» осуществляли экспортные поставки своей продукции в страны дальнего и ближнего зарубежья (США, ФРГ, Японию, Францию, Корею, Чехию, Польшу, Беларусь и др.). Объем поставок в 1997 г. был на уровне около 2,0 млн. долл.

В соответствии с договоренностью между МПР России, Службой управления минеральными ресурсами США и Норвежским нефтяным директоратом было начато выполнение совместного проекта по разработке режима технико-экологической безопасности и охраны окружающей среды при работах на нефть и газ на российском шельфе.

Для координации деятельности в области изучения, разведки и использования минерально-сырьевых ресурсов в марте 1997 г. большинством стран Содружества Независимых Государств были приняты Горная хартия государств-участников СНГ и Соглашение о сотрудничестве в области изучения, разведки и использования минерально-сырьевых ресурсов.

В 1998 г. деятельность созданных в предыдущие годы совместных предприятий по обустройству и разработке нефтяных, золоторудных и некоторых других месторождений, также как и реализация проектов по освоению углеводородных ресурсов шельфа о. Сахалин продолжалась. Общий объем иностранных инвестиций по этим совместным предприятиям и проектам составил в 1998 г. свыше 500 млн. долл.

Российские предприятия и организации в 1998 г. провели геологоразведочные работы за рубежом в объеме свыше 10 млн. долл., а также осуществили экспортные поставки своей продукции за рубеж на сумму свыше 1 млн. долл.

Продолжалась реализация соглашений о научно-техническом сотрудничестве в области геологии и освоения минерально-сырьевых ресурсов с ведомствами и организациями КНР, Монголии, США, ФРГ, Великобритании, Нидерландов, Индии; были проведены переговоры с делегациями Анголы, Гвинеи, Ирана, Танзании, Финляндии, Чада, Чили, ЮАР, Канады, Намибии.

Также проводилось активное международное сотрудничество по другим направлениям геологоразведочных работ и использования полезных ископаемых.

В 1999 г. в рамках упомянутых выше совместных предприятий и на основе производственной кооперации проектов по поискам, разведке, обустройству и разработке нефтяных, золоторудных и других месторождений полезных ископаемых, а также по освоению углеводородных ресурсов шельфа о. Сахалин общий объем иностранных инвестиций составил свыше 400 млн. долл.

В июне 1999 г. Межправительственным советом по разведке, использованию и охране недр, действующим в рамках СНГ, была утверждена Структура модельного кодекса о недрах для стран СНГ. Этот документ представляет из себя весьма насыщенную в юридическом плане схему будущего обобщенного правового документа. Он включает 21 раздел, 68 глав и несколько сотен статей.

В ноябре того же года в Санкт-Петербурге был проведен VII горно-геологический форум «Природные ресурсы стран СНГ». Основная цель Форума была определена как демонстрация минерально-сырьевого и энергетического потенциала СНГ, создание благоприятных условий для установления деловых контактов между инвесторами, собственниками и производителями, анализ состояния горной отрасли в странах СНГ, содействие внедрению новейших технологий разведки и разработки месторождений, разработка рекомендаций для формирования технической и экономической политики в едином экономическом пространстве.

В 1999 г. подписано Соглашение между Правительством Российской Федерации и Правительством Южно-Африканской Республики о сотрудничестве в области разведки, добычи, переработки и обогащения полезных ископаемых, созданы совместные рабочие группы по основным направлениям сотрудничества.

Были подготовлены и переданы Китайской стороне предложения о заключении Соглашения между МПР России и Министерством земли и ресурсов КНР о научно-техническом сотрудничестве в области геологии и использования недр. Проведены переговоры с правительственными делегациями Эфиопии о возобновлении сотрудничества в новых экономических условиях и с руководством Геологической службы Финляндии о подготовке проекта Соглашения о сотрудничестве.

На состоявшейся в г. Ташкенте в мае 1999 г. Конференции было подтверждено в целом успешное выполнение Международной программы «Атлас карт центральной части Евразии», а его результаты – Атлас литолого-палеогеографических, структурных и геоэкологических карт центральной Евразии, решено было представить на Международном геологическом конгрессе.

По результатам работ в рамках Международной программы «Система прогноза и контроля геодинамической и экологической обстановки в регионе Каспийского моря в связи с развитием нефтяного комплекса («Геоэкокаспий-Нефть») на Ассамблею Европейских инженеров-нефтяников (г. Хельсинки, июнь 1999 г.) представлены два доклада: «Геодинамика и сейсмичность Каспия» и «Геология и нефтегазоносность Каспия».

Представители России в 1999 г. принимали участие в международных программах по Арктике и Антарктике, международном проекте «Европроба» по изучению глубинного строения Европы, совместной организации «Интерокеанметалл» по изучению и освоению минеральных ресурсов Мирового океана, в работе международного консорциума государственных геологических служб по геоинформатике и ряде других международных программ и проектов и межправительственных соглашений.

В частности, по проекту «Свекалапка» создана априорная геологическая модель по профилю 4В (Кемь – оз. Куржма – Госграница), а во второй половине 1999 г. завершен комплекс работ по профилю (глубинная сейсморазведка, электроразведка, гравиразведка и геоэлектрохимия). Предварительные результаты по этому профилю были представлены на Международном семинаре «Свекалапка» (г. Лаами, Финляндия).

В 1998–1999 гг. в рамках проекта «Тимпебар» иностранными и российскими специалистами выполнены полевые работы на Таймыре. Результаты этих работ были обсуждены в 1999 г. на рабочей встрече. За счет гранта ИНТАС выполнена переинтерпретация данных ГСЗ для 600 км профиля Белое море – Воркута, собраны и обобщены геолого-геофизические материалы по строению Мезенской синеклизы, Тиманского кряжа и Печорской провинции.

По проекту «Георифт» в 1998–1999 гг. подготовлена программа на Северном Кавказе и в Предкавказье, составлена проектно-сметная документация. В декабре 1999 г. Спецгеофизика и ГЕОН приступили к реализации проекта, начаты работы по южному профилю (вал Карпинского).

В 2000 г. продолжалась деятельность по развитию внешнеэкономических связей МПР России в области геологии и использования минерально-сырьевых ресурсов. Были подписаны Соглашение между МПР России и Министерством земли и ресурсов КНР о сотрудничестве в области геологии и использования недр, Меморандум о взаимопонимании между МПР России и Министерством природных ресурсов Канады по сотрудничеству в области геологии, подготовлен проект Меморандума о взаимопонимании между МПР России и Министерством торговли и промышленности Финляндской Республики по вопросам сотрудничества в области геологии и минеральных ресурсов. С целью реализации Меморандума о взаимопонимании между МПР России и Министерством шахт и металлургии Исламской Республики Иран определены основные направления как краткосрочного, так и перспективного сотрудничества. Подписано межведомственное Соглашение о сотрудничестве между МПР России и Министерством природных ресурсов и охраны окружающей среды Республики Беларусь.

Организации МПР России приняли участие в выставках «Геологоразведка-2000» (Санкт-Петербург), «Экспортные возможности России-2000» (Стамбул), «Океанология-2000» (Брайтон).

В Рио-де-Жанейро (Бразилия) 6–17 августа 2000 г. под девизом «Геология и устойчивое развитие: проблемы третьего тысячелетия» прошла ХХХI сессия Международного геологического конгресса (МГК). В рамках сессии прошла выставка «ГеоЭкспо-2000». На стендах, подготовленных ВСЕГЕИ, ВНИИокеангеологией, ЦНИГРИ, СНИИГГиМС, ИМГРЭ, музеем «Самоцветы», «Геоинформмарк», ЦРГГИ «Геон», ВИЭМС, ВсеГИНГЕО и др. были представлены Геологическая карта России, Геологическая и Геолого-мирагеническая карты мира, Карта аномального магнитного поля территории России, комплект карт экзогенной золотоносности и платиноносности России, комплект геостатических тектонических карт Сибири, Металлогеническая карта Мирового океана.

В ходе выставки была проведена презентация Атласа литологических, палеогеографических, структурных и палинспастических и геоэкологических карт Центральной Евразии, организованная Министерством природных ресурсов РФ и Министерством природных ресурсов и охраны окружающей среды Республики Казахстан.

Цикл геоэкологических докладов был представлен на специальном симпозиуме «Геонауки и проблемы выживания человечества, окружающая среда и природные бедствия», а также на секциях «Гидрогеология», «Инженерная геология», «Геоэкология».

Среди докладов рассматриваемого профиля, представленных от МПР России, следует назвать: «Геоэкологические проблемы Центральной Евразии» (совместно со специалистами Казахстана, Узбекистана, Киргизии, Китая, Таджикистана, Азербайджана), «Гидрогеодеформационное поле Земли и краткосрочный прогноз землетрясений», «Федеральный мониторинг экзогенных геологических процессов в России», «Роль процессов флюидогенерации в геодинамической дестабилизации недр», «Новая концепция мелкомасштабного гидрогеологического картографирования» и др.

Исключительно важное значение в части упорядочения эксплуатации минерально-сырьевых и других естественных богатств Каспия имели переговоры, проведенные Президентом Российской Федерации и официальными представителями различных государственных структур в странах Каспийского региона (прежде всего, Казахстана и Азербайджана).

Водохозяйственная деятельность. В 1997 г. соответствующие мероприятия осуществлялись здесь в основном по двум направлениям:

· координационная работа по выполнению обязательств России, вытекающих из межправительственных соглашений по трансграничным водам, и подготовке новых соглашений;

· организация научно-технического и экономического сотрудничества.

Так, в рамках межправительственных соглашений проведено заседание Российско-Казахстанской комиссии, сессия Российско-Финляндской комиссии и совещание Уполномоченных России и Украины по трансграничным водам.

В июне 1997 г. состоялось первое Совещание Сторон Конвенции по охране и использованию трансграничных водотоков и международных озер, на котором были приняты правила процедур Конвенции и одобрена Хельсинкская декларация. Определены также приоритетные направления сотрудничества и соответствующие пять программных областей деятельности на период до следующего Совещания Сторон Конвенции в 2000 г.: комплексное управление водными и связанными с ними экосистемами; ограничение загрязнения от наземных источников; водоснабжение и здоровье человека; совместные органы управления; помощь странам с переходной экономикой. В рамках выполнения обязательств России по Конвенции завершилась двухгодичная разработка проекта ГЭФ/ПРООН «Подготовка стратегического плана действий по экологическому оздоровлению бассейна реки Днепр».

В августе 1997 г. было подписано межправительственное соглашение с Эстонией по сотрудничеству в бассейне Чудского озера, сформирована Российская часть совместной комиссии.

В связи с реализацией Китаем проекта переброски части стока р. Иртыш проведены технические консультации экспертов России, Казахстана и Киргизии с целью координации действий, направленных на минимизацию ущерба. Согласован текст памятной записки, которая затем по дипломатическим каналам передана МИД Китая, с предложением начать многосторонние консультации.

Научно-техническое сотрудничество в области рационального использования и охраны водных ресурсов продолжалось с Нидерландами (Институт РИЗА Министерства транспорта, общественных работ и управления водными ресурсами). Цель совместной деятельности – разработка проектов мониторинга трансграничных вод в бассейнах рек Тобол и Северский Донец.

В 1998 г. продолжались работы по выполнению обязательств России, вытекающих из положений Конвенции ЕЭК ООН по охране и использованию трансграничных водотоков и международных озер, межправительственных соглашений с Финляндией, Украиной, Казахстаном. Состоялись заседания рабочих групп, разработан порядок управления водными ресурсами бассейна рек Днепр и Северский Донец, проводились совместные наблюдения за качеством трансграничных вод, осуществлялся регулярный обмен водохозяйственной информацией и согласовывались режимы использования зарегулированных трансграничных рек Иртыш, Ишим, Тобол, Урал, Северский Донец, Вуокса и др.

В мае состоялось первое заседание Российско-Эстонской комиссии по трансграничным водам, на котором была принята программа сотрудничества на 1998–2000 гг. В порядке подготовки трехстороннего соглашения по р. Западная Двина/ Даугава с Белоруссией и Латвией был составлен сводный доклад о гидроэкологическом состоянии речного бассейна.

В 1998 г. получило дальнейшее развитие научно-техническое сотрудничество в области рационального использования и охраны водных ресурсов. В частности, в рамках сотрудничества с Нидерландами, РосНИИВХ был выделен грант на реализацию проекта «Система водоснабжения г. Первоуральска и создание учебного центра при РосНИИВХе по подготовке российских специалистов в области интегрированного управления водохозяйственной деятельностью». В части сотрудничества со Швецией велась подготовительная работа по проекту «Внедрение наилучших существующих технологий при осуществлении природоохранных мероприятий в бассейне Балтийского моря».

Кроме того, в 1998 г. МПР России, Минздрав России и б. Госкомэкологии России принимали участие в разработке проекта Протокола по проблемам воды и здоровья в рамках Конвенции ЕЭК ООН по охране и использованию трансграничных водотоков и международных озер.

С целью выполнения обязательств Российской Федерации по Конвенции продолжалась работа по реализации совместного проекта «Подготовка стратегической программы действий для бассейна реки Днепр и разработка механизмов ее реализации».

Велись работы по реализации Конвенции по защите морской среды района Балтийского моря. В 1998 г. б. Госкомэкологией России проведена работа по завершению национальной процедуры согласования текста Конвенции. Постановлением Правительства Российской Федерации в октябре 1998 г. Конвенция была одобрена.
Международное сотрудничество по охране окружающей среды Каспийского моря в 1998 г. осуществлялось главным образом в рамках подготовки проекта международной Каспийской экологической программы.

В течение 1999 г. деятельность МПР России в сфере международного сотрудничества в области охраны и использовании трансграничных вод осуществлялась в соответствии со сводным планом мероприятий по выполнению обязательств России, вытекающих из межправительственных соглашений и Конвенции ЕЭК ООН по охране и использованию трансграничных водотоков и международных озер. Состоялись очередные заседания рабочих групп в рамках соглашений с Финляндией, Эстонией, Украиной и Казахстаном, а также рабочая встреча российских и китайских экспертов по окончательному согласованию текста конспекта Схемы КИВР пограничных участков рек Аргунь и Амур.

В г. Баку в ноябре 1999 г. состоялось заседание Межправительственной комиссии по экономическому сотрудничеству между Российской Федерацией и Азербайджанской Республикой, на котором был рассмотрен вопрос о сотрудничестве по использованию пограничной р. Самур.

В 1999 г. состоялись: первое заседание Российско-Тунисской Межправительственной комиссии по торгово-экономическому и научно-техническому сотрудничеству, на котором достигнуты договоренности о проектировании четырех водохозяйственных объектов; первое заседание подкомиссии по водному хозяйству, ирригации и освоению земель при Постоянной Российско-Сирийской комиссии по торгово-экономическому и научно-техническому сотрудничеству.

Специалисты водного хозяйства приняли активное участие в семинарах, сессиях и совещаниях целевых рабочих групп ЕЭК ООН по вопросам качества воды и здоровья населения, предупреждения наводнений и защиты от них, разработки пилотных проектов по трансграничным водным объектам, управления и устойчивого развития в бассейнах международных озер, трансграничного загрязнения и управления охраной окружающей среды в бассейне р. Днепр, роли двусторонних и многосторонних комиссий по трансграничным водам.

Основной деятельностью, осуществляемой российской стороной в рамках Конвенции ЕЭК ООН по охране и использованию трансграничных водотоков и международных озер в 1999 г. было участие в разработке проекта Протокола по проблемам воды и здоровья, который подписан в Лондоне в июне 1999 г. Продолжалась работа по реализации совместного проекта ПРООН/ГЭФ «Подготовка стратегической программы действий для бассейна реки Днепр и разработка механизмов ее реализации».

В рамках осуществления международного проекта по бассейну р. Западная Двина-Даугава проведены научные исследования. Российская Сторона приняла участие в подготовке диагностического доклада о состоянии бассейна и справочного материала о природоохранных организациях различного уровня и направленности, существующих на территории бассейна.

В Нижнем Новгороде в мае 1999 г. состоялся Международный научно-промышленный форум «Великие реки–99». Работа на нем велась в 10 секциях, в том числе в секции «Рациональное использование и охрана природных ресурсов бассейнов великих рек». В работе секции приняли участие более 100 специалистов научно-исследовательских организаций, территориальных органов управления природными ресурсами, представители общественных объединений и корпоративных структур, а также ряд зарубежных ученых и менеджеров. В рамках заседаний было прослушано 32 доклада и сообщения по следующим темам: состояние и качество природно-ресурсного потенциала в бассейнах крупнейших речных систем мира (Миссисипи – Миссури, Меконга, Волги, Оби, Лены, рек бассейна оз. Байкал и др.) и проблемы обеспечения рационального ресурсопользования на этих территориях; нормативно-правовое регулирование хозяйственной деятельности в целях обеспечения экологической безопасности; внедрение прогрессивных технологий и по другим темам.

Работа по линии Конвенции по защите морской среды района Балтийского моря велась в соответствии с главной задачей Хельсинкской Комиссии (ХЕЛКОМ) – предотвращение и ликвидация загрязнения района Балтийского моря и сохранение его экологического баланса. Внимание Комиссии было сосредоточено на: принятии и эффективном выполнении нормативов для сокращения загрязнения от всех видов источников, а также комплексной защиты различных компонентов окружающей среды; разработке региональных программ, направленных на ликвидацию наиболее опасных источников загрязнения, а также привлечении на эти цели инвестиций; координации работ по подготовке к ликвидации разливов нефти и другим инцидентам, связанным с эксплуатацией морского транспорта, а также на ряде других вопросов. При активном участии представителей России в работе ХЕЛКОМ проведена подготовка к реорганизации структуры Комиссии, в ходе которой предложено упразднить комитеты и создать на их базе рабочие группы с перераспределением функций и обязанностей между ними.

Российская Федерация, в соответствии с положениями Конвенции по защите Черного моря от загрязнения (Бухарестская Конвенция), являлась в 1999 г. председательствующей Стороной в Комиссии по защите Черного моря от загрязнения. В апреле этого года в России было проведено заседание Комиссии. Обсуждены текущие вопросы деятельности в рамках Конвенции, а также проекты соглашений о штаб-квартире, привилегиях и иммунитетах в рамках Конвенции, бюджет и финансирование Секретариата. Основная деятельность, предусмотренная положениями Бухарестской Конвенции, осуществлялась в рамках международной Программы по охране окружающей среды Черного моря.

Основными направлениями деятельности в рамках международного природоохранного сотрудничества в регионе Каспийского моря являлись: разработка межгосударственных соглашений по охране окружающей природной среды Каспия; участие в осуществляемой под эгидой ЮНЕП подготовке проекта Рамочной конвенции по защите морской среды Каспийскою моря; выполнение национального компонента в комплексном международном проекте «Каспийская экологическая программа» (КЭП). Осуществлялась деятельность по подготовке и согласованию проекта Соглашения о защите природной среды Каспийского моря. Целью этого Соглашения является формирование системы защиты природной среды Каспийского моря для предупреждения и ликвидации возможных негативных последствий хозяйственной деятельности, а также механизма отчисления на природоохранные цели согласованной доли средств, получаемых от разработки углеводородных ресурсов Каспия.

В 2000 г. был подготовлен и согласован с заинтересованными министерствами и ведомствами проект российско-белорусского соглашения о сотрудничестве в области охраны и рационального использования трансграничных вод.

Утверждены итоговые материалы Схемы комплексного использования пограничных участков рек Амур и Аргунь (Межправительственное Соглашение с Китаем от 1986 г.).

Представители МПР России приняли участие во втором Всемирном Водном Форуме, Министерской конференции и втором Совещании Сторон Конвенции ЕЭК ООН по охране и использованию трансграничных водотоков и международных озер (Нидерланды, г. Гаага). Были рассмотрены и приняты ряд документов и Рамочная программа для их ввода в действие на национальном, региональном и глобальном уровнях.

В марте 2000 г. программа Европейского сообщества ТАСIS приступила к реализации в России проекта «Консультативная помощь Министерству природных ресурсов Российской Федерации в вопросах управления водными ресурсами России». Проект рассчитан на два года и направлен на создание в Российской Федерации эффективно функционирующей системы управления речным бассейном на основе бассейнового подхода.

С Министерством окружающей среды Франции был подписан Меморандум на реализацию проекта «Трансграничное управление водными ресурсами реки Иртыш», с выделением французской стороной гранта в 1 млн. ЕВРО.

В 2000 г. специалисты МПР России принимали также участие в работах по делимитации государственной границы с Северной Кореей по р. Туманная и Грузией по р. Псоу.

В рамках Проекта 28–29 июня 2000 г. в Суздале прошел первый Международный семинар «Управление водными ресурсами России».
8.3. Международное сотрудничество в области лесохозяйственной деятельности

Размеры лесных ресурсов Российской Федерации объективно предопределяют их глобальное (общемировое) значение и особую роль страны в межгосударственных договоренностях по лесам. В этой связи одной из главных функций б. Федеральной службы лесного хозяйства России (в настоящее время МПР России) является представительство Российской Федерации в отношениях с другими странами, а также в международных организациях при выработке согласованных решений по вопросам управления и сохранения лесов, научного обеспечения и повышения технического уровня лесопользования.

В частности, в 1997 г. международный переговорный процесс по принятию условий нового подхода к устойчивому управлению лесами получил масштабное развитие. Во всех важных встречах и обсуждениях принимали участие представители России. Например, в июне 1997 г. Специальная сессия Генеральной ассамблеи ООН рассмотрела вопросы, касающиеся выполнения рекомендаций Конференции ООН по окружающей среде и развитию (Рио-де-Жанейро, 1992 г.) за истекший пятилетний срок, в том числе в отношении устойчивого управления лесами. В соответствии с решением Специальной сессии был создан Межправительственный форум по лесам (МФЛ), первое организационное заседание которого состоялось в октябре 1997 г. Одной из основных целей этого Форума является определение возможных элементов и выработка консенсуса по международным соглашениям и механизмам, например по имеющей юридическую силу Конвенции по лесам.

Одним из важнейших международных событий стал XI Всемирный лесной конгресс, который состоялся в октябре 1997 г. в Анталье (Турция) и собрал 4200 участников из 145 стран.

Последовательно осуществляется работа, связанная с Монреальским и Хельсинским переговорными процессами.

Монреальский процесс как важнейшая составляющая данного направления представляет собой деятельность неофициальной межправительственной рабочей группы экспертов по выработке научно-обоснованных критериев и индикаторов сохранения и устойчивого управления лесами бореальной и умеренной зон планеты (за исключением Европейского континента). Исходной целью этого процесса являлась выработка согласованного набора научно-обоснованных критериев и индикаторов сохранения и устойчивого управления бореальными и умеренными лесами.

В августе 1998 г. в Женеве состоялась вторая сессия МФЛ, в которой приняла участие официальная российская делегация. В соответствии с программой работ были рассмотрены вопросы, касающиеся реализации Предложений к действию Межправительственной группы по лесам (МГЛ), развития международного сотрудничества и передачи технологий.

Кроме того, в 1998 г. в рамках межсессионной деятельности МФЛ состоялись многочисленные конференции, семинары и рабочие совещания («Инициатива шести по внедрению Предложений к действию МГЛ в практику на национальном уровне», июнь–июль, Германия; Международные консультации по исследованиям и информационным системам в лесном хозяйстве, сентябрь, Австрия; Международный семинар экспертов по сохранению лесов и особо охраняемым природным территориям, сентябрь, Австралия; заседание Руководящего комитета Коста-Риканско-Канадской инициативы в поддержку категории III программы работы МФЛ, октябрь, Коста-Рика и др.).

В октябре 1998 г. в Москве Федеральная служба лесного хозяйства России организовала и провела 10-ю встречу Межправительственной рабочей группы по критериям и индикаторам сохранения и устойчивого управления бореальными и умеренными лесами (Монреальский процесс).

В июне 1998 г. официальная российская делегация приняла участие в 3-й Конференции министров по сохранению лесов Европы, которая состоялась в г. Лиссабоне (Португалия). Являясь образцом регионального международного сотрудничества, Европейское движение министров лесного хозяйства, вместе с тем, тесно связано с практической реализацией программы действий Конференции ООН по окружающей среде и развитию (Рио, 1992 г.). Работа по этой программе включала в себя рассмотрение отчета о действиях по выполнению Страсбургских и Хельсинкских резолюций, принятие Генеральной Декларации и подписание двух резолюций – Л1 «Люди, леса и лесное хозяйство» и Л2 «Общеевропейские критерии, индикаторы и направления практического уровня для устойчивого управления лесами».

Принципиальная позиция, которую отстаивает Россия в паневропейском процессе, касается вопроса о роли государственных органов управления лесами. Специфика данного региона заключается в том, что в большинстве государств Европы владельцами леса являются миллионы частных собственников, вместе с тем России принадлежит около 70% лесов Европы, которые управляются именно государственными органами, и российская сторона стремится отразить это в вырабатываемых документах.

В сентябре 1998 г. российская делегация приняла участие в работе 8-й ежегодной Конференции Международной ассоциации по исследованию бореальных лесов, которая состоялась в Осло (Норвегия).

В 1998 г. продолжалась подготовка Пилотного проекта по устойчивому лесопользованию в Российской Федерации, предполагаемого к осуществлению за счет средств займа МБРР. Проведены три миссии Всемирного банка с посещением пилотных регионов. Решением Брюссельского комитета программы TACИС в августе 1998 г. введен в действие проект «Охрана лесов от пожаров», предусматривающий создание системы слежения и раннего обнаружения лесных пожаров.

В мае в Хабаровске состоялись международные консультации о перспективах развития сети модельных лесов в России. В них приняли участие представители российских модельных лесов «Гассинский», «Тайга» и «Прилузье», которые выразили намерение в перспективе объединиться в национальную сеть. Также были выработаны атрибуты национальных модельных лесов.

В марте 1999 г. на 2 Конференции министров лесного хозяйства, организованной в Риме под эгидой ФАО, представители России заявили о твердом намерении обеспечить устойчивое управление национальными лесами. Такая готовность принять на себя соответствующие обязательства позволяет занимать активную и позитивную позицию в отношении Всемирной лесной конвенции, на переговорах в рамках Межправительственного форума по лесам при ООН.

В рамках Монреальского процесса произошла 11 встреча государств участников (ноябрь 1999 г.), а в рамках Общеевропейского процесса, включающего Конференцию министров по сохранению лесов Европы и совещание экспертов по реализации ее решений – два совещания экспертов по осуществлению резолюций Страсбургской (1991 г.), Хельсинкской (1993 г.) и Лиссабонской (1998 г.) конференций министров.

В 1999 г. был учрежден Общеевропейский совет по лесной сертификации, основной целью которого является создание рамочных условий для обеспечения совместимости национальных систем лесной сертификации и их взаимного признания. Анализ Устава и инструктивных документов Общеевропейского совета показал, что предлагаемая региональная система является авторитетной, перспективной и наиболее приемлемой для Российской Федерации. Одновременно был инициирован процесс вступления России в этот Совет.

Принимая во внимание динамичное развитие инициативы Европейского Союза по «северному измерению», представители России приняли участие в организации и проведении семинара «Устойчивое развитие лесного сектора в Северной Европе» (октябрь 1999 г., Петрозаводск). Резолюция семинара содержала рекомендацию о создании под эгидой Совета Баренцева/Евро-Арктического региона специальной рабочей группы по сотрудничеству в лесном секторе.

В 1999 г. наметился определенный прогресс в развитии двустороннего сотрудничества с лесохозяйственными министерствами и ведомствами стран СНГ. В феврале состоялось первое заседание Межправительственного совета по лесопромышленному комплексу и лесному хозяйству государств-участников СНГ. В мае 1999 г. было подписано Соглашение с Министерством лесного хозяйства Республики Беларусь. Этот договор Российской Федерации межведомственного характера определил основные направления и формы совместной деятельности, учредил российско-белорусскую рабочую группу по лесному хозяйству. В ноябре 1999 г. подписан Протокол о намерениях по развитию сотрудничества в области лесного хозяйства с Государственным комитетом лесного хозяйства Украины.

В целях реализации подписанных ранее межведомственных договоров с такими странами, как США, Канада, Финляндия, Швеция, Венгрия, Великобритания и др., проводится работа по организации и координации двусторонних связей б. Рослесхоза с иностранными лесохозяйственными министерствами и ведомствами. В качестве успешных следует отметить российско-финляндскую программу развития Северо-Запада России, российско-американскую программу мониторинга непарного шелкопряда в Приморском крае и проекты по созданию модельных лесов (совместно с Канадой, Швецией и Швейцарией).

Другим направлением развития международного сотрудничества является содействие привлечению иностранных инвестиций в лесное хозяйство и созданию благоприятного инвестиционного климата в лесном секторе Российской Федерации. В этом плане одним из источников дополнительных средств на развитие лесного хозяйства в субъектах Федерации стали гранты, предоставляемые различными международными и донорскими организациями. Последнее десятилетие в России проекты в области устойчивого управления лесами и сохранения биологического разнообразия финансируют следующие организации и программы: Агентство США но международному развитию, Программа технической помощи государствам-участни​кам СНГ (ТАСИС), Фонд Ноу Хау, Британский Совет, Агентство международного развития Швеции, Всемирный фонд дикой природы и др.

В ноябре 1999 г. Правительство Российской Федерации приняло постановление «О заключении Соглашения между Правительством Российской Федерации и Правительством Корейской Народно-Демократической Республики о сотрудничестве в области лесного комплекса».

По проекту «Разработка метода стерилизации древесины для экспорта круглого леса» в 1998 г. Санкт-Петербургской государственной лесотехнической академией (СПбГЛТА) были проведены биологические исследования с целью получения сведений о глубине распространения нематод и грибов – возбудителей синевы древесины. Полученные предварительные результаты позволяют сделать вывод, что с радиационной обработкой и последующей химической защитой обеспечивалось хранение древесины без признаков поражения не менее нескольких месяцев. Получены также обнадеживающие данные о возможности разработки экономически оправданной технологии стерилизации древесины от сосновых нематод. В 1999 г. соответствующие эксперименты продолжались с целью определения технологических параметров обработки древесины, включая дозы радиации, сроки и глубину обработки.

Основным заказчиком данных исследований является Правительство США в лице Сандийских национальных лабораторий. Правительство США предполагает в ближайшее время вложить 95 млн. долл. для завершения исследований и создания опытно-промышленной установки в Сосновом Бору (Ленинградская обл.) для демонстрации возможностей стерилизации древесины.

В последние годы серьезное внимание проблемам устойчивого управления лесами уделяет Всемирный банк. В частности, в 1998 г. заключен так называемый альянс Всемирного банка и Всемирного фонда дикой природы, который ставит перед собой задачи, направленные на обеспечение устойчивого развития лесных экосистем мира и на сохранение биологического разнообразия. В 2000 г. готовились два проекта Всемирного банка в Российской Федерации:

· пилотный проект по устойчивому лесопользованию;

· гарантийная линия по страхованию иностранных инвестиций в российский лесной сектор от некоммерческих рисков.

В 2000 г. специалисты МПР России принимали участие в сессии Межправительственного форума ООН по лесам (МФЛ), на котором было принято решение о создании постоянно действующего и финансируемого из регулярного бюджета ООН Форума по лесам (ФЛООН).

Дальнейшее развитие получило сотрудничество в области лесного хозяйства в рамках «большой восьмерки». К саммиту, проходившему в июле 2000 г. на Окинаве (Япония), Россия представила национальный отчет, который стал разделом доклада о реализации Программы действий по лесам, подготовленного лесными экспертами стран «восьмерки».

В рамках двустороннего сотрудничества состоялись заседания российско-китайской и российско-иранской рабочих групп по лесному хозяйству.

В сентябре 2000 г. было подписано Постановление Правительства Российской Федерации «О заключении Соглашения между Правительством Российской Федерации и Правительством Китайской Народной Республики о сотрудничестве в совместном освоении лесных ресурсов».

Завершена 1-я фаза российско-финской Программы развития Северо-Запада России и начаты переговоры с финской стороной о запуске ее 2-й фазы. Проводятся консультации по лесной тематике на заседаниях рабочих групп Совета Баренцева Евроарктического региона.

С 17 по 22 сентября 2000 г. в подмосковном Звенигороде прошла Пятая международная конференция Сети Спасения Тайги «Человек и тайга – бореальные леса в XXI веке», в которой участвовали около 250 человек из более чем 20 стран, в том числе из США, Великобритании, Канады, Швеции, Швейцарии, Финляндии, Нидерландов. Среди них сотрудники Международного координационного центра Сети Спасения Тайги, Всемирного фонда дикой природы, Гринписа России и ряда других российских неправительственных организаций.

Среди тем, активно обсуждавшихся на мероприятии, особое внимание было уделено сертификации лесного хозяйства, устойчивому лесопользованию, рекреации и экологическому туризму, проблемам коренных малочисленных народов и др. В ходе конференции работала выставка недревесных продуктов леса (ягод, грибов, орехов, лекарственных растений).

Всего в лесном хозяйстве в настоящее время реализуются 4 международных проекта.

8.4. Международная деятельность в области охраны окружающей природной среды

Основными задачами международной деятельности России является выполнение обязательств, вытекающих из членства в международных организациях и договорах и двусторонних межправительственных соглашений. В настоящее время МПР России выступает головным ведомством более чем по 20 многосторонним конвенциям и договорам, большинство из которых имеет четко выраженную природно-ресурсную направленность. Двустороннее сотрудничество в соответствующих экологических областях осуществляется почти с 30 государствами.

В настоящее время основными задачами МПР России в области международного природоохранного сотрудничества являются: обеспечение совместно с другими федеральными органами исполнительной власти выполнения международных обязательств, вытекающих из членства Российской Федерации в международных организациях и ее участия в соответствующих договорах по охране окружающей среды; осуществление международного сотрудничества; изучение, обобщение и распространение зарубежного опыта в данной области.

Работа проводилась и проводится по Плану важнейших мероприятий международного научно-технического сотрудничества для выполнения задач на глобальном, региональном и субрегиональном уровнях с учетом национальных интересов и специфических условий России как страны с экономикой переходного периода, а также межсекторального характера вопросов охраны окружающей среды. Деятельность осуществлялась в рамках правительственных и неправительственных международных организаций, многосторонних конвенций и соглашений, межправительственных и межведомственных соглашений и программ, а также двустороннего сотрудничества.

Основное внимание при этом сконцентрировано на реализации много- и двусторонних договоренностей по решению задач рационализации природопользования и охраны окружающей среды, имеющих трансграничный или общемировой (глобальный) характер.

В декабре 1997 г. 15 сессия Исполнительного органа Конвенции одобрила документ «Обзор стратегии и политики Сторон Конвенции в области борьбы с загрязнением воздуха в 1997 г. и план Обзора за 1998 г.». Обсуждены приоритетные направления деятельности, среднесрочные и долгосрочные задачи, промежуточные итоги работы Рабочей группы по технологиям ограничения выбросов. Признано, что создание моделей комплексной оценки трансграничного загрязнения атмосферы остается приоритетным направлением деятельности, а разработка совместных стратегий потребует укрепления сотрудничества с Европейским Союзом (ЕС), Хельсинкской Комиссией по защите морской среды района Балтийского моря (ХЕЛКОМ), Осло-Парижской Комиссией (ОСПАРКОМ) и другими международными организациями и конвенциями. Утвержден Комитет по соблюдению Конвенции, в котором представлена Россия.

В рамках выполнения обязательств Российской Федерации по Базельской конвенции о контроле за трансграничной перевозкой опасных отходов и их удалением в 1997 г. б. Госкомэкологией России было выдано 571 разрешение на транспортные перевозки опасных отходов, в том числе на транзит – 269, импорт – 127, экспорт – 157 разрешений. Кроме того, выдано более 100 разрешений на перевозимые грузы, которые не являются отходами или не относятся к категории опасных отходов, но подлежат государственному регулированию. Совместно с б. Комитетом по охране окружающей среды Приморского края предотвращена попытка незаконного ввоза отходов из Японии в Россию с целью последующего захоронения в горных выработках закрывшихся шахт. На стадии экспертизы документов отказано в выдаче разрешения на ввоз ванадийсодержащей золы из Канады (ввиду образования большого количества вторичных отходов в результате ее переработки).

Определенный объем работ осуществлялся в рамках Конвенции об оценке воздействия на окружающую среду в трансграничном контексте, Конвенции по защите морской среды района Балтийского моря, Конвенции по защите Черного моря от загрязнения, Конвенции ЕЭК ООН о трансграничном воздействии промышленных аварий и ряда других соглашений и договоров.

Сотрудничество б. Госкомэкологии России со странами СНГ, кроме двусторонних отношений, проводилось также в рамках Межгосударственного экологического совета (МЭС) и его рабочих групп. Эта работа была сосредоточена главным образом по нормативно-правовым аспектам проблем охраны атмосферного воздуха, использования и охраны водных ресурсов, трансграничного перемещения опасных отходов, а также по подготовке Межгосударственной Красной книги, экологическому мониторингу, экологическому просвещению и образованию, по формированию единого информационного пространства.

В 1998 г. сотрудничество России с международными организациями системы ООН, а также участие в мировом процессе за сохранение и оздоровление окружающей среды продолжалось под эгидой выполнения принятой на 19-й специальной сессии Генеральной Ассамблеи ООН Программы действий на период 1998–2000 гг. по реализации Повестки дня на XXI век, принятой на Конференции ООН по устойчивому развитию.

Осуществлялась деятельность по уточнению и выполнению международных обязательств Российской Федерации по многосторонним конвенциям и соглашениям. В частности, по Конвенции о контроле за трансграничной перевозкой опасных отходов и их удалением в феврале 1998 г. состоялось 4 совещание Конференции Сторон Базельской конвенции, в которой участвовала делегация Российской Федерации. Конференция приняла 28 решений, в числе которых – основной документ «Выполнение запрета на ввоз опасных отходов в страны, не являющиеся членами ОЭСР». Этим же решением приняты новые Приложения – Список опасных отходов и Список отходов, не подпадающих под регулирование Конвенции. В частности, согласно Приложению VIII, под запрет подпадали отходы, содержащие мышьяк, свинец, ртуть, асбест, лом черных и цветных металлов, сталь, медь, электронные сборные устройства. Неопасные химические катализаторы, твердые керамические, пластмассовые, бумажные и текстильные отходы вошли в Список IX и не подпадали под запрет на трансграничные перевозки.

Продолжалась разработка и внедрение процедур экспертизы и стандартной документации, осуществлялся контроль в рамках полномочий б. Госкомэкологии России. В частности, в 1998 г. было выдано 400 разрешений на трансграничные перевозки опасных отходов. Из общего количества разрешений, выданных на трансграничные перевозки отходов, на транзит выдано 278, на импорт – 64, на экспорт – 58 разрешений.

В части Конвенции по предотвращению загрязнения моря сбросами отходов и других материалов (Лондонская конвенция 1972 г.) в 1998 г. основная деятельность была сосредоточена на выполнении обязательств Российской Федерации в части недопущения сброса в морскую среду жидких радиоактивных отходов (ЖРО), образующихся при эксплуатации и накопленных при утилизации соответствующих судов Военно-морского флота Российской Федерации.

В 1998 г. б. Госкомэкологии России была выполнена государственная экспертиза содержащей озоноразрушающие вещества продукции по 171 заявке; в бюджет государства переведено более 300 тыс. руб., полученных за проведение этой экспертизы. Региональными органами и центральным аппаратом б. Госкомэкологии России в том же году было выдано около 5600 разрешений на ввоз и вывоз содержащей озоноразрушающие вещества продукции.
В 1999 г. сотрудничество с организациями системы ООН, включая Комиссию ООН по устойчивому развитию (КУР), Программу ООН по окружающей среде (ЮНЕП), Европейскую экономическую комиссию ООН (ЕЭК ООН) и др., а также с Советом Европы и Организацией экономического сотрудничества и развития (ОЭСР) активно продолжалось. Развивались отношения в рамках таких международных форумов и организаций, как совещания Министров окружающей среды «восьмерки», стран Европы, Арктических государств Баренцева региона, Всемирного союза охраны природы (МСОП), Всемирного фонда дикой природы (ВВФ) и др. Особое место, как и ранее, занимало сотрудничество в рамках СНГ.

В частности, в отчетном году совместно с ЮНЕП началась реализация ряда совместных проектов, в том числе:

· «Комплексное управление окружающей средой Волго-Каспийского региона»;

· «Модельный национальный план реагирования в чрезвычайных экологических ситуациях»;

· «Поддержка деятельности по борьбе с опустыниванием в странах СНГ»;

· «Укрепление национальных органов управления в области контроля химических веществ в странах СНГ»;

· «Гармонизация природоохранного законодательства»;

· «Устойчивое развитие городов».

На состоявшемся в ноябре 1999 г. в Бонне четвертом заседании Комитета высокого уровня (КВУ) ЮНЕП представитель России избран в состав Бюро КВУ.

Сотрудничество с Европейской экономической комиссией ООН (ЕЭК ООН) было сосредоточено на выполнении решений 4-й конференции министров «Окружающая среда для Европы» в Орхусе, в рамках которых в декабре 1999 г. в г. Москве состоялось Общеевропейское совещание «Развитие системы экологического мониторинга в Европейском регионе».

В соответствии с Программой сотрудничества Российской Федерации с Организацией экономического сотрудничества и развития (ОЭСР) экспертами ОЭСР при участии сотрудников б. Госкомэкологии России в 1999 г. подготовлен и издан «Обзор деятельности Российской Федерации по охране окружающей среды».

В рамках сотрудничества с Организацией Объединенных Наций по промышленному развитию (ЮНИДО) России принимала участие в подготовке Рамочной программы сотрудничества между Российской Федерацией и ЮНИДО. Одним из приоритетных направлений Программы является поддержка экологически чистых производств, т.е. организация доступа к экологически чистым технологиям.

В 1999 г. состоялась очередная ежегодная встреча министров охраны окружающей среды стран «восьмерки» которая была посвящена обсуждению проблемы глобального изменения климата, возможностей объединения усилий для разработки механизмов Киотского протокола.

В 1999 г. велась работа по подготовке двухгодичного доклада Повестки дня на XXI век для региона Балтийского моря, который был представлен на 12 встрече Старших должностных лиц весной 2000 г.

В апреле 1999 г. в рамках проекта ЮНЕСКО «Концепция экологического образования» на семинаре в Москве обсуждены основные формы и направления сотрудничества в области экологического образования.

Участие в работе Всемирного союза охраны природы (МСОП) было направлено в основном на выполнение резолюций первого Всемирного конгресса охраны природы (Монреаль, 1996 г.), в частности, резолюции о расширении деятельности МСОП на территории России и стран СНГ, об образовании национальных и субрегионального (по региону Северная Евразия) комитетов. Сотрудничество осуществлялось в рамках действующих проектов по сохранению редких и исчезающих видов животных и растений; восстановлению лесных и степных экосистем; подготовке Плана совместных действий для особо охраняемых территорий и развития сети ЭКОНЕТ в Северной Евразии; сформирована рабочая группа по проблемам Каспия. В 1999 г. создан и официально признан Национальный комитет МСОП.

Развивалось сотрудничество стран «арктической восьмерки» в области охраны окружающей среды и устойчивого развития арктического и северного регионов. В частности, в 1999 г. началась разработка проекта Глобального экологического фонда (ГЭФ) «Интегрированный экосистемный подход к сохранению биоразнообразия и минимизации фрагментации мест обитаний в Российской Арктики» (фаза А).

По Европейской программе мониторинга и оценки (ЕМЕП) обсуждались итоги выполнения программы за предыдущий период, разрабатывался перспективный план работ и бюджет на 2000 и 2001 годы. Разделены сферы деятельности между МСЦ-Восток и МСЦ-Запад: все работы по моделированию и переносу тяжелых металлов и стойких органических соединений на большие расстояния в атмосфере будет выполнять МСЦ-Восток, а расчеты переноса и выпадения серы, азота – МСЦ-Запад.

В развитие Соглашения о партнерстве и сотрудничестве между Российской Федерацией и ЕС в 1999 г. состоялось 2 заседание Подкомитета по энергетике, ядерной безопасности и окружающей среде (в рамках Комитета сотрудничества России с ЕС). В ходе заседания Стороны договорились проводить регулярные консультации по вопросу гармонизации экологического законодательства и стандартов, проблеме глобального изменения климата, возможным направлениям сотрудничества ЕС и России в области экологического мониторинга.

В рамках европейской стратегии охраны окружающей среды в 1999 г. продолжалось сотрудничество Комитета с Советом Европы (СЕ) по проблемам охраны почв, транспорта, ландшафтного и биологического разнообразия, охраны естественной среды обитания, особо охраняемых территорий, туризма и окружающей среды.

В декабре 1999 г. в Душанбе состоялась очередная 10 сессия Межгосударственного экологического совета (МЭС), в ходе которой обсуждены и приняты решения по проектам: Межгосударственная научно-технологическая программа создания и развития системы экологического мониторинга на территории государств-участников СНГ, Конвенция об экологической безопасности, издание Красной книги СНГ, Соглашение о создании единой системы классификации и кодирования промышленных отходов в странах СНГ, Программа создания Межгосударственной экологической информационной системы.

В рамках деятельности по обеспечению координации работ, связанных с последовательным выполнением международных обязательств Российской Федерации по природоохранным многосторонним конвенциям и соглашениям, особое место было отведено участию регионов, которое является одним из ключевых элементов государственной экологической политики.

В декабре 1999 г. в Базеле (Швейцария) состоялось 5 совещание Конференции Сторон Конвенции о контроле за трансграничной перевозкой опасных отходов и их удалением (Базельская конвенция). Конференция подвела итоги деятельности в рамках Конвенции, приняла более 20 решений и Декларацию министров об экологически обоснованном регулировании опасных отходов, а также приоритетные задачи Конвенции на следующее десятилетие. На Конференции Сторон доработан и принят проект Протокола об ответственности и компенсации ущерба, причиненного в результате трансграничной перевозки опасных отходов и их удаления. Осуществлялась разработка механизма контроля за соблюдением и осуществлением положений Конвенции, велась работа по Чрезвычайному фонду. Практически завершена работа над проектом Технических руководящих принципов физико-химической обработки, биологической обработки, идентификации и рационального обращения с бывшими в употреблении шинами. Разработана процедура корректировки перечня отходов. Велась работа над проектом Технических руководящих принципов идентификации и экологически обоснованного регулирования пластиковых отходов и их удаления. Начато рассмотрение вопроса о полном и частичном демонтаже судов.

Состоялось три семинара Регионального центра по выполнению Конвенции, организованных и проведенных в г. Братислава (Словакия), на которых рассматривались технические, юридические, таможенные и другие проблемы, связанные с соблюдением режима Конвенции. Московский Региональный центр по подготовке кадров и обмену технологиями подготовил обновленный вариант проектного предложения на предстоящий период, который передан в Секретариат для проработки финансовых механизмов с потенциальными странами-донорами.

В 1999 г. в рамках Конвенции ЕЭК ООН об оценке воздействия на окружающую среду в трансграничном контексте осуществлялась работа по выполнению решений I Совещания Сторон Конвенции. В соответствии с Планом работ Конвенции и при поддержке созданного в ходе мероприятия Фонда оказания финансовой помощи странам с экономикой на переходном этапе эксперты России участвовали в работе по следующим направлениям: создание базы данных по ОВОС, процедурные вопросы несоблюдения, координация взаимодействия с другими многосторонними договорами, различные аспекты двустороннего и многостороннего сотрудничества, разработка проекта Руководства по участию общественности в процедуре ОВОС в трансграничном контексте. Продолжалась работа по процедуре принятия Россией Конвенции.

Несмотря на то, что Российская Федерация не приняла поправку 1993 г. к Приложению II Конвенции по предотвращению загрязнения моря сбросами отходов и других материалов (Лондонская конвенция 1972 г.), полностью запрещающую сброс любых видов жидких радиоактивных отходов (ЖРО) в морскую среду, Россия в течение шестилетнего периода продолжает придерживаться добровольного моратория на сброс ЖРО, что с удовлетворением отмечено другими государствами-участниками Лондонской Конвенции на 21 Консультативном Совещании Сторон в октябре 1999 г.

Конвенция ЕЭК ООН о трансграничном воздействии промышленных аварий не вступила в силу в 1999 г. по причине отсутствия достаточного количества ратифицировавших ее государств. Поскольку данная Конвенция подписана и принята Российской Федерацией в 1993 г., в рамках выполнения международных обязательств по ней продолжались подготовительные мероприятия по совершенствованию национального законодательства, повышению готовности к предотвращению промышленных аварий и ликвидации их последствий.

Определенная работа проводилась и по выполнению других конвенций в природоохранной сфере.

Интенсивно развивались природоохранные связи на двусторонней основе с США, Германией, Великобританией, Канадой, Норвегией, Данией, Швецией, Финляндией, Нидерландами, Польшей, Китаем, Японией, Индией, Республикой Кореей, ЮАР и с рядом других государств.

Продолжалось сотрудничество с Агентством США по международному развитию по «Проекту распространение опыта и результатов» (ПРОР) в рамках правительственной программы США по сотрудничеству с Россией в области охраны окружающей среды. Консультативный Совет ПРОР провел в июле 1999 г. четвертый грант-раунд. Рассмотрена 261 заявка. Координационный Совет утвердил 45 заявок, которые профинансированы на общую сумму 1,189 млн. долл.

В части совместных мероприятий с Федеративной Республикой Германии можно отметить открытие Международной академии устойчивого развития и технологий, состоявшейся в ноября 1999 г. в Карлсруэ. Создание Академии стало итогом многолетних партнерских связей с Восточно-Европейским центром Технического университета в Карлсруэ. Академия создана как внесенный в регистр некоммерческий союз, деятельность которого будет развиваться по следующим основным направлениям: консультационная поддержка предприятий и организаций; осуществление научно-исследовательских и пилотных проектов, организация проведения социально-экологической экспертизы проектов и др.

Семинар «Обследование потенциальных промышленных рисков в г. Москве и мероприятия по их минимизации» (14–15 июня 1999 г., Москва) подвел итоги первой фазы проекта анализа промышленных и экологических рисков. Участниками проекта составлен и опубликован каталог оборудования и технологий, соответствующих современному уровню науки и техники с точки зрения обеспечения безопасности. Следующий этап проекта предполагает внедрение зарубежных технологий и решение ряда вопросов, связанных с закупкой зарубежного оборудования.

В результате сотрудничества с Великобританией при участии компании «Сэр Вильям Халкроу и партнеры» на базе модельного проекта в г. Ростов-на-Дону разработана «Стратегия управления отходами в российском городе». Эта Стратегия опубликована в виде брошюры, а также в виде электронной копии на диске. Совместные проекты осуществляются в Алтайском, Красноярском краях, Вологодской, Ленинградской, Московской, Сахалинской, Свердловской, Смоленской, Тамбовской областях и других регионах Российской Федерации.

Совместные проекты с Канадой осуществляются в Республике Коми, Иркутской, Камчатской, Московской областях и других регионах Российской Федерации. Одним из примеров разностороннего сотрудничества является проект «Люди и медведи сосуществуют», проводимый на средства, неправительственного фонда «Клаудлайн». Информация о деятельности в рамках Проекта подробно представлена на страницах Интернет. Российская Сторона выступила с предложением о создании в рамках Межправительственной Российско-Канадской экономической комиссии (МЭК) рабочей группы по сотрудничеству в области охраны окружающей среды.

Совместная деятельность и совокупность мероприятий проводилась и с другими странами.

Вместе с тем, рассматривая международную природоохранную деятельность, проводимую в 90-х годов в рамках б. Госкомэкологии России, необходимо, кроме изложенных выше фактов, отметить и ряд негативных моментов (см. раздел 8.9 настоящего издания).

В 2000 г. в области охраны окружающей природной среды выполнялись обязательства Российской Федерации по 25 международным природоохранным конвенциям и соглашениям.

В рамках Базельской конвенции о контроле за трансграничной перевозкой опасных отходов и их удалением была разработана процедура корректировки перечня отходов для внесения поправок в Конвенцию.

В рамках Венской конвенции об охране озонового слоя и Монреальского протокола по веществам, разрушающим озоновый слой, был представлен в Правительство Российской Федерации пакет документов по Соглашению между Россией и МБРР о гранте для финансирования проекта «Специальная инициатива по прекращению производства озоноразрушающих веществ в Российской Федерации», общим объемом 26,2 млн. долл. США.

По линии Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения (СИТЕС), прорабатывались механизмы координации и контроля экспорта – импорта – реэкспорта этих видов.

Продолжалось двустороннее сотрудничество России с 31 государством. Наиболее динамично развивались природоохранные связи с США, Германией, Нидерландами, Канадой, со странами Центральной и Восточной Европы, а также Монголией.

В 2000 г. делегация МПР России приняла участие во Всемирном конгрессе охраны природы, на котором получили одобрение такие направления работ, как сотрудничество в Арктике по сохранению арктической флоры и фауны.

Было разработано Руководство по обеспечению устойчивого развития прибрежных зон Черного и Азовского морей, которое обсуждено на международной встрече экспертов в Сплите (Хорватия) и одобрено главами делегаций Причерноморских государств.

В январе 2001 г. в Москве проведена Международная конференция по гармонизации природоохранительного законодательства в рамках СНГ.

8.5. Международное сотрудничество в области особо охраняемых природных территорий и рекреационных ресурсов

В настоящее время к числу основных международных договоров, касающихся особо охраняемых природных территорий (ООПТ) России, относятся:

· Конвенция о водно-болотных угодьях, имеющих международное значение, главным образом в качестве местообитаний водоплавающих птиц (Рамсарская конвенция);

· Конвенция об охране всемирного культурного и природного наследия;

· двусторонние (трехсторонние) соглашения о создании и функционировании особо охраняемых природных территорий, примыкающих к государственной границе.

Юрисдикция первой Конвенции, подписанной в рамках СССР еще в 1975 г., распространяется на 35 находящихся на территории Российской Федерации водно-болотных угодий, в границах которых находятся территории 9 государственных природных заповедников, 1 национального парка, 10 государственных природных заказников федерального значения и 8 государственных природных заказников регионального значения (по данным на конец 90-х годов).

По линии Конвенции о водно-болотных угодьях, имеющих международное значение главным образом в качестве местообитания водоплавающих птиц (Рамсарская конвенция) основной акцент в 1999 г. был сделан на подготовку российской делегации к 7 совещанию Конференции Сторон Конвенции. В результате проведенной ранее работы удалось добиться для Российской Федерации статуса постоянного наблюдателя на региональных мероприятиях Азиатского региона. В рамках полученных по линии Конвенции грантов (около 40 тыс. долл.) продолжалась разработка программы мониторинга и планов управления водно-болотными угодьями Камчатки и дельт рек Волги и Кубани. Одновременно велась работа по привлечению дополнительных финансовых средств (около 75 тыс. долл.) на проведение природоохранных мероприятий в Амурской области, Западно-Сибирском и других регионах.

В рамках российско-датского сотрудничества начаты совместные работы по водно-болотным угодьям Псковско-Чудского озера (Рамсарская конвенция), а также проект по Валдайскому национальному парку.

Конвенция об охране всемирного культурного и природного наследия была принята в Париже в 1972 г. СССР присоединился к данной Конвенции в 1988 г., а в 1990 г. появились и первые номинации из объектов культурного наследия: Московский Кремль и Красная площадь, Исторический центр Санкт-Петербурга с дворцово-парковыми ансамблями его окрестностей, Погост Кижи, а позднее – Соловецкий монастырь, г. Суздаль и памятники культуры Владимирской области, Троицко-Сергиева лавра (г. Сергиев-Посад, Московская обл.).

В 1995 г. ЮНЕСКО включило в Список всемирного наследия 32 тыс. км2 девственных таежных лесов в Республике Коми, в том числе Печоро-Илычский заповедник и национальный парк «Югыд ва». Это была первая номинация по природному наследию в России. Правительство Швейцарии выделило несколько миллионов франков на охрану этой территории и развитие здесь туризма.

На 1 октября 1997 г. в Список всемирного наследия, предусмотренный настоящей Конвенцией, в качестве объектов природного наследия были включены следующие территориальные объекты в Российской Федерации: «Девственные леса Коми» (включая территории Печеро-Илычского заповедника и национального парка «Югыд ва»), «Вулканы Камчатки» (включая территории Кроноцкого заповедника, заказника федерального значения «Южно-Камчатский» и природных парков «Южно-Камчатский», «Налычево» и «Быстринский»), «Озеро Байкал» (включая территории трех заповедников – Баргузинского, Байкальского и Байкало-Ленского, национальных парков – «Прибайкальский», «Забайкальский», «Тункинский» и заказника федерального значения «Кабанский»).

В декабре 1998 г. на очередной 22 сессии Комитета всемирного наследия ЮНЕСКО была одобрена заявка России на включение в Список всемирного природного наследия объекта «Золотые горы Алтая» (Республика Алтай).

Были подготовлены и представлены в Центр всемирного наследия ЮНЕСКО материалы по двум новым номинациям российских природных объектов на включение в Список всемирного наследия: «Дельта Лены» и «Западный Кавказ».

Таким образом, к началу 1999 г. в Список объектов природного наследия ЮНЕСКО от Российской Федерации было включено 4 природных объекта, которые охватывают территории 7 заповедников, 4 национальных парков, 4 природных парков, 3 государственных природных заказников федерального значения, а также ряд иных особо охраняемых природных территорий. Суммарная площадь участков, отнесенных к всемирному природному наследию в Рос​сии, – 17 млн. га, включая 3,3 млн. га акватории, в том числе озеро Байкал (3,15 млн. га), морскую акваторию Кроноцкого заповедника (135 тыс. га), Телецкое озеро (23 тыс. га).

К 2000 г. в этот Список ЮНЕСКО по Российской Федерации включались уже 5 природных объектов (был добавлен природный комплекс (Западный Кавказ). Они охватывали соответственно территории 8 заповедников, 4 национальных парков, 5 природных парков, 3 государственных природных заказников федерального значения, а также ряд иных особо охраняемых природных территорий. Общая площадь этих ООПТ превысила 17 млн. га.

В сентябре 1999 г. в Мюнхене, в Баварской Государственной канцелярии состоялась вторая встреча постоянной Рабочей группы «Охрана природы и биологическое разнообразие». Итогами деятельности за истекший год стали подготовка и представление в Комитет ЮНЕСКО документов для номинации в Список всемирного природного наследия национального парка «Куршская коса», посещение российскими учеными ряда германских университетов для организации научной практики на российских охраняемых территориях и экспедиция студентов Марбургского университета по Енисею; подготовка к публикации методических указаний по ландшафтному планированию для распространения полученного опыта по экологически ориентированному планированию землепользования и др. Работа над представлением документов на номинацию «Куршская коса» в Список всемирного природного наследия позволила привлечь внимание мировой общественности к этой территории после прошедшего урагана. На восстановление территории Центром всемирного наследия ЮНЕСКО выделено 20 тыс. долл. из фонда «Наследие в опасности».

Ведутся практические работы, выполняемые российско-норвежской Рабочей группой по охране культурного наследия. Проводилась подготовка к реставрации очередных памятников деревянного зодчества в деревнях северной части Архангельской области (Кенозерский район), разрабатывались методы управления культурными ландшафтами и средой, а также осуществлялось содействие развитию правовой базы и созданию планов управления ландшафтами на конкретных примерах (Рерос – Соловки), оценивались существующие методы и системы мониторинга ценных культурных ландшафтов и возможности содействия их дальнейшему развитию в России и Норвегии (1999–2000 гг.).

Известной международной программой является Программа ЮНЕСКО «Человек и биосфера» (МАВ), координирующая создание международной сети репрезентативных ландшафтных резерватов с целью сохранения, исследования и мониторинга биосферы. Документом, подтверждающим статус конкретной ООПТ как международного биосферного резервата, является специальный сертификат, подписанный Генеральным секретарем ЮНЕСКО. Международная сеть биосферных резерватов начала формироваться с 1976 г. В настоящее время около 340 таких биосферных резерватов имеется более чем в 80 странах мира. На 1 октября 1997 г. из 95 заповедников России 18 имели статус биосферных резерватов ЮНЕСКО. К началу 1999 г. число этих заповедников увеличилось до 21 единицы. Кроме того, 7 заповедников находились под юрисдикцией Всемирной конвенции о сохранении культурного и природного наследия, 10 – попадали под юрисдикцию Конвенции о водно-болотных угодьях, имеющих между​народное значение, главным образом, в качестве местообитания водоплавающих птиц (Рамсарская конвенция), 4 – имели дипломы Совета Европы (Окский, Тебердинский, Центрально-Черноземный и Костомукшский).

В течение 1999 г. положение в области указанных ООПТ, имеющих международное значение, в целом не изменилось.

В 1999 г. Европейский диплом присужден следующим четырем природным заповедникам: «Костомукшский» (Республика Карелия), «Окский» (Рязанская обл.), «Тебердинский» (Карачаево-Черкесская Республика) и «Центрально-Черноземный» (Курская обл.).

В ноябре 1999 г. в г. Середина-Буда (Россия) состоялось Международное совещание по вопросам создания трансграничного биосферного резервата «Брянские и Старогудские леса».

Характерно, что в 1999 г. на заседании Комитета экспертов ЮНЕСКО по биосферным заповедникам получило одобрение предложение Российской Стороны о проведении в 2000 г. в России семинара по биосферным заповедникам.

В области сотрудничества с Международным союзом по охране водно-болотных угодий основным направлением работы российской программы этой организации в 1999 г. была подготовка проекта Стратегии сохранения водно-болотных угодий России.
Структура международных организаций, с которыми МПР России осуществляет соответствующее взаимодействие, представлена на рис. 3.
8.6. Международное сотрудничество в области использования, воспроизводства и охраны
биологических ресурсов суши

Российская Федерация принимает участие в нескольких десятках международных договоров в области сохранения и устойчивого использования биологических богатств. Проводимые в рамках этих соглашений конкретные мероприятия направлены, в первую очередь, на защиту исчезающих (редких) видов животных и растений.

В частности, в феврале 1995 г. Россия ратифицировала Конвенцию о биологическом разнообразии. В 1997 г. в соответствии с международными обязательствами, вытекающими из положений этой Конвенции, и при поддержке ЮНЕП в России был подготовлен первый национальный доклад по биоразнообразию.

Российские эксперты были вовлечены в деятельность по различным направлениям Общеевропейской стратегии по биологическому ландшафтному разнообразию – регионального механизма реализации Конвенции. Сюда, в частности, входила работа по созданию Общеевропейской экологической сети, сохранению биоразнообразия морских прибрежных экосистем и др. В плане действий по стратегии в основном учтены предложения России по реализации этой инициативы.

В 1997 г. были проведены подготовительные работы по проекту «Сохранение биоразнообразия России», на который Всемирный Банк выделил грант в размере 20,1 млн. долл. на 1996–2002 гг.

Основное внимание в деятельности по Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения (СИТЕС), было уделено участию России в 10 совещании Конференции Сторон, которое состоялось в июне 1997 г. в Зимбабве (Россия, как правоприемник СССР, является Стороной Конвенции с 1976 г.). Одним из важных для России итогов совещания стало принятие решения о внесении осетровых видов рыб в Приложение II СИТЕС.

В 1997 г. Административный орган СИТЕС в России продолжал обслуживать страны СНГ не присоединившиеся к Конвенции. Эффективность его деятельности отмечена на 10 Конференции Сторон СИТЕС. В 1997 г. Административным органом выдано свыше 1000 разрешений на экспорт, импорт, реэкспорт объектов СИТЕС; задержано в аэропорту Шереметьево-2 более 10 тыс. объектов, общая стоимость которых, по экспертным оценкам, составляет около миллиона долларов. Представитель Административного органа СИТЕС России был награжден за особый вклад в борьбу с контрабандой.

В связи с принятием федеральной целевой программы по сохранению амурского тигра изучались возможности привлечения дополнительных финансовых средств для выполнения программных мероприятий, в том числе на уровне двусторонних международных договоров. В 1997 г. подписан протокол с КНР о сотрудничестве в области охраны соответствующих биологических компонентов окружающей среды.

В 1998 г. в целях выполнения обязательств Российской Федерации Административный орган СИТЕС в России обеспечивал выдачу разрешений СИТЕС в России и странах на бывшей территории СССР, не определившихся в отношении Конвенции. Продолжалась работа по контролю за перемещением объектов СИТЕС через таможенную границу. При попытках нелегального ввоза на территорию России был задержан 141 объект СИТЕС, нелегального вывоза – 35 объектов. Общее количество задержанных живых объектов составило 176 особей на сумму свыше 71 тыс. долл. За нарушение норм природоохранительного законодательства, связанных с перемещением объектов СИТЕС, к административной ответственности только в Москве было привлечено 18 чел. Эта работа активно велась и в других субъектах Российской Федерации.

Одновременно в 1998 г. официально было выдано более 1200 разрешений на вывоз объектов СИТЕС за пределы России; при этом в федеральный бюджет перечислено свыше 300 тыс. руб. Параллельно по запросам направлялись соответствующие подтверждения в Секретариат СИТЕС и страны-импортеры.

Было продолжено оказание практической помощи странам СНГ в выполнении требований СИТЕС в отношении перемещения видов фауны и флоры, подпадающих под действие Конвенции. Так, активная позиция России позволила предотвратить запрет со стороны США на ввоз охотничьих трофеев горного барана из Таджикистана.

В 1999 г. работа в указанном направлении активно развивалась в нормативно-правовой сфере. В частности, в июне 1999 г. Правительством России было принято постановление, предусматривающее снятие оговорки в отношении речной выдры, включенной в Приложение I Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения, от 3 марта 1973 г.

Одновременно в 1999 г. велась большая работа по подготовке к подписанию трехстороннего (ЕС, Россия, Канада) Соглашения о стандартах на гуманные орудия добычи диких животных, которое обеспечивает доступ России на европейский пушной рынок.

В декабре 1999 г. в Душанбе состоялась очередная 10 сессия Межгосударственного экологического совета (МЭС), в ходе которой обсуждено и принято решение об издании Красной книги СНГ.

Одной из основных задач по выполнению Конвенции о водно-болотных угодьях, имеющих международное значение, главным образом, в качестве местообитания водоплавающих птиц (Рамсарская конвенция), в 1998 г. являлось привлечение дополнительных финансовых средств на природоохранные цели. Положительным результатом этих усилий стало получение грантов в размере 40 тыс. долл., что позволило приступить к разработке программы мониторинга и планов управления водно-болотными угодьями Камчатки и дельт рек Волги и Кубани. Кроме того, велась работа по изысканию финансовых ресурсов (около 75 тыс. долл.) на проведение инвентаризации водно-болотных угодий Амурского региона, подготовку планов управления такими угодьями в Западно-Сибирском регионе и разработку законодательной базы охраны водно-болотных угодий Псковско-Печерской низменности.

По Конвенции о биологическом разнообразии в 1998 г. состоялась 4 Конференция Сторон Конвенции. Российской Федерацией был представлен первый Национальный доклад о сохранении биологического разнообразия, подготовленный при финансовой поддержке ГЭФ и ЮНЕП (более 50 тыс. долл.) и получивший высокую оценку участников Конференции.

Относительно Конвенции об охране дикой фауны и флоры и природных сред обитания в Европе (Бернская) и Конвенции об охране мигрирующих видов диких животных (Боннская) можно отметить следующее: несмотря на то, что Россия не является Стороной этих Конвенций, в 1998 г. соответствующие российские организации участвовали в ряде мероприятий, отвечающих интересам страны и позволившим привлечь дополнительные финансовые средства к реализации национальных природоохранных проектов.

В рамках Бернской конвенции представители России принимали участие в работе международных групп экспертов по вопросам развития информационных сетей в контексте особо охраняемых природных территорий, сохранения крупных хищников и мест их обитания, а также участвовали в заседании Постоянного комитета Конвенции, на котором обсуждались, кроме прочих, вопросы стратегии международной деятельности в рамках Бернской конвенции.

По линии Боннской конвенции следует отметить активное участие делегации России в работе Совещания стран ареала сибирского журавля (стерха) (декабрь 1998 г., Иран). На Совещании был согласован рабочий план на 1999 г. по сохранению этого находящегося под угрозой исчезновения вида и были определены возможности оказания финансовой поддержки со стороны ГЭФ с учетом ключевой роли Российской Федерации в сохранении стерха.

В связи с этим, по мнению ряда специалистов, одним из самых актуальных вопросов является интеграция Российской Федерации в паневропейскую стратегию в области биологического и ландшафтного разнообразия, рассматриваемую в качестве инструмента реализации Конвенции о биологическом разнообразии в Европе. Считается, что Россия особое внимание должна обращать на сотрудничество в следующих направлениях:

· оказание помощи в принятии национальных стратегий и планов действий;

· создание общеевропейской экологической сети;

· учет соображений, касающихся биологического и ландшафтного разнообразия в различных секторах;

· повышение информированности директивных органов и общественности и расширение поддержки с их стороны;

· на природоохранные и иные мероприятия в области прибрежных и морских экосистем, речных и связанных с ними водно-болотных экосистем, внутренних водно-болотных экосистем, а также в области пастбищных экосистем;

· меры по охране видов исчезновения (деградации), находящихся под угрозой.

Широкие перспективы открывает развитие двусторонних и многосторонних соглашений со странами, имеющими общие с Россией интересы в сохранении биоразнообразия отдельных регионов, в том числе в создании пограничных особо охраняемых природных территорий (ООПТ), сохранении мигрирующих и редких видов животных и т.п.

Ниже приведены основные результаты, полученные в 1999 г. в рамках работ по выполнению отдельных международных Конвенций.

В рамках Конвенции о международной торговле видами дикой фауны и флоры, находящимися под угрозой исчезновения (СИТЕС) проводилась работа по дальнейшему развитию механизмов координации и контроля экспорта/импорта/реэкспорта видов фауны и флоры, проведению курса на учет национальных политико-экономических интересов в этой области на международном уровне, а также подготовка к очередной Конференции Сторон Конвенции. Был разработан Порядок оформления и выдачи разрешений на вывоз с территории, а также ввоз на территорию Российской Федерации видов животных и растений, их частей или дериватов, подпадающих под действие СИТЕС. В 1999 г. оказано содействие в проведении в Дальневосточном регионе страны технической миссии Секретариата СИТЕС по вопросам сохранения амурского тигра, в целом признавшей меры по его сохранению удовлетворительными, при понимании необходимости дальнейшего развития законодательной базы в этой области.

По линии Конвенции о биологическом разнообразии в 1999 г. была продолжена работа над проектом Протокола по биобезопасности. На состоявшемся очередном заседании Вспомогательного органа по научным, техническим и технологическим консультациям (ВОНТТК) российский представитель избран в Бюро ВОНТТК.

Российская Федерация вовлечена в активную работу по линии Конвенции об охране мигрирующих видов диких животных (Боннская) и Конвенции об охране дикой фауны и флоры и природных сред обитания в Европе (Бернская), тем не менее не являясь полноправной Стороной этих природоохранных договоров. Россия участвует здесь в реализации природоохранных мероприятий, нацеленных на решение национальных природоохранных задач и позволяющих привлечь для этого дополнительные финансовые средства. Так, начата подготовка регионального проекта по сохранению сибирского журавля при финансовой поддержке Глобального экологического фонда (300 тыс. долл.). Полученный по линии Бернской конвенции грант (70 тыс. фр. франков) позволил начать пилотный проект по распространению Европейской экологической сети «Эмеральд» на территорию России.

В рамках участия Российской Федерации в Конвенции об охране всемирного культурного и природного наследия осуществлялась деятельность по следующим основным направлениям: сохранение существующих российских объектов всемирного природного наследия; представление новых российских природных объектов в Список всемирного наследия (СВН); совершенствование управления объектами всемирного наследия. В руководящие органы Конвенции передана информация о состоянии дел с сохранностью данных объектов, формулированию и продвижению позиции России на предотвращение включения какого-либо из российских природных объектов всемирного наследия в число объектов, находящихся под угрозой. Подготовлены и представлены в Центр всемирного наследия материалы новой номинации российского природного объекта на включение в Список всемирного наследия национального парка «Куршская коса». Проделана также работа по продвижению в СВН российских природных объектов, представленных на номинацию ранее. Результатом этого стало включение в СВН российского природного объекта «Западный Кавказ». На оз. Байкал успешно проведен Международный учебный семинар по управлению объектами всемирного природного наследия. Важнейшим событием в деле сохранения оз. Байкал, в том числе как объекта всемирного наследия, явилось принятие в мае 1999 г. Федерального закона «Об охране озера Байкал». Решались природоохранные вопросы, связанные с возможными разработками золоторудных месторождений в пределах объекта «Девственные леса Коми» и в непосредственной близости от объекта «Вулканы Камчатки».

15–26 мая 2000 г. в Найроби (Кения) состоялась V Конференция Сторон Конвенции о биологическом разнообразии, в работе которой приняли участие представители более 150 стран, а также международных правительственных и неправительственных организаций. Конференция рассмотрела:

· ход реализации программных работ по биологическому разнообразию внутренних водных экосистем, по биологическому разнообразию морских и прибрежных районов, биологическому разнообразию лесов;

· вопросы экосистемного подхода, чужеродных видов;

· глобальную инициативу в области таксономии;

· механизм осуществления Конвенции, включая финансовые ресурсы и механизм финансирования;

· научно-техническое сотрудничество и механизм посредничества;

· осуществление статьи 8-й Конвенции, касающейся знаний и практики коренных народов и местных общин;

· представление национальных докладов и многое другое.

Особенностями данной Конференции стали: предметное рассмотрение и принятие долгосрочной программы работ по биологическому разнообразию сельского хозяйства, одобрение 12 принципов экосистемного подхода, рассмотрение вопросов сохранения и устойчивого использования биологического разнообразия экосистем засушливых, средиземноморских, аридных, полуаридных и лугопастбищных районов и саванн, разработка программы работ по выполнению статьи 8-й, а также в целом проблемы устойчивого использования биоразнообразия, включая туризм.

Кроме поручений Исполнительному секретарю, Вспомогательному органу по научным, техническим и технологическим консультациям (ВОНТТК), рекомендаций Сторонам Конвенции по содержательной части рассмотренных пунктов повестки дня, принято решение продолжить практику работы экспертных групп и образовать новые экспертные группы или соответствующие структуры для дальнейшей проработки отдельных вопросов в межсессионный период: по морским и прибрежным охраняемым районам и марикультуре, неофициальному консультативному комитету, по механизму посредничества, по доступу к генетическим ресурсам, по биологическому разнообразию лесов, по выполнению статьи 8-й, по биоразнообразию засушливых и субгумидных земель. В развитие Глобальной таксономической инициативы решено образовать механизм, который в качестве оргструктуры будет содействовать Исполнительному секретарю в обеспечении международного сотрудничества и координации в этом вопросе.

Конференция поддержала развитие концепции Международной инициативы по сохранению и устойчивому использованию опылителей, а также необходимость усиления интеграционных процессов с Глобальной программой по чужеродным видам.

Важнейшей темой Конференции стало рассмотрение условий для реализации принятого Внеочередной Конференцией Сторон Картахенского протокола по биобезопасности. Был одобрен план работы Межправительственного комитета по Картахенскому протоколу (безопасная трансграничная передача, транзит, обращение и использование генно-инженерно-модифицированных организмов, которые могут иметь неблагоприятное воздействие на сохранение и устойчивое использование биоразнообразия). Первое заседание указанного Комитета было запланировано на 11–15 декабря 2000 г. в г. Монпелье (Франция).

На Конференции Протокол был открыт для подписания и его подписали 67 стран. Среди подписантов, за исключением Аргентины, не было стран Группы Майами (США, Канада, Австралия и др.), хотя все они высказались в поддержку Протокола.

Российская делегация также отметила заинтересованность в Протоколе, вместе с тем указав, что еще не готова его подписать, так как Россия осуществляет в соответствии с национальными процедурами внутренние консультации.

8.7. Международное сотрудничество в области рыбохозяйственной деятельности

Международное сотрудничество в области рыболовства (добычи морепродуктов) было сосредоточено в последние годы в основном на укреплении и развитии взаимовыгодного взаимодействия и кооперации усилий с соседними странами, включая страны СНГ (прежде всего, на сохранении и позитивном развитии связей с некоторыми прибрежными странами). При этом международное взаимодействие осуществлялось по разным направлениям: изучение состояния и оценки запасов морепродуктов, квотирование и лицензирование добычи рыбных и иных водных биологических ресурсов, контроль за их уловом, осуществление мероприятий по охране рыбных богатств, а также по эксплуатации морского флота, береговых сооружений и объектов, упорядочению и ужесточению контроля в области внешней торговли и т.д.

В настоящее время имеется почти 60 межправительственных соглашений по сотрудничеству в области рыбного хозяйства с 46 государствами. Из них 21 договор был заключен со странами, находящимися в непосредственной близости от России (США, Япония, Китай, КНДР, Украина, Польша, Латвия, Эстония, Финляндия, Норвегия); остальные соглашения заключены со странами: Африки – 16 соглашений, европейскими – 6, Ближнего и Дальнего Востока – 9, Латинской Америки – 5, Океании – 1 и Канадой – 1 соглашение. Характерно также, что из 59 указанных соглашений только 12 заключены Российской Федерацией, а остальные – правительством бывшего СССР.

Велась работа по заключению договоров по сотрудничеству в области рыбного хозяйства с Белоруссией, Грузией, Литвой, Европейским Союзом, Исландией, Анголой и Намибией.

Ежегодно по межправительственным соглашениям российскому рыболовному флоту выделяется квота порядка 1 млн. т рыбы. Соглашения обеспечивают также проведение научных исследований в зонах иностранных государств, что позволяет проводить определенный мониторинг состояния сырьевой базы.

В 1997 г. российское рыболовство впервые столкнулось с проблемой освоения запасов промысловых видов рыб в районах Баренцева и Норвежского морей, т.е. в близлежащих к России водах. Промысел, который в этом регионе ведут главным образом Норвегия и Россия, требует осуществления постоянного контроля за состоянием рыбных запасов путем проведения регулярных морских исследований. По результатам такого изучения ежегодно проводится оценка запасов рыбы, которая лежит в основе определения общих допустимых уловов и распределения квот. Научные исследования в Баренцевом и Норвежском морях, включая экономические зоны России и Норвегии, осуществляются совместно российскими и норвежскими учеными около 20 лет. За этот период была накоплена уникальная база данных и восстановлены запасы большинства промысловых видов рыб. Однако в последние годы основу научных сведений составляют результаты работы норвежского исследовательского флота, так как численность и техническое состояние отечественных судов не позволяют осуществлять необходимые работы в полном масштабе.

В начале 1997 г. в исключительной экономической зоне России отечественными учеными был собран недостаточный для достоверной оценки массив научных данных; это привело в результате к недооценке запасов. Рассмотрев результаты исследований, Консультативный Комитет по управлению рыболовством Международного совета по исследованию моря (АКФМ ИКЕС) дал рекомендации по снижению общих допустимых уловов: для сельди – на 20%, для трески и пикши – на 43%. После длительных переговоров российским делегациям удалось частично повысить рекомендованные АКФМ ИКЕС величины общих допустимых уловов. Последствием срыва программы научных исследований явилось недополучение Россией квот вылова на 1998 г. ценных промысловых видов рыб в объеме 151 тыс. т (по треске – 86, по пикше – 38, сельди – 27 тыс. т).

Сохраняются и позитивно развиваются связи с некоторыми странами и регионами, предусматривающие возможности промысла российских судов в их 200-мильных зонах (в частности, с Мавританией, Марокко, Фарерскими островами и др.).

Промысловая деятельность российского рыбодобывающего флота велась в рыболовных зонах 12 государств и конвенционных районах.

В 1997 г. по линии международной рыболовной политики был организован ряд официальных визитов и проведены переговоры, связанные с подписанием межправительственных соглашений, с Мавританией, Норвегией, Исландией и Гренландией, Перу, Австралии и Новой Зеландии, другими странами по дальнейшему углублению и расширению сотрудничества в области рыбного хозяйства. В соответствии с заключенными между Россией и иностранными государствами договорами по рыболовству в исключительной экономической зоне страны вели промысел рыбы и других живых ресурсов суда этих государств.

Россия является членом 9 международных организаций по рыболовству, в частности Международного совета по исследованию моря (ИКЕС), Организации по сохранению лосося в северной части Атлантического океана (НАСКО), Международной комиссии по рыболовству в Балтийском море (ИБСФК), Организации по рыболовству в северо-западной части Атлантического океана (НАФО), Комиссии по рыболовству в северо-восточной Атлантике (НЕАФК) и др. Участие Российской Федерации в указанных международных организациях позволяет сохранить влияние России как одной из крупнейших рыболовных стран в формировании концепции рационального рыболовства на международном уровне, решении вопросов распределения квот вылова, доступа российского флота в продуктивные промысловые районы Мирового океана, иметь возможность пользоваться результатами международных научных исследований в сфере оценки состояния рыбных запасов и прогнозов вылова, принимать участие в других областях рыбохозяйственного сотрудничества на многосторонней основе.

Как отмечалось в предыдущем параграфе, России удалось добиться внесения в Приложение II Конвенции о международной торговле видами дикой фауны и флоры (СИТЕС) осетровых рыб. При этом имелось в виду укрепить контроль; данная международная норма должна затрагивать интересы как стран ареала распространения этих видов рыб, так и стран-импортеров осетровой продукции.

Для решения задач по регулированию торговли осетровыми видами рыб и продукцией, полученной из них, созданы новые российские Административный и Научный органы СИТЕС по осетровым видам рыб, сформирована нормативная база по вывозу осетровой продукции, установлению квоты на экспорт осетровой икры, а также регулированию перемещения других объектов СИТЕС в рамках Таможенного союза.

В целях справедливого разделения квот вылова осетровых прикаспийскими государствами (кроме Ирана) разработаны и используются научные основы регионального их распределения, с учётом вклада государств в искусственное воспроизводство стада осетровых. Доля вылова осетровых для России составляла 70%, Казахстана – порядка 18%, Туркменистана – 6–7% и Азербайджана – немногим более 6%. Квота вылова осетровых рыб, выделяемая Азербайджану и Туркменистану на договорной основе с рыбохозяйственными организациями России и Казахстана, реализуется в реках Волга и Урал. Следует отметить, что, к сожалению, на практике положения и нормы данных соглашений систематически нарушаются.

Российская Федерация представлена в ряде многосторонних международных договоров природоохранного плана – Конвенции о сохранении лосося в северной части Атлантического океана, Конвенции о сохранении анадромных видов северной части Тихого океана, Конвенции о сохранении ресурсов минтая и управлении ими в центральной части Берингова моря, Соглашении об осуществлении положений Конвенции ООН по морскому праву от 10 декабря 1982 г., которые касаются сохранения трансграничных запасов и запасов далеко мигрирующих видов рыб и управления ими, а также в международных организациях по исследованию морей и океанов ПИКЕС (Организация по морским наукам северной части Тихого океана) и ИКЕС (Конвенция о международном Совете по исследованию моря).

Среди двусторонних связей, успешно реализовывавшихся в 1998 г., следует отметить сотрудничество России и Японии по вопросам, связанным с исследованиями и аборигенным промыслом китообразных. В частности, на двусторонних переговорах комиссионеров России и Японии, состоявшихся в октябре 1998 г. в Токио во время вторых неформальных консультаций комиссионеров Международной китобойной комиссии (МКК) стран Северо-западной части Тихого океана, было достигнуто соглашение о безвозмездной передаче Японией администрации Чукотского автономного округа оборудования для китобойного промысла на 70 тыс. долл.

Как известно, важнейшей задачей в рамках участия Российской Федерации в Международной конвенции по регулированию китобойного промысла является обеспечение возможности добычи видов китов для нужд малочисленных коренных народов Российского Севера. На решение этой задачи было направлено разработанное в 1998 г. и перезаключенное в 1999 г. Соглашение заместителей комиссионеров России и США о мониторинге в 1999 г. квот на традиционный промысел серых и гренландских китов, закрепившее за Российской Стороной право добычи в 1999 г. 5 гренландских и 135 серых китов, что в условиях ограниченного снабжения районов Крайнего Севера является важнейшим естественным продовольственным ресурсом. Плодотворно развивалось сотрудничество России по вопросам, связанным с аборигенным промыслом китообразных не только с Японией, но и с Норвегией.

Большая работа проводилась в 1997–1999 гг. в рамках Конвенции по защите Черного моря от загрязнения (Бухарестская Конвенция), Конвенции по защите морской среды района Балтийского моря, Конвенции ЕЭК ООН по охране и использованию трансграничных водотоков и международных озер и т.п.

Следует иметь в виду, что Россия еще в апреле 1997 г. ратифицировала Конвенцию Организации Объединенных Наций по морскому праву от 10 декабря 1982 г. и Соглашение об осуществлении ее положений, которые касаются сохранения трансграничных рыбных запасов и запасов далеко мигрирующих рыб и управления ими. В настоящее время активно осуществляется имплиментация, т.е. включение во внутреннее законодательство России норм и правил ведения промысла, вытекающих из международных соглашений о далеко мигрирующих видах рыб, кодекса ответственного рыболовства и т.д.

Необходимо отметить, что в современных условиях рыночного хозяйствования от соответствующих государственных органов Российской Федерации при подготовке и реализации международных соглашений требуется более активное отстаивание интересов страны в целом. Это касается как деятельности по выработке и установлению квот на вылов соответствующих видов рыбы на межгосударственном уровне, охране экономической зоны и борьбы с браконьерством (в том числе со стороны нерезидентов), так и установление гораздо более жесткого контроля за экспортными операциями резидентов. При этом в последнем случае возможно привлечение заинтересованных зарубежных структур, информация которых обеспечивала бы возможность лучшего контроля за объемами российского вывоза.

8.8. Международное сотрудничество в области земельных отношений

Международные и межгосударственные проекты по земельным ресурсам выполняются в основном организациями бывшего Госкомзема России (ныне Федеральной службой России по земельному кадастру).

В течение 90-х годов в системе б. Госкомзема России активно развивалось международное сотрудничество, осуществлялась реализация целого ряда международных проектов, направленных, главным образом, на решение задач создания государственной системы ведения земельного кадастра России и реформирования земельных отношений.

В частности, в 1997 г. была выполнена совокупность проектов в обеспечении создания системы государственного земельного кадастра, включающая:

· проекты технической помощи, реализуемые, как правило, в виде грантов со стороны иностранных партнеров или международных организаций и предусматривающие передачу опыта, «ноу-хау», современных технологий, консалтинговых услуг и обучение российского персонала на примере пилотных проектов в отдельных регионах России;

· инвестиционные проекты, направленные, главным образом, на создание материальной базы и соответствующей информационной инфраструктуры государственного земельного кадастра за счет предоставления соответствующих кредитов на приобретение необходимого оборудования, программных средств, развертывание программно-технических комплексов, обучение и переподготовку кадров.

В целом для международного сотрудничества были характерны две особенности:

· завершился этап накопления опыта и знаний специалистами России в ходе осуществления пилотных проектов по созданию прототипов земельно-кадастровых комплексов на нижнем иерархическом уровне (район/город) государственной земельно-кадастро​вой системы;

· произошел переход к заказным консталтинговым услугам, направленным на решение ключевых правовых, организационных и финансовых проблем становления земельно-кадастровой системы и ее интеграции в структуру органов управления земельно-имущественным комплексом на местном, региональном и федеральном уровнях.

На опыте 1992–1996 гг. с помощью ряда международных пилотных проектов были отработаны базовые технологические процедуры сбора и обработки земельно-кадастровых данных и демонстрация потенциальных возможностей создаваемых систем для выполнения наиболее социально значимых функций (регистрационной и фискальной) государственного земельного кадастра.

В 1998 г. важным элементом международной деятельности была организация технического оснащения земельно-кадастровой службы, т.е. поставки современных компьютерных и электронных систем, геодезических приборов и инструментов для оснащения районных городских, областных, краевых, республиканских комитетов по земельным ресурсам и землеустройству. Основным источником поступления оборудования здесь являлись международные проекты ЛАРИС и ГЕРМЕС.
В целом программа мероприятий по внедрению новой техники и технологий проводилась по двум основным направлениям:

· международное сотрудничество и реализация международных проектов;

· развитие отечественной инструментальной базы и программно-технических средств.

Наряду с крупными проектами были реализованы проекты, позволяющие модернизировать отдельные организации. В частности, за счет гранта Швейцарского Правительства в предприятие Госземкадастрсъемка поставлены: современная аэрофотосъемочная аппаратура, фотолаборатория для обработки аэрофильмов, цифровая и аналитическая фотограмметрические станции, электронные тахеометры, спутниковые приемники, ГИС-станции и другое оборудование, в основном швейцарского производства.

Велась работа в рамках Конвенции ООН по борьбе с опустыниванием. В начале 1998 г. был проведен «Круглый стол» по вопросам опустынивания в России, положивший начало разработке 5 регионального Приложения к Конвенции, учитывающего специфику стран Центральной и Восточной Европы и дающего определенные льготы финансового характера странам с переходной экономикой. На 2 Конференции Сторон Конвенции (ноябрь-декабрь 1998 г., Дакар) делегация России, участвовавшая в качестве наблюдателя, инициировала начало переговорного процесса по включению данного Приложения в текст Конвенции.

В 1999 г. продолжалась реализация международных проектов, направленных на решение задач реформирования земельных отношений.

В частности, реализация проекта «Содействие созданию земельного рынка в России», осуществляемого в рамках технической помощи странам с переходной экономикой ТАСИС, являлась продолжением успешно завершенного в 1997 г. проекта ТАСИС «Регистрация земель в России». Цель нового проекта состоит в дальнейшем развитии полученных результатов. В связи с этим, основным направлением работ было оказание содействия по созданию и функционированию учебно-консультационных центров в Москве, Самаре, Омске, Таганроге. Организация таких центров получила положительную оценку европейских специалистов.

Были продолжены работы по выполнению инвестиционного проекта ЛАРИС, направленного на поддержку земельной реформы в России и имеющего двойное финансирование: кредит Международного банка реконструкции и развития и средства, выделяемые Минфином России и субъектами Российской Федерации. В 1999 г. в рамках проекта была проведена установка 22 комплексов, обеспечивающих автоматизированное ведение системы регистрации прав на землю.

Другим весьма важным инвестиционным проектом, работы по которому были продолжены в 1999 г., являлся российско-германский проект, направленный на создание типовой автоматизированной системы ведения государственного земельного кадастра уровня субъекта Российской Федерации (проект ГЕРМЕС). В его рамках осуществляется оснащение земельно-кадастровых органов и интеграция земельно-кадастровых систем с другими информационно-коммуникационными системами органов исполнительной власти. Наряду с программно-техническими комплексами в рамках проекта осуществляется поставка геодезического оборудования немецкого производства, включающего наземные позиционные станции (GPS) и электронные тахеометры.

Большой вклад в развитие работ по созданию системы государственного земельного кадастра был сделан Национальной земельной службой Швеции, которая действует через свое Зарубежное агентство Сведсервей (Swedsurvey). В 1999 г. совместная работа с Национальной земельной службой Швеции была продолжена на основе новых соглашений, подписание которых ознаменовало второй этап сотрудничества с Россией.

В рамках проекта ЛАРИС прошли обучение более 300 специалистов России по таким направлениям, как создание и ведение земельного кадастра, опыт работы национальных земельных служб, оценка земель. Обучение проводилось на базе национальных земельных служб Австрии, Великобритании, Германии, Голландии, Норвегии, Финляндии, Швейцарии и Швеции. В целом в прошедшем году обучалось более 1500 руководителей и специалистов.

Серьезное внимание уделялось также работам в рамках Межгосударственного научного проблемного совета по земельным отношениям и землеустройству стран СНГ. В рамках этого Совета было проведено несколько встреч и обсуждений.

В области практической деятельности осуществлялись также работы в рамках делимитации государственной границы между Российской Федерацией, Украиной, Грузией, Азербайджаном и Казахстаном.

В части выполнения Конвенции ООН по борьбе с опустыниванием продолжалась работа над текстом 5 Приложения к Конвенции для стран Центральной и Восточной Европы. Проведены семинары по разработке национальных планов по борьбе с опустыниванием на территории субъектов Российской Федерации, наиболее подверженных этому процессу. В ходе 3 Конференции Сторон Конвенции (ноябрь 1999 г., г. Ресифе, Бразилия) по инициативе и при активной работе делегации России, участвовавшей на Конференции к качестве наблюдателя, проведены соответствующие консультации и встречи с делегациями стран-участниц Конвенции. В результате текст 5-го Приложения Конвенции согласован и единогласно принят, что нашло отражение в соответствующих документах Конференции. Принятие Приложения может позволить Российской Федерации стать полноправной Стороной Конвенции на приемлемых для нашей страны условиях.

Международная деятельность в области земельных ресурсов осуществлялась в последнее время не только по кадастровым и землеустроительным проблемам. Кроме них, например, глобальные проблемы эрозии почв решались в проекте б. Миннауки России (ныне Минпромнауки России) «Модель эрозии почв», в ходе которого разрабатывалось теоретическое уравнение объемной концентрации наносов в потоке при дождях, учитывающее стохастическую природу эрозии почв. На основании этого уравнения получена оригинальная экспериментально-теоретическая модель дождевой эрозии почв, которая в отличие от других не содержит формальных препятствий к применению ее в любых физико-географических условиях. В основу модели, которая может быть использована при расчете необходимых противоэрозионных мероприятий, заложена теоретически выведенная и экспериментально проверенная формула смыва.

8.9. Международная деятельность в области изучения изменений климата, гидрометеорологии и контроля окружающей природной среды

В 90-х гг. Росгидромет осуществлял сотрудничество по различным направлениям более чем с 20 международными организациями. Количество соответствующих международных соглашений, в рамках которых велась работа, составило свыше 20 договоров.

Международное сотрудничество в области гидрометеорологии и мониторинга окружающей среды имеет следующие задачи:

· более полное обеспечение оперативных прогностических органов Росгидромета необходимой гидрометеорологической информацией, а также данными о загрязнении (изменении) окружающей природной среды от сети станций и пунктов наблюдений со всего мира;

· осуществление обмена различными видами научно-технической информации;

· выполнение на основе международной кооперации совместных работ по совершенствованию гидрометеорологического обслуживания различных отраслей экономики и населения страны и другие мероприятия.

Гидрометцентр России совместно с Главным вычислительным центром и Главным радиометцентром выполняет функции мирового метеорологического центра «Москва» Всемирной службы погоды ВМО, ВНИИГМИ – мирового центра данных, Институт прикладной геофизики им. акад. Е.К. Федорова – евразийского центра предупреждений гелиогеофизических явлений, Главная геофизическая обсерватория им. А.И. Воейкова – мирового радиационного центра ВМО и мирового центра по атмосферному электричеству, Арктический и антарктический научно-исследовательский институт – мирового центра данных по морскому льду, Центральная аэрологическая обсерватория – международного центра по оперативному анализу состояния озонового слоя, Дальневосточное и Западно-Сибирское УГМС – региональных специализированных метеорологических центров Всемирной службы погоды ВМО, Главный радиометцентр – регионального узла телесвязи Всемирной службы погоды ВМО, Институт повышения квалификации совместно с Московским гидрометеорологическим колледжем и Российским гидрометеорологическим институтом Минобразования России – регионального учебного центра ВМО.

Важное значение в последние годы имело сотрудничество с гидрометеорологическими службами стран СНГ и ближнего зарубежья, основная цель которого – сохранение созданной за многие десятилетия единой пространственной и технологической системы сбора и обмена гидрометеорологической и другими видами информации как на территории бывшего СССР, так и за ее пределами, в рамках интегрированных на международном уровне программ ВМО и других международных организаций.

Каждое из межгосударственных соглашений предусматривает определенные направления развития сотрудничества, из которых можно выделить следующие:

· разработка и внедрение унифицированных методов гидрометеорологических прогнозов, совершенствование и повышение эффективности двустороннего обмена данными, информацией и продукцией;

· совместные работы по изучению глобальных и региональных проблем, связанных с исследованием состояния и изменения климата;

· использование цифровой информации с метеорологических спутников при анализе и прогнозе погоды;

· оперативные технологии обработки гидрометеорологической информации;

· обмен опытом создания и эксплуатации технических средств гидрометеорологического назначения;

· специализированное гидрометеорологическое обслуживание на коммерческой основе.

Особое место в международных связях Росгидромета в 1997 г. занимало сотрудничество с гидрометеорологическими службами госудаpств-участников СHГ в рамках Межгосударственного совета по гидрометеорологии стран СHГ. Решениями Исполнительного Комитета Союза Беларуси и России были образованы Комитет Союза Беларуси и России по гидрометеорологии и мониторингу природной среды и Коллегия Комитета Союза. Был разработан и реализовывался План координации совместных действий на 1998–2000 гг.

В 1997 г. году был подписан Меморандум по научно-техническому сотрудничеству с метеорологической службой Великобритании.

В целях выполнения международных обязательств России в Программе добровольного сотрудничества (ПДС) ВМО разработан и введен в действие «Порядок оказания и получения научно-технической и образовательной помощи по линии ПДС ВМО в системе Росгидромета», где отмечено, что участие в ПДС ВМО является одним из приоритетных направлений деятельности в области международного сотрудничества.

В 1997 г. делегации Российской Федерации приняли участие в работе органов рамочной Конвенции ООH об изменении климата (РКИК). В декабре в г. Киото (Япония) на третьей сессии Конференции Сторон был принят протокол, определяющий обязательства Сторон РКИК (в том числе и России) на период после 2000 г.

Также в 1997 г. продолжалось сотрудничество в рамках Венской конвенции об охране озонового слоя (1985 г.) и Монреальского протокола по веществам, разрушающим озоновый слой (1987 г.). Постановлением Правительства Российской Федерации в мае 1997 г. была создана Межведомственная комиссия по охране озонового слоя. Основные усилия были направлены здесь на использование механизмов международного сотрудничества для совершенствования комплекса структурных, социально-экономических и организационно-технических мероприятий, которые должны обеспечить Российской Федерации возврат в режим соблюдения Монреальского протокола после 2000 г. и предотвратить возможность применения к ней мер дискриминационного характера.

В течение 1998 г. в рамках международной деятельности обеспечивалось выполнение национальных обязательств в области гидрометеорологии и мониторинга окружающей среды по линии ВМО, Рамочной Конвенции ООН об изменении климата, ЮНЕСКО, ЮНЕП, МАГАТЭ, Международного Комитета по наблюдениям Земли со спутников и др. Необходимо отметить, что активное участие специалистов Росгидромета в соответствующих мероприятиях способствовало укреплению позиций и влияния России в деятельности этих международных организаций и программ.

Выполняя свои международные обязательства Российская Федерация продолжала поддерживать свой уровень одной из основных стран-доноров Программы по образованию и подготовке кадров в рамках Российского регионального метеорологического учебного центра ВМО, обеспечив в 1998 г. вклад в обучение иностранных учащихся на сумму, оцениваемую в размере свыше 200 тыс. долл.

Итоги 10-й сессии Межгосударственного совета по гидрометеорологии показали, что получила дальнейшую поддержку и реализовывается принципиальная позиция России, ориентированная на сохранение единой информационной и технологической системы сбора и обмена гидрометеорологической информацией.

К 1999 г. на территории разных стран действовали 48 мировых центров данных (МЦД) по линии МСНС и 8 мировых метеорологических центров (ММЦ) по линии ВМО.

В 1999 г. акцент в области международного научно-технического сотрудничества Росгидромета был сделан на повышение эффективности использования каналов международного сотрудничества для увеличения объемов гидрометеорологической информации, получаемой со всего Земного шара, что способствовало восполнению сокращающихся объемов информации гидрометеорологической наблюдательной сети страны. С этой целью ученые и специалисты Росгидромета принимали активное участие в реализации важнейших проектов и программ, осуществляемых по линии ВМО, Рамочной конвенции ООН об изменении климата, ЮНЕСКО, МАГАТЭ, ЮНЕП, МГЭИК, ЕВМЕТСАТ и др. Среди таких мероприятий следует отметить активное участие российских представителей в работе XIII Всемирного метеорологического конгресса, который, в частности, по инициативе Российской стороны принял Женевскую декларацию, адресованную правительствам стран-членов ВМО и подчеркивающую важную роль и значение национальных гидрометслужб в решении острых социально-экономических и природоохранных проблем. Делегации удалось также в 2,5 раза снизить годовой взнос России в ВМО. При выборах и назначениях в конституционные и рабочие органы ВМО Руководитель Росгидромета единогласно был избран членом Исполнительного совета ВМО, еще 7 представителей России вошли в состав основных групп экспертов Исполнительного совета, обеспечивая этим сохранение баланса сил, позволяющего учитывать интересы всех стран.

Несмотря на трудности в развитии сотрудничества стран СНГ, Росгидромет в 1999 г. проводил целенаправленную работу по активизации деятельности Межгосударственного совета по гидрометеорологии стран-членов СНГ, реализации совместной Программы и Плана координации работ в рамках Комитета Союза Беларуси и России по гидрометеорологии и мониторингу загрязнения природной среды. Результаты проведенных в 1999 г. двух заседаний Коллегии этого Комитета свидетельствуют о большой важности реализации совместных работ не только для решения проблем и задач в области гидрометеорологии и мониторинга природной среды, стоящих перед обеими странами, но и их политическую значимость в свете реализации Договора между Российской Федерацией и Республикой Беларусь о создании Союзного договора.

В целях развития координационных механизмов взаимодействия производственных структур Росгидромета и Госкомгидромета Беларуси, в рамках Комитета Союза Беларуси и России по гидрометеорологии и мониторингу загрязнения природной среды подготовлена и утверждена Исполнительным Комитетом Союза Беларуси и России совместная программа «Совершенствование и развитие единой технологии получения, сбора, анализа и прогноза, хранения и распространения гидрометеорологической информации и данных о загрязнении природной среды» на 1998–2000 гг.

В рамках Всемирной программы климатических применений и обслуживания (ВПКПО) продолжалось сотрудничество и укреплялись контакты между ВМО и организациями-партнерами. Были проведены, в частности, мероприятия по подготовке к Всемирному метеорологическому дню 1999 г. на тему «Погода, климат и здоровье человека» – один из основных моментов осуществления данной программы в 1998–1999 гг. В рамках форумов по ориентировочному прогнозу климата и ретроспективного анализа Эль Ниньо 1997–1998 гг. были осуществлены несколько комплексных видов деятельности, особенно по вопросу о распространении и интенсивности инфекционных заболеваний. На сессии 1998 г. Консультативной рабочей группы (КРГ) было отмечено, что при развитии климатического обслуживания необходимо еще большее внимание уделять различным аспектам биоклиматологии, особенно с учетом различных климатических условий, и было решено, что основное внимание следует направить на условия в тропиках и особенно в быстрорастущих городских агломерациях, в которых большая часть населения уже непосредственно испытывает неблагоприятные воздействия климата, его изменчивости и изменения. КРГ поддержала идею о создании систем предупреждения о наступлении волн тепла и о других экстремальных явлениях погоды, а также об организации «демонстрационных проектов».

Проводились также работы в рамках Венской конвенции об охране озонового слоя и Монреальского протокола по веществам, разрушающим озоновый слой. При поддержке со стороны мирового сообщества Российской Федерации удалось достичь прогресса в достижении полного прекращения производства озоноразрушающих веществ (ОРВ). В соответствии с постановлением Правительства Российской Федерации, принятым в мае 1999 г., с 1 июля 2000 г. запрещается производство ОРВ, перечисленных в приложениях А и В к Монреальскому протоколу. Был разработан и подготовлен к утверждению «Перечень неотложных мер по поэтапному сокращению производства и потребления озоноразрушающих веществ в Российской Федерации в 1999–2000 годах». Предусмотрена организация системы сбора, хранения, регенерации и утилизации ОРВ, а также создание резервных запасов (банков) для обеспечения бесперебойного функционирования различных отраслей экономики и обороны страны на переходный период до 1 января 2006 г. В целях защиты интересов российских производителей и потребителей ОРВ и создания благоприятных экономических условий для конверсии отечественных предприятий на озонобезопасные вещества и технологии Правительство Российской Федерации специальным постановлением в декабре 1999 г. ввело дополнительные меры государственного регулирования ввоза (вывоза) в Российскую Федерацию ОРВ и содержащей их продукции, наложив с 1 марта 2000 г. запрет на экспортно-импортные операции с ОРВ и содержащей их продукцией за исключением особых случаев, предусмотренных Монреальским протоколом.

Двусторонние связи с США развивались, главным образом, по линии Комитета по окружающей среде (КОС) и Рабочей группы по окружающей среде (РГОС) в рамках Российско-Американской Комиссии по экономическому и технологическому сотрудничеству (РАКЭТС). В январе 1999 г. в Москве состоялось очередное заседание КОС, на котором было рассмотрено двустороннее сотрудничество в поддержку Рамочной Конвенции ООН об изменении климата. Стороны приняли принципиальное решение подготовить к подписанию на уровне сопредседателей РАКЭТС совместное заявление по переуступке квот на выбросы парниковых газов.

Продолжалась работа по реализации международной финансовой помощи в рамках гранта Глобального экологического фонда (ГЭФ) для Проекта по поэтапному сокращению потребления ОРВ (Проект) и Специальной инициативы по прекращению производства ОРВ в Российской Федерации. В рамках второго транша гранта ГЭФ осуществлено несколько проектов по переводу отдельных российских предприятий на современные озонобезопасные технологии при производстве холодильного оборудования и аэрозолей. После утверждения в мае 1999 г. Советом ГЭФ третьего транша гранта началась работа по подготовке проектов перевода на озонобезопасные вещества и технологии для предприятий, связанных с производством медицинских аэрозолей, средств пожаротушения, растворителей, неизоляционных пенопластов и сервисного обслуживания бытового и торгового холодильного оборудования. В соответствии с принятым решением стран-доноров (США, Великобритания, Япония, Дания, Норвегия, Швеция, Германия, Финляндия, Италия и Австрия) о предоставлении российским предприятиям дополнительной безвозмездной помощи в объеме 26,2 млн. долл. для реализации Специальной инициативы по прекращению производства ОРВ в Российской Федерации, в ноябре 1999 г. в Москве проведены технические консультации с Международным банком реконструкции и развития, на которых были согласованы проекты Соглашения о гранте и соглашений о компенсационных выплатах российским предприятиям за прекращение производства ОРВ. Это способствовало осуществлению перевода российских предприятий на альтернативную продукцию и созданию запасов ОРВ для особо важных применений на национальном уровне до 2005 г.

В IV квартале 2000 г. Правительство Российской Федерации приняло специальное постановление, в котором одобрило проект Соглашения между Российской Федерацией и Международным банком реконструкции и развития о гранте для финансирования проекта «Специальная инициатива по прекращению производства озоноразрушающих веществ в Российской Федерации».

Кроме того, в сентябре 2000 г. было принято правительственное постановление «Об утверждении состава Межведомственной комиссии по охране озонового слоя». Всего в составе этой Комиссии более 40 представителей различных министерств и ведомств, включая экспертов соответствующих научных учреждений.

В конце 2000 г. наиболее значительным событием, связанным с глобальными последствиями загрязнения и изменения состава атмосферы, явилась шестая сессия Конференции государств-участников Конвенции ООН об изменении климата, состоявшаяся в Гааге (Нидерланды). Сессия выявила острые разногласия между позициями отдельных государств и целыми группами стран. В этой связи перед Российской Федерацией стоит задача взвешенного, всесторонне продуманного подхода к имеющимся в данной области проблемам, в первую очередь, с учетом национальных интересов страны.

В связи с вышеизложенным необходимо отметить далеко не всегда оправданную роль, которую пытался играть б. Госкомэкологии России в международной природоохранной деятельности. Анализ международных соглашений, за которые отвечал этот комитет, показывает, что большинство из них относились к основной деятельности других ведомств природно-ресурсного блока.

Это замечание касается, в частности, деятельности в рамках Конвенции ООН об изменении климата и Киотского протокола. Эта Конвенция была подписана в 1992 г., вступила в силу в 1994 г. была ратифицирована Россией в том же году. Основной ее смысл – промышленно развитые страны должны привести к 2000 г. уровни своих выбросов парниковых газов (ПГ) к уровню 1990 г. В 1997 г. был принят Киотский протокол к Конвенции.

Существенная разница затрат на снижение выбросов ПГ между странами (135–900 долл. на 1 т в эквиваленте CO2) создала коммерческую привлекательность приобретения предприятиями развитых стран соответствующих квот на выбросы у предприятий развивающихся стран, стран с переходной экономикой и особенно России, обладающей очень большим потенциалом.

Иностранные организации и компании предлагают различные способы организации свободного рынка «новой услуги» на территории России и предлагают кредиты под снижение выбросов на российских предприятиях по ценам в размере 0,5–20 долл. на 1 т в эквиваленте CO2.

Бывший Госкомэкологии России активно лоббировал принятие решения о торговле квотами в обход предложений, разработанных Росгидрометом, что во многом противоречило национальным интересам и крайне негативно отражалось на возможностях развития топливно-энергетического комплекса страны.

Для России в этой связи наиболее выгоден сценарий, по которому соответствующее строго ограниченное снижение выбросов ПГ произойдет за счет собственных финансовых ресурсов.

В 2000 г. в рамках международной деятельности были разработаны и реализованы предложения по укреплению позиций России во Всемирной метеорологической организации, в её конституционных и рабочих органах. В настоящее время практически во всех рабочих группах восьми технических комиссий ВМО работают российские эксперты. В минувшем году их численность возросла.

Интересам России в полной мере отвечает акцент в деятельности ВМО на объединение усилий стран в решении задач глобального и регионального масштабов, которые не могут быть решены одной страной.

Такой подход позволил в 2000 г. эффективно использовать каналы ВМО для оперативного сбора, обработки и распространения информации о фактическом состоянии природной среды в интересах экономики, получить по каналам международного сотрудничества данные и информацию, в 8–10 раз превышающие объём данных, полученных с российской наблюдательной гидрометеорологической сети.

Практика проведения 45-й Российской антарктической экспедиции (РАЭ) в период 1990–2000 гг. была направлена на минимально необходимое обеспечение работы круглогодичных и сезонных российских антарктических станций, обеспечивающих геополитические интересы России и сохранение её эффективного присутствия в Антарктике, продолжение фундаментальных и прикладных исследований в Южной полярной области, выполнение международных обязательств согласно требованиям Протокола по охране окружающей среды к Договору об Антарктике.

В 2000 г. Камчатским и Сахалинским УГМС в рамках проекта МОК ЮНЕСКО были завершены мероприятия по установке трёх регистраторов уровня моря на Дальнем Востоке России с целью восстановления наблюдательной сети Российской системы предупреждения о цунами.

Была завершена реализация Совместной Программы и плана координации работ на 1998–2000 гг. в рамках Комитета по гидрометеорологии и мониторингу загрязнения природной среды Союзного (с Белоруссией) Государства. Заканчивается разработка долгосрочной (на пятилетие) Совместной научно-технической программы, которая явится новым шагом по укреплению и развитию единой гидрометслужбы Союзного Государства.

Как и в предыдущие годы, сотрудничество Росгидромета в 2000 г. в рамках Межгосударственного совета по гидрометеорологии стран (МСГ) СНГ и в его рабочих органах обеспечило реальную возможность проводить целенаправленную работу по укреплению авторитета МСГ в международном метеорологическом сообществе, позволило использовать результаты выполнения совместных программ и проектов в решении оперативно-производственных и научно-технических задач, возложенных на Росгидромет на национальном уровне.

Активизировалось двустороннее сотрудничество Росгидромета со странами СНГ и странами дальнего зарубежья. Были проведены официальные встречи с Национальной гидрометеорологической службой (НГМС) Армении, Молдавии, Азербайджана, Узбекистана и Казахстана. Стороны высказали заинтересованность в продолжении и расширении двустороннего сотрудничества.

В феврале 2000 г. было подписано Соглашение между Росгидрометом и союзным гидрометеорологическим институтом Союзной Республики Югославия о научно-техническом сотрудничестве в области гидрометеорологии.

В результате проведения мероприятий международного научно-технического сотрудничества организации и учреждения Росгидромета в истекшем году получили по совместным контрактам и проектам, а также в оплату экспертных услуг и прямой финансовой помощи свыше 15 млн. руб.

8.10. Международное сотрудничество в области геодезии
и картографии

Международная научно-техническая и экономическая деятельность Роскартографии развивалась в последние годы по трем основным направлениям: участие в международных организациях, двустороннее сотрудничество со странами дальнего зарубежья и сотрудничество со странами СНГ.

Российская Федерация представлена в Международной картографической организации, Международной федерации геодезистов, Международном обществе фотограмметрии и дистанционного зондирования Земли, Комитете руководителей геодезических служб стран Европы (СЕRСО). Представители России постоянно участвуют в деятельности Группы экспертов ООН по географическим названиям. Важную роль играет также деятельность в составе Рабочей группы Межгосударственного совета по геодезии, картографии, кадастру и дистанционному зондированию Земли СНГ.

Участие в международных организациях позволяет получать информацию об основных тенденциях развития геодезической и картографической науки в мире. Однако анализ этой информации, работа по ее доведению до предприятий и организаций, а также использование в научных разработках далеко не всегда оптимальны.

Роскартография заключила ряд соглашений о двустороннем сотрудничестве. Партнерами Роскартографии являются, в частности, организации Швейцарии, США, Финляндии, Канады и других стран. Примером эффективного взаимодействия служит сотрудничество со швейцарским концерном «Лейка». В рамках совместного проекта с этим концерном на Экспериментальном опытно-механическом заводе налажен выпуск современных конкурентноспособных фотограмметрических систем. Это позволило избежать перепрофилирования завода и сохранить его для Роскартографии. Завод сейчас выпускает четыре наименования фотограмметрических приборов.

Наряду с сотрудничеством с концерном «Лейка», Роскартография проводила работу по нескольким международным проектам. Среди них – разработка совместно с Канадой геоинформационной системы для Рязани «ГИС-Рязань»; с США – «ГИС-Байкал»; работа над рядом многосторонних проектов («ГИС-Север»; «ГИС-Баренц»; «ГИС-Балтика»).

В 1998 г. был завершен двусторонний российско-канадский проект по созданию экспериментального банка данных цифровых топографических карт и геоинформационной системы земельного фонда г. Рязани.

В октябре 1998 г. были проведены переговоры с немецким концерном «Кондата», в результате которых достигнута принципиальная договоренность о совместных работах по созданию многофункциональной ГИС на территории Астраханской области («ГИС-Регион») на условиях паритетного финансирования каждой из сторон.

В 1999 г. была продолжена работа по двум международным проектам: создание цифровой картографической базы данных в масштабе 1:1 000 000 на бассейн Балтийского моря и создание цифровой картографической базы данных в масштабе 1:1 000 000 на регион Баренцева моря.

В этом же году представители Федеральной службы принимали участие в Пленарном заседании и в рабочих группах Международного комитета по стандартам, Кембриджской конференции руководителей национальных геодезических и картографических организаций стран мира, Научном комитете по изучению Антарктиды, Генеральной ассамблее Комитета руководителей картографических организаций стран Европы (CERKO), Конференции и XXII Генеральной Ассамблее Международной картографической ассоциации.

Особое внимание уделялось двустороннему экономическому сотрудничеству с геодезическими службами зарубежных стран. Так, в августе 1999 г. состоялись переговоры с геодезической службой Канады (Геоматикой Канады) по вопросам реализации двусторонних проектов в области геодезии и картографии. В результате переговоров была достигнута принципиальная договоренность о расширении двустороннего взаимодействия и реализации новых совместных проектов.

В декабре 1999 г. делегация Роскартографии провела переговоры по вопросам двустороннего сотрудничества с Главным управлением земельной администрации (ГУЗА) Вьетнама. Итогом визита нашей делегации во Вьетнам стало подписание документа о непосредственном сотрудничестве между Научно-исследовательским институтом ГУЗА Вьетнама, МАГП и ЦНИИГАиК.

В 1998–1999 гг. осуществлялось сотрудничество с геодезическими службами стран-членов СНГ как на двусторонней основе, так и в рамках соответствующего Межгосударственного совета.

Наиболее активно сотрудничество развивалось с Государственным комитетом по земельным ресурсам, геодезии и картографии Республики Беларусь.

В марте 2000 г. Правительство Российской Федерации возложило на Роскартографию функции по формированию банка данных о внешней границе исключительной экономической зоны Российской Федерации и делимитационных линиях, определенных международными договорами Российской Федерации. Эта задача является крайне актуальной и имеет большую политическую и экономическую значимость.

Следует учитывать, что на мировом рынке в настоящее время имеется масса картографических материалов, на которых искажены морские границы России. Россия ежегодно теряет миллиарды долларов от хищения рыбных и иных морских богатств в своей экономической зоне. Без правового закрепления (включая картографическое) внешней границы исключительной экономической зоны Российской Федерации невозможно коренным образом изменить сложившуюся ситуацию в лучшую сторону.

Глава IX.
МОНИТОРИНГ ПРИРОДНЫХ РЕСУРСОВ В России

В условиях расширения правовой и экономической самостоятельности субъектов Российской Федерации и постепенного перехода от отраслевого к функциональному принципу регулирования природно-ресурсных отношений важнейшей задачей государственной политики в сфере изучения, воспроизводства, использования и охраны природных ресурсов России становится оценка и прогноз состояния естественных богатств. Они являются, как известно, доминантным фактором в развитии национальной экономики, основой в обеспечении стабильности общества, в решении основных политических и социальных задач по преодолению кризисных явлений в народном хозяйстве и поиску оптимального места России в мировом рыночном обороте.

Для реализации своих полномочий по управлению государственным фондом природных ресурсов, созданию необходимых организационных и финансово-экономических условий эффективного функционирования национального природно-ресурсного комплекса, а также координации деятельности различных федеральных органов исполнительной власти и администраций субъектов Федерации в сфере регулирования ресурсопользования, уполномоченные государственные организации нуждаются в создании единой Государственной системы мониторинга природных ресурсов. Она должна строиться на паритетной основе с долевым участием всех заинтересованных ведомств, отраслей и территорий, а также отдельных хозяйственных объектов.

Под мониторингом природных ресурсов в данном случае понимается система непрерывного (текущего) и комплексного отслеживания их состояния, контроля и учета количественных и качественных характеристик во времени, взаимообусловленного воздействия и изменения потребительских свойств, а также прогноза сохранения и развития в разных режимах использования.

Многие элементы этой системы уже сравнительно давно существуют в министерствах и ведомствах природно-ресурсного комплекса. В частности, систематические наблюдения за состоянием ресурсов недр, водного, земельного и лесного фонда осуществлялись в последние годы МПР России, б. Госкомземом России и б. Рослесхозом
. Работа по учету рыбопромысловых и охотничьих ресурсов проводилась Госкомрыболовством и б. Минсельхозпродом России. Систематическую работу по сбору, обработке, передаче, обобщению и представлению гидрометеорологической информации, также, как и мониторинг загрязнения окружающей среды (воздуха, воды, почв), осуществляет Росгидромет. Картографическая и геодезическая деятельность организована в системе специализированного ведомст​ва – Роскартографии.

Государственный мониторинг геологической среды. К 1998 г. система государственного мониторинга геологической среды, развернутая на территории Российской Федерации, включала 15 тыс. наблюдательных станций и 700 участков, размещенных практически во всех регионах страны. Основными задачами территориальной системы геомониторинга считаются: управление соответствующей структурой на региональном уровне, обеспечение различных территориальных органов государственной власти данными о текущем состоянии геологической среды и о прогнозах его изменения под влиянием природных и техногенных факторов, ведение специализированного банка данных, предоставление необходимого минимума информации на федеральный уровень. Обобщение сводных данных на общегосударственном уровне осуществляется силами специализированного центра.

Важным элементом системы является Государственный банк цифровой геологической информации (ГБЦГИ) на федеральном и региональном уровнях, первая очередь которого сдана в опытную эксплуатацию в 1997 г. Проведенные испытания подтвердили стабильное функционирование организационной структуры ГБЦГИ на уровне 7 специализированных и 11 региональных информационных центров. При этом зафиксирован необходимый уровень выполнения работ по системе государственных контрактов (с осуществлением ежеквартального контроля и приемки работ), стабильная работа элементов ГБЦГИ, обоснованность выбора применяемых программно-технических комплексов и технологических решений, обеспечивающих создание, накопление, архивирование и функционирование ГБЦГИ.

В 1998 г. ведущим направлением развития структуры государственного мониторинга геологической среды (ГМГС) являлась организация в системе Министерства природных ресурсов Российской Федерации Федерального центра государственного мониторинга геологической среды, на который возложена функция базового предприятия по ведению ГМГС, руководство и координация работ территориальных и региональных центров ГМГС, ведение банка данных ГМГС на федеральном уровне. Финансирование работ по ведению ГМГС осуществляется за счет отчислений на воспроизводство минерально-сырьевой базы. Всего общий объем финансирования работ по ГМГС в 1998 г. на трех уровнях (федеральном, субъектов Федерации, предприятий-недропользователей) составил 149 млн. руб., в том числе 9,5 млн. руб. – на сейсмологические наблюдения в целях прогноза землетрясений. По сравнению с 1997 г. сети наблюдения ГМГС дальнейшего развития не получили.

Были подготовлены концепция и техническое задание на создание интегрированной системы мониторинга и регулирования воспроизводства и использования минерально-сырьевых ресурсов. Введено в действие «Положение по учету разведанных запасов, постановке их на баланс и списанию с баланса запасов полезных ископаемых».

В рамках ГМГС в 1999 г. наблюдение за развитием опасных геологических процессов велось на 1300 наблюдательных участках, сейсмологические наблюдения с целью прогноза землетрясений – на 40 пунктах, контроль за качеством и использованием (за ресурсами) подземных вод – на 21 тыс. наблюдательных пунктов.

В соответствии с изложенным выше организационным порядком, установленным в 1998 г., информация о состоянии геологической среды в субъектах Федерации накапливается и обрабатывается в территориальных центрах ГМГС, где ведутся соответствующие базы данных. Информация по субъектам Российской Федерации поступает на федеральный уровень в Государственный центр «Геомониторинг» МПР России, где данные обрабатываются, анализируются и обобщаются по территории Российской Федерации и используются при подготовке информационных бюллетеней о состоянии геологической среды.

В 1999 г. работы по развитию государственной опорной сети мониторинга геологической среды в значительной степени были сосредоточены в районах с интенсивной техногенной нагрузкой: калийные рудники Соликамско-Березниковского района, регионы угле- и нефтегазодобычи, полигоны захоронения радиоактивных и токсичных отходов, крупные водозаборы подземных вод.

Объем работ по ведению государственного мониторинга геологической среды в 1999 г. увеличился более чем в 2 раза по сравнению с 1998 г. Несмотря на то, что из федерального бюджета на эти работы, составляющие неотъемлемую часть геологоразведочного процесса, не выделяется никаких средств, МПР России удалось не только стабилизировать ситуацию, но и увеличить объемы их финансирования.

В 2000 г. существенно увеличились объемы работ по реконструкции и расширению наблюдательной сети, расконсервации ранее существовавших и созданию новых пунктов наблюдения, особенно сети наблюдений за развитием экзогенных геологических процессов.

Информация о состоянии геологической среды на территориях субъектов Российской Федерации в настоящее время накапливается и образовывается в территориальных центрах МПР России (65 центров) и по согласованному регламенту направляется в органы МЧС России, Росземкадастра, Росгидромета, Минздрава России, администрациям субъектов Российской Федерации, а также в федеральный (Госцентр «Геомониторинг») и региональные центры мониторинга.

Существенной проблемой остается недостаточное нормативное правовое обеспечение работ по осуществлению мониторинга состояния недр. В этой связи в 2000 г. был подготовлен и направлен на повторное согласование в министерства и ведомства проект «Положения о государственном мониторинге состояния недр». Кроме того, подготовлено 11 и утверждено 8 ведомственных методических документов. Разработана «Концепция государственного мониторинга состояния недр Российской Федерации».

Госгортехнадзор России в настоящее время осуществляет координацию развития и функционирования системы горно-экологического мониторинга, а также контроль за соблюдением предприятиями горнодобывающих отраслей промышленности установленных требований по обеспечению наблюдений за вредным влиянием горных работ на окружающую среду (см. п. 2.3.3 настоящего издания).

Государственный мониторинг водных объектов. Правительством Российской Федерации в марте 1997 г. было принято специальное постановление, включающее Положение о ведении государственного мониторинга водных объектов (ГМВО). В настоящее время осуществляется мониторинг поверхностных вод суши, морей, водохозяйственных систем и сооружений, подземных водных объектов. Его проведение возложено в основном на органы Росгидромета и Министерство природных ресурсов Российской Федерации.

Весьма важно, что система МПР России организует ведение мониторинга не только на внутренних (национальных), но и трансграничных водных объектов. В этих целях действуют соответствующие международные соглашения России с Финляндией, Монголией, Украиной, Казахстаном, Эстонией, в рамках которых действуют почти 40 наблюдательных пунктов.

В части водохозяйственных систем основными объектами наблюдения являются водохранилища (включая связанные с ними различные технические сооружения). В настоящее время 500 пунктов ведут наблюдения 40 водохранилищ.

В 1997 г. проведена координационная работа с Росгидрометом по вопросам ведения Государственного водного кадастра на единой геоинформационной основе (был подготовлен соответствующий проект Положения), осуществлен ряд других мероприятий.

К началу 1998 г. были подготовлены предложения по разработке и внедрению в практику водохозяйственной службы программно-технических комплексов и баз данных по ведению Государственного водного кадастра, по созданию автоматизированной системы лицензирования водопользования, чрезвычайным ситуациям на водных объектах, мониторингу распространения загрязнений и затопления территорий, автоматизированному банку нормативных документов и для пилотных проектов – по трансграничным водным объектам. Завершена разработка информационно-компьютерной системы для создания баз данных по оценке обеспеченности ресурсами подземных вод для хозяйственно-питьевого водоснабжения как на территориальном, так и федеральном уровнях.

В 1998 г. МПР России и его бассейновые (территориальные) органы продолжали координировать работы, связанные с ведением мониторинга водных объектов, осуществляли сбор, обобщение, обработку и анализ данных ГМВО Росгидромета, других министерств и ведомств, водопользователей, оценивали достаточность этих данных для управления использованием и охраной водных ресурсов, проводили необходимые дополнительные наблюдения за состоянием водных объектов, главным образом для решения федеральных задач.

Совместно с органами б. Госкомэкологии России, МЧС России, Минздрава России, Росгидромета и другими ведомствами бассейновые (территориальные) органы МПР России участвовали в проведении мониторинга при экстремальном загрязнении водных объектов (технические аварии на нефтепроводах, промышленных, коммунальных и сельскохозяйственных объектах) для оперативного оповещения о загрязнении нижележащих водозаборов питьевого водоснабжения населенных пунктов, прогнозирования распространения загрязнения и его влияния на состояние водного объекта.

Кроме того, бассейновыми (территориальными) органами МПР России координировалось и контролировалось ведение мониторинга водохозяйственных систем и сооружений. Мониторинг этих объектов осуществлялся главным образом водопользователями и включал наблюдения за состоянием гидротехнических сооружений, плотин, гидроузлов, накопителей сточных вод, мелиоративных систем, водозаборных и водосбросных сооружений, а также за качеством и количеством сточных вод, сбрасываемых в водные объекты.

В июле 1999 г. МПР России, Минтопэнерго России, Минтранс России и Госгортехнадзор России утвердили Инструкцию о ведении Российского регистра гидротехнических сооружений.

В 1999 г. МПР России также подготовило «Временные рекомендации по разработке бассейновых и территориальных программ ведения государственного мониторинга водных объектов (ГМВО) и мониторинга водохозяйственных систем и сооружений (ВХСС)», «Макеты бассейновых и территориальных программ ведения ГМВО и ВХСС». Соответствующие программы были разработаны в 52 территориальных подразделениях (бассейновых управлениях, комитетах природных ресурсов, теркомводах). Программы ГМВО позволили получить объективную оценку гидрохимического состояния водных объектов, провести оптимизацию наблюдательной сети, определить стоимость ведения мониторинга и необходимость разработки методического и программно-информационного обеспечения ГМВО.

МПР России разработало в 1999 г. «Методические указания по разработке нормативов предельно допустимых сбросов вредных веществ в поверхностные водные объекты», которые были согласованы с б. Госкомэкологии России, Минздравом России, б. Миннауки России, б. Минсельхозпродом России, Российской академией наук и Росгидрометом.

В 2000 г. продолжались работы по ведению государственного водного кадастра (ГВК). В частности, был составлен и выпущен раздел ГВК «Данные обобщения использования вод по России за 1999 г.».

Центром Российского регистра гидротехнических сооружений и государственного водного кадастра МПР России осуществлялся выпуск периодических справочно-информационных бюллетеней по материалам ГВК.

Следует иметь в виду, что в последние годы, в связи с сокращением почти на 40% сети наблюдательных пунктов на водных объектах, произошедшие в основном в результате общих кризисных явлений в экополитике, ощутимо снизились достоверность сведений о гидрохимическом состоянии водных объектов и точность гидрологических прогнозов. Это существенно осложняет управление режимами водохранилищ, в результате наносится ущерб отраслям народного хозяйства, в первую очередь, энергетике, усиливаются процессы затопления земель, обрушения берегов. Кроме того, возникают трудности в вододелении на трансграничных водных объектах и предъявлении соседним государствам претензий за несоблюдение договоров в части качества воды водных объектов. В этой связи МПР России планировало организовать разработку программы государственного мониторинга водных объектов, реализация которой позволит существенно усовершенствовать всю систему соответствующего мониторинга.

К сожалению, начиная с конца 80-х годов, в ходе непрерывных реорганизаций системы управления водным хозяйством у водохозяйственных органов была практически изъята материальная база, необходимая для мониторинга водных объектов, свернуто финансирование разработки схем комплексного использования и охраны водных ресурсов, проведения анализа состояния водных объектов, утеряна значительная часть информации о водных объектах, резко ухудшилось финансирование соответствующих научных исследований. Все это отрицательно сказалось на научно-техническом уровне и на обоснованности принимаемых решений. Динамичный характер водных объектов не позволяет принимать оптимальные решения в области водных ресурсов без надежных данных государственного мониторинга водных и водохозяйственных объектов как части общей системы государственного мониторинга окружающей среды.

Государственный мониторинг земель. Прогрессивно нарастающие антропогенные нагрузки на земельные ресурсы, с одной стороны, и существенные изменения структуры землепользования в период реформирования – с другой, требуют создания системы наблюдений и контроля за использованием и состоянием земель для своевременного выявления изменений, их оценки и предупреждения последствий негативных процессов в сфере землепользования.

В рамках утвержденной в феврале 1992 г. постановлением Правительства Российской Федерации Государственной программы мониторинга земель Российской Федерации на 1993–1995 гг. и региональных программ мониторинга земель (республик, областей, краев, автономных образований, городов Москва и Санкт-Петербург) разработана нормативная база мониторинга земельного фонда. Автоматизированная система ведения государственного земельного кадастра (АС ГЗК) рассматривается как информационная инфраструктура, обеспечивающая интересы государства, федеральных органов государственной власти, отраслей экономики и населения страны информацией о земле и недвижимости, защищающая права собственников, владельцев и пользователей земли, а также поддерживающая функционирование цивилизованного рынка недвижимости.

Создаваемая система была призвана в первую очередь осуществлять:

· учет распределения земельного фонда страны (территории) по уровням земельной собственности, категориям земель, землевладельцам и землепользователям;

· регистрацию права собственности, владения и пользования земельными участками;

· постоянное отслеживание движения земельной собственности (государственной и частной), изменения земель по категориям, землевладельцам, землепользователям;

· установление прав и их ограничений в использовании земельного фонда страны с учетом интересов общества в целом и каждого землевладельца;

· определение качественного состояния земельных участков;

· развитие системы земельных платежей, земельного оборота и рынка.

В 1997 г. были разработаны:

· ряд нормативно-технических документов, обеспечивающих функционирование АС ГЗК на всех уровнях – федеральном, субъектов Федерации и муниципальном;

· нормативно-правовые основы и информационные технологии формирования земельных участков и связанных с ними объектов недвижимости на всех уровнях – федеральном, субъектов Федерации и органов местного самоуправления для использования в государственной земельно-кадастровой системе;

· технологический замкнутый пакет программных средств, обеспечивающих применительно к действующему законодательству и нормативно-правовой базе все последовательности технологических операций (ввод материалов инвентаризации; формирование земельных участков как объектов недвижимости, их государственного кадастрового учета, регистрации прав; организация межведомственного взаимодействия; поддержка документооборота; решение задач госконтроля за использованием земель и подготовка сводных статистических отчетов);

· технология выявления, оценки и картографирования подтопленных земель с использованием методов дистанционного зондирования.

Проводились мероприятия по техническому оснащению земельно-кадастровой службы, в частности, в ограниченной степени осуществляются поставки современных компьютерных и электронных систем, геодезических приборов и инструментов для оснащения районных, городских и областных комитетов по земельным ресурсам и землеустройству (и входящих в их состав кадастровых бюро). Всего в различных регионах России были созданы и оснащены необходимым оборудованием более 250 кадастровых бюро.

На основе выполненных экспериментальных работ по ведению мониторинга земель в регионах на примере Краснодарского края и Ленинградской области выявлены основные негативные процессы – усиление водной эрозии почв в Краснодарском крае, переувлажнение земель, вторичное заболачивание и карстовые явления в Ленинградской области. При оценке современного состояния земель в регионах выявляются причины снижения качества земель и эффективности их использования. В 1997 г. осуществлено масштабное развертывание земельно-кадастровых систем в Московской, Самарской, Волгоградской и Ульяновской областях, Краснодарском крае, республиках Адыгея и Татарстан.

С целью предотвращения и устранения негативных процессов, отрицательно влияющих на структуру, качество и продуктивность земельных угодий, признано необходимым прежде всего создать систему регулярного наблюдения за состоянием земель, выполняемого за счет средств федерального бюджета и бюджетов субъектов Российской Федерации. Соответствующий пакет нормативно-методических документов по выявлению, оценке, учету подтопления и затопления земель был разработан и утвержден б. Госкомземом России. Документы были подготовлены Российским институтом мониторинга земель и экосистем с участием Российской академии сельскохозяйственных наук и других научно-исследовательских организаций, б. Минсельхозпрода России, Госстроя России.

В 1998 г. продолжалась разработка отдельных нормативно-методических документов. В ряде регионов были подготовлены и приняты законодательные акты, связанные с ведением мониторинга земель и охраной почв, а также проводились работы по выявлению негативных процессов на землях.

Производственные работы по мониторингу земель в 1998 г. на федеральном уровне не выполнялись из-за отсутствия финансирования.

Кроме того, в 1998 г. продолжалось осуществление первого этапа реализации Федеральной целевой программы АС ГЗК, связанного с созданием элементов системы. Проводились мероприятия по техническому оснащению земельно-кадастровой службы, которыми предусмотрены поставки современных компьютерных и электронных систем, геодезических приборов и инструментов для оснащения районных городских, областных, краевых, республиканских комитетов по земельным ресурсам и землеустройству. Основным источником поступления оборудования являлись международные проекты ЛАРИС и «Гермес».

С 1999 г. проведение государственной кадастровой оценки земель стало приоритетным в работе б. Госкомзема России. В частности, в 2000 г. продолжалась реализация Федеральной целевой программы «Создание автоматизированной системы ведения государственного земельного кадастра».

Одним из важнейших источников формирования базы данных земельного кадастра является государственная статистическая отчетность, сбор которой осуществлялся земельными комитетами всех административно-территориальных уровней. В этой связи на основе представленных земельными комитетами материалов был осуществлен анализ и внесены в базу данных сведения о наличии, распределении, использовании и состоянии земель в регионах.

В целях дальнейшего совершенствования государственной земельной отчетности в 1999 г. проводилась разработка новых форм статистической отчетности, которые были утверждены Госкомстатом России.

Формирование базы данных государственного земельного кадастра федерального уровня потребует выполнения работ по установлению границ субъектов Российской Федерации на местности и привязке их к установленным системам координат. Наиболее серьезно проблема, связанная с обеспечением ведения административных границ, стоит перед субъектами Федерации, расположенными в азиатской части страны.

Другой важный компонент государственного земельного кадастра федерального уровня – блок данных о территориальных зонах, пересекающих границы двух или более субъектов Российской Федерации. В этой связи организациями, подведомственными б. Госкомзему страны, был разработан перечень таких территориальных зон, который позволит приступить к сбору сведений о них в текущем году.

В целях унификации используемого в государственном земельном кадастре картографического материала специалистами Комитета подготовлен проект «Основных положений по содержанию кадастровых планов и карт», подготовлен проект отраслевого стандарта по оформлению плана земельного участка. Разработка в 1999 г. земельно-информационной системы районного уровня позволила внедрить передовые технологии сбора и обработки данных при создании и ведении многоцелевого государственного земельного кадастра уровня города/района.

Продолжались работы по инвентаризации и межеванию земель. Был осуществлен сбор и систематизация отчетных материалов по инвентаризации земель городов и других поселений. Накопленный опыт работ по межеванию позволил специалистам Комитета подготовить проект второго издания Инструкции по межеванию земель.

В соответствии с Планом действий б. Госкомзема России в 1999 г. Комитетом и его территориальными органами обеспечивалось проведение кадастрового зонирования территории страны в целях присвоения земельным участкам уникальных кадастровых номеров.

Одновременно в течение 1999 г. проводилась активная работа по внедрению и опытно-промышленной эксплуатации автоматизированных кадастровых систем (АС ГЗК) в более чем 100 земельных комитетах.

Наряду с разработкой методических подходов к изготовлению кадастровых карт и планов, используемых в целях ведения государственного земельного кадастра, Комитетом и его территориальными органами в 1999 г. проводилась значительная работа по геодезическому и картографическому обеспечению всех направлений деятельности земельной службы страны.

Начало 2000 г. было отмечено принятием в установленном порядке важнейшего документа – Федерального закона страны «О государственном земельном кадастре».

После Указа Президента Российской Федерации от 17 мая 2000 г. № 867 «О структуре федеральных органов исполнительной власти», упразднения Госкомзема России и образования Росземкадастра (с передачей этой службе части функций Госкомзема России) вопросы ведения государственного земельного кадастра стали для Росземкадастра основным.

Характерно, что уже после образования Росземкадастра Правительством Российской Федерации был принят ряд постановлений, напрямую связанных с учетом, мониторингом и кадастром земельных ресурсов. Сюда относятся, в частности, постановления «Об утверждении Правил кадастрового деления территории Российской Федерации и Правил присвоения кадастровых номеров земельным участкам» (сентябрь 2000 г.), «Об утверждении Правил предоставления сведений государственного земельного кадастра» (декабрь 2000 г.) и др.

Система мониторинга лесов. В рамках информатизации б. Рослесхоза на протяжении длительного времени формировалась автоматизированная система мониторинга лесного хозяйства России. При этом решаются задачи обработки данных государственного учета лесов, лесоустроительной и аэрокосмической информации, материалов отвода и таксации лесосек, управления авиационной охраной лесов от пожаров, формирования и ведения выделенных региональных баз данных (табл. 1, рис. 1). Объектом лесного мониторинга (ЛМ), в принципе, должен являться весь лесной фонд России; ведение ЛМ осуществляется главным образом силами Федеральной службы лесного хозяйства Российской Федерации, причем первичным звеном здесь являются лесхозы и другие предприятия и организации. Информация о лесном фонде и лесных ресурсах Российской Федерации собирается в результате лесоустроительных и лесоинвентаризационных работ, а также на основе ведения государственного учета лесов и государственного лесного кадастра.
В соответствии с принятым в мае 1997 г. постановлением Правительства Российской Федерации «О ведении государственного учета лесного фонда» для организации рационального использования, систематического контроля за количественными и качественными изменениями лесного фонда, защиты и воспроизводства лесов в 1998 г. проводился очередной государственный учет по состоянию на 1 января. Впервые он осуществлялся с помощью комплекса программ для персональных ЭВМ по единому порядку и единым формам, как для территориальных органов б. Рослесхоза, так и для организаций, министерств и ведомств, за которыми закреплены участки лесного фонда. С 1999 г. ведение и обновление документации государственного учета лесного фонда будет осуществляться ежегодно. В соответствии со ст. 69 Лесного кодекса Российской Федерации, специальными статьями Закона Российской Федерации «Об охране окружающей природной среды» и земельным законодательством ЛМ осуществляется на трех уровнях: федеральном (б. Рослесхоз); региональном (органы управления лесным хозяйством субъектов Федерации); локальном (лесхозы, колхозы, совхозы и другие сельскохозяйственные формирования, заповедники, национальные природные парки, учебные и опытные лесные хозяйства, осуществляющие ведение лесного хозяйства и во владении которых находится лесной фонд).

Таблица 1

Функционально-организационная структура лесного мониторинга

Мониторинг
малоосвоенных лесов
Комплексный мониторинг
Мониторинг по программе
ICP-Forests
Лесопожарный мониторинг

лесных ресурсов
лесопатоло​гический
промышленных выбросов и радиационных загрязнений

Ф
У
Н
К
Ц
И
И
Наблюдения за основными тенденциями динамики лесного фонда под воздействием крупномасштабных изменений природной среды и стихийных бедствий
Наблюдение за изменениями в лесном фонде, происходящими вследствие лесопользования и лесохозяйствен​ных мероприятий
Оперативный контроль лесопатологиче​ского состояния лесов, оценка и прогноз его динамики
Мониторинг влияния промышленных выбросов, загрязнения радионуклидами контроль особо ценных лесов и т.д.
Наблюдение за динамикой состояния лесов преимуществен​но под воздейст​вием техноген​ного загрязнения
Слежение за возникновением пожаров, регистрация и оценка их последствий, прогнозирование пожарной опасности

О
Б
Ъ
Е
К
Т
Ы
Ведется в труднодоступных, слабо освоенных лесах в рамках комплексного ЛМ
Ведется на всей территории лесопользования и ведения лесного хозяйства
Территория лесного фонда
На лесных землях, подверженных воздействиям промышленных выбросов и загрязнению радионуклидами
Ведется в 500-км полосе вдоль западной границы б. СССР. На остальной территории входит в лесопатологический мониторинг
Территория лесного фонда

М
Е
Т
О
Д
Ы
Дистанционное зондирование; наземные наблюдения на модельных участках
Использование данных учета лесного фонда и лесного кадастра, дистанционных методов наблюдения
Комплекс методов наблюдения: дистанционных, на пунктах постоянного наблюдения, при лесопатологиче​ских обследованиях
Специальные методы наблюдения за состоянием лесов, масштабами и интенсивностью воздействий
Наблюдения на сети пунктов постоянного наблюдения, размещенных на регулярной основе
Комплекс методов слежения с помощью космической съемки, авиапатрулирования, наземной охраны лесов

В соответствии с Лесным кодексом Российской Федерации и Международной конвенцией о биологическом разнообразии в 1997 г. было введено в действие Положение о лесопатологическом мониторинге, в соответствии с которым наблюдения должны проводиться на всей территории лесного фонда, за исключением резервных лесов третьей группы. По своей сущности, этот подвид лесного мониторинга является системой оперативного слежения за лесопатологическим состоянием лесных ресурсов, нарушением их устойчивости, а также численностью, распространением и масштабами повреждения вредными насекомыми, возбудителями болезней и другими природными и антропогенными факторами ослабления и гибели лесов, а также за динамикой этих процессов.

Кроме того, важным элементом рассматриваемого мониторинга являются наблюдения за возникновением лесных пожаров. При этом ставятся задачи отслеживания возникновения лесных пожаров (включая ранее обнаружение, а также полноценную и объективную регистрацию их последствий), анализ итоговых данных и прогнозирование пожарной опасности.

Специальные виды лесного мониторинга обеспечивают наблюдение за распространенностью и степенью воздействия на состояние земель лесного фонда и лесоматериалов промышленного, радиационного и иных видов антропогенного воздействия. Важная роль при этом отводится слежению (в рамках международных соглашений) за трансграничным переносом вредных веществ, выбрасываемых в атмосферный воздух (в Республике Карелия, Мурманской, Ленинградской, Новгородской областях и ряде других регионов).

Система радиационного контроля задействована в органах управления лесным хозяйством на территории свыше 20 субъектов Российской Федерации. При этом организованы более 130 стационарных участков, на которых производится отбор проб различных компонентов лесных ресурсов.

В 90-х годах активно внедрялась новая технология аэрофотосъемки мелких масштабов, создавалась современная ГИС-технология управления лесным хозяйством, которая наряду с решением задачи устойчивого управления лесами должна обеспечить значительное снижение затрат времени и труда специалистов на выполнение ряда работ.

Однако, в 1992–1999 гг. ежегодные объемы лесоустройства в Российской Федерации сократились с 56 до примерно 30 млн. га, или на 46%. При этом по б. Минсельхозпроду России объемы лесоустройства уменьшились в 7 раз. В лесах Минобороны России лесоустройство в последние годы не проводилось. Органы управления лесным хозяйством всех уровней своевременно не обеспечиваются обновленными материалами лесоустройства и, следовательно, не имеют нормальной базы для ведения лесного хозяйства в соответствии с требованиями Лесного кодекса Российской Федерации.

В 2000 г. в связи со значительным снижением размеров бюджетного финансирования объемы работ, выполненных 13 государственными лесоустроительными предприятиями (состоят из 37 экспедиций и около 400 партий), по сравнению с 1999 г. уменьшились. В целом они составили: полевые лесоустроительные работы – 22,0 млн. га (только 56% от потребного уровня согласно Федеральной целевой программе «Леса России»); лесоинвентаризационные работы по устройству резервных лесов Дальневосточного региона на основе космических съемок – 4,0 млн. га; лесопатологическое обследование – 4,4 млн. га; комплексная оценка кедровых насаждений в Сибирском и Дальневосточном регионах – 0,5 млн. га; учет и выявление текущих изменений в лесном фонде, вызванных хозяйственной деятельностью и стихийными бедствиями – 3,1 млн. га; освидетельствование мест рубок главного пользования с применением крупномасштабных аэрофотоснимков в многолесных районах севера Европейской части и Восточной Сибири – 33 тыс. га; в двух лесхозах Брянской и Ивановской областей осуществлен авторский надзор за внедрением лесоустроительных проектов. На основании договоров с подрядчиками аэрофотосъемочные работы выполнены на площади 31,2 млн. га.

В настоящее время все государственные лесоустроительные предприятия перешли на изготовление материалов лесоустройства с использованием ГИС-технологий.

Потребность в ежегодном проведении лесоустроительных работ составляет около 40 млн. га.

В 2000 г. экспедиционными лесопатологическими обследованиями были охвачены территории 25 субъектов Российской Федерации (общей площадью 11,1 млн. га). Работы по лесопатологическому мониторингу проведены на 13,4 млн. га.

В настоящее время отсутствует постоянный спутниковый сканирующий лесной мониторинг, отслеживающий качественное и количественное состояние и изменение земель лесного фонда страны, в том числе их биологический и продукционно-промышленный потенциал, выражаемый через соотношение породного состава, запасов древесины и возрастных групп лесных насаждений.

Государственные лесоустроительные организации в настоящее время испытывают острый недостаток в современных компьютерах и периферийном оборудовании, лицензионных программных средствах.

В условиях больших финансовых трудностей необходимо внести изменения в политику финансирования лесоустройства.

Концепция устойчивого управления лесами требует перехода лесоустройства как основного проводника технической политики в области лесного хозяйства на современные технологии. Для широкого внедрения новые лесоустроительные технологии, помимо более низкой себестоимости, высокого качества учета лесных ресурсов, проектирования лесопользования и назначения лесоводственных мероприятий, должны обеспечивать увеличение лесного дохода.

Пути решения этой задачи были намечены еще в 1999 г. на заседании Коллегии б. Рослесхоза в Архангельской области, где, в частности, было указано на необходимость разработки программы эффективного функционирования геоинформационных систем, в первую очередь, в зоне интенсивных лесозаготовок.

Мониторинг различных биологических ресурсов суши, а также гидробионтов осуществляется в настоящее время по различным компонентам. В частности, ежегодная оценка состояния ресурсов промысловой фауны (охотничьих животных) в России осуществляется Государственной службой учета охотничьих ресурсов Российской Федерации (Госохотучетом России) при Охотдепартаменте б. Минсельхозпрода России. Результаты такого рода учетов один раз в 5 лет обобщаются в специальных изданиях (сборниках), в которых приводятся сведения о численности большого числа животных в отдельных регионах страны, динамика охотничьих угодий и т.п. При этом учет осуществляется: по снегу на маршруте (зимний учет), с помощью авиации (учет копытных), осенний учет лесной и полевой дичи на маршруте, а также учет охотничьих животных в бесснежных районах методом прогона. Весьма важную роль играют также оценочные данные, получаемые на основании ежегодной статистической отчетности охотохозяйств.

Кроме системы охотничьих хозяйств, определенную роль в организации рассматриваемого мониторинга занимали органы б. Госкомэкологии России. В частности, с их участием в 1997 г. был подготовлен проект «Правил ведения государственного учета, государственного кадастра и государственного мониторинга объектов животного мира».

Составной частью биомониторинга является карантинный мониторинг (в широком смысле). Проблема инвазий организмов имеет две составляющие: экологическую и биотическую. С экологической позиции, появление в стране нового организма – катастрофа, угроза разрушения аборигенных популяций растений и животных, возможная деградация природных экосистем и агроэкосистем. С биотехнической позиции, при инвазии видов-интродуцентов происходит увеличение уровня биоразнообразия страны, реже – вытеснение аборигенных видов.

Государственная система карантина растений в России возложена в основном на специализированную службу, действовавшую в рамках б. Минсельхозпрода России (включая сеть местных и пограничных органов этой службы). Следует отметить при этом, что карантинная служба в России направлена только на мониторинг и имеет конечной целью защиту лесного и сельского хозяйства от ограниченного числа инвазионных организмов (растений, насекомых, простейших, грибов, бактерий, вирусов). В отношении биологического загрязнения природных экосистем, флоры и фауны собираются отдельные сведения по лесным и аграрным экосистемам.

Особое место в сети биологического мониторинга занимает систематический сбор, обработка, накопление и публикация информации об особо охраняемых природных территориях (ООПТ). Ведущая роль при этом отводится мониторинговой программе «Летопись природы» – ежегодной сводке данных о состоянии заповедных территорий, охраняемых популяций растений и животных, об уникальных природных объектах. В некоторых заповедниках указанные «Летописи» ведутся в течение десятков лет и характеризуются непрерывными рядами данных по показателям, отражающим динамику численности животных, основные характеристики биоразнообразия, изменения в экосистеме, масштабы работ и выделяемые средства на охрану биоресурсов страны. Имея развитую сеть биологических пунктов наблюдения (включая биосферные заповедники), Россия долгие годы получала на модельных (эталонных) территориях во всех природных зонах и основных географических регионах информацию об основных тенденциях в состоянии биоразнообразия.

Однако, в этой области имеются весьма серьезные недостатки. Так, В соответствии с Федеральным законом «Об особо охраняемых природных территориях» и постановлением Правительства Российской Федерации от 19 октября 1996 г. № 1249 «О порядке ведения государственного кадастра особо охраняемых природных территорий» государственный кадастр ООПТ является официальным документом, который должен содержит регулярно обновляемые сведения о всех ООПТ федерального, регионального и местного значения. Госкомэкология России и ее территориальные органы были обязаны «осуществлять свод кадастровых сведений по субъектам Российской Федерации и в целом по Российской Федерации, проводить их анализ, организовывать периодическое издание материалов кадастра».

Тем не менее, до настоящего времени более или менее регулярно фиксируется и обновляются сведения об ООПТ федерального значения, которые составляют лишь небольшую часть от общего числа всех ООПТ России. Что же касается ООПТ регионального, а тем более местного значения, то как таковой кадастр практически не ведется.

В целом в части постановки и организации мониторинга биоресурсов суши можно отметить следующие основополагающие моменты:

· мониторинг растительности и животного мира в рамках государственной системы мониторинга природных ресурсов должен стать составной частью всех потоков слежения за состоянием окружающей природной среды (мониторинг атмосферы, гидросферы, земель). Изменения окружающей среды следует оценивать не только по состоянию здоровья человека, но и по степени устойчивости экосистем, определяемой по оценке состояния растительности, животного мира и других элементов биоты;

· мониторинг биоты – проблема межведомственная, поэтому необходимо разрабатывать и утверждать методологические основы проведения мониторинга растительности и животного мира только после согласования со всеми заинтересованными органами управления природно-ресурсным комплексом;

· следует расширить и уточнить роль особо охраняемых природных территорий в мониторинге биоты;

· необходимо разработать основы методологии сбора и анализа данных для получения и обработки информации по биоте.

Сложность сбора информации о состоянии живых объектов усугубляется отсутствием единых форм учета, контроля, надзора и охраны биоресурсов, которые осуществляются различными ведомствами.

Работы и исследования в области мониторинга биоты (в том числе мониторинга биогеоценозов и мониторинга редких и охраняемых видов растительного и животного мира) ведутся также в отдельных регионах страны.

В частности, в Тюменской области утверждена программа «Создание Единой территориальной системы экологического мониторинга Тюменской области (1 этап)» на 1998–2000 гг., в которую включены разработка методики ведения экологического мониторинга основных биогеоценозов и организация сети постоянных опытных площадей для его осуществления в южной зоне Тюменской области. Полученные результаты показали, что настоящая работа имеет не только региональное значение, но может стать основой для организации системного мониторинга биогеоценозов и отдельных их элементов в целом по России.

В Амурской области функционирует подсистема мониторинга растительного и животного мира в части редких и охраняемых видов. Разработана, апробирована и утверждена программа по осуществлению данного мониторинга на период до 2005 г.

Подготовительные работы по организации мониторинга растительного и животного мира велись также в Республике Алтай.

Активизации работы в области учета и мониторинга объектов растительного мира препятствовало то, что в б. Госкомэкологии, России не были разработаны такие важные документы как «Порядок ведения государственного учета, государственного кадастра и государственного мониторинга объектов растительного мира», «Перечень объектов, нуждающихся в особом внимании к их состоянию в природной среде» (в части «Растения»).

Бывший Госкомэкологии России весьма слабо осуществлян работу по координации подготовки красных книг в отдельных субъектах Федерации, в результате чего в настоящее время книги изданы только в 32 субъектах Федерации, но из них лишь 14 имеют официальный статус, соответствующий действующему законодательству.

В целях экономической безопасности интересов Российской Федерации, рационального использования, изучения запасов и сохранения живых водных биоресурсов внутренних и территориальных вод, исключительной экономической зоны и континентального шельфа страны, Госкомрыболовством России проводится работа по созданию системы мониторинга водных биоресурсов, наблюдения и контроля за деятельностью промысловых судов с использованием космических средств и информационных технологий. В частности, ежегодно осуществляется оценка состояния биологических ресурсов водоемов. Параллельно вырабатываются и устанавливаются для конкретных водных объектов и видов гидробионтов нормы, сроки и методы добычи (допустимые уловы, квоты изъятия и т.п.). Важная роль при этом отводится данным официальной (государственной) статистической отчетности.

В соответствии с принятым в июле 1997 г. постановлением Правительства Российской Федерации «О создании и функционировании Глобальной морской системы связи при бедствии и для обеспечения безопасности» (ГМССБ) в течение 1997 г. Госкомрыболовством страны велась работа по оснащению судов рыболовного флота аппаратурой ГМССБ, а также осуществлялись подготовительные мероприятия по оборудованию береговых радиоцентров и радиостанций соответствующей аппаратурой.

Госкомрыболовство России с участием заинтересованных министерств и ведомств ведет работы по созданию Единой государственной системы мониторинга водных биоресурсов, наблюдений и контроля за деятельностью российских и иностранных рыболовных судов с использованием космических средств связи и специализированных информационных технологий.

Создание такой системы позволяет обеспечить единую комплексную методическую основу информационного обслуживания всех ведомств, участвующих в решении задач сохранения и рационального использования биоресурсов.

Отраслевыми НИИ Госкомрыболовства России в рамках отраслевой программы «Научно-техническое обеспечение рыбного хозяйства России» в 1998 г. выполнены работы по следующим направлениям разделов «Биоресурсы» и «Экология рыбохозяйственных водоемов»:

· мониторинг объектов животного мира, принадлежащих к объектам рыболовства;

· мониторинг состояния биоресурсов рыбохозяйственных водоемов Российской Федерации и среды их обитания (синхронный мониторинг среды обитания промысловых видов рыб специфичен и совершенно необходим для правильного понимания океанологических основ биопродуктивности, прогноза общих допустимых уловов (ОДУ) и охраны наиболее ценных гидробионтов);

· информационный бюллетень «Радиационная обстановка в рыбопромысловых районах Мирового океана»;

· отраслевой кадастр промысловых рыб Российской Федерации.

Выполнение этих работ позволило дать научно обоснованные объемы изъятия промысловых объектов по состоянию их запасов в районах, доступных для российского флота; рекомендации по рациональной эксплуатации сырьевой базы рыболовства; характеристику состояния запасов основных промысловых объектов, ОДУ на 1999 г. и долгосрочную перспективу, а также обзоры промысла и прогнозы промысловой обстановки.

В 1998–1999 гг. обострилась проблема систематического и полного учета (наблюдения) за выловом рыбы и ее поставками (экспортом) в зарубежные страны. В первую очередь, это касалось уловов в экономической зоне страны. В этой связи Госкомрыболовство России совместно с другими ведомствами приняло в установленном порядке ряд подзаконных актов. К ним, в частности, относится совместный приказ ФПС России и Госкомрыболовства России «О внесении изменений в Положение о порядке прохождения российскими и иностранными судами морских контрольных пунктов (точек), утвержденное Приказом Федеральной пограничной службы Российской Федерации и Государственного комитета Российской Федерации по рыболовству от 11 июня 1999 г. № 313/153». Этот приказ был утвержден в феврале 2000 г.

В ноябре 1999 г. вышел приказ Госкомрыболовства России «О Временном положении о спутниковом позиционном контроле иностранных промысловых судов». После этого был принят приказ Комитета «О введении в действие Временного положения о спутниковом позиционном контроле российских промысловых судов».

В августе 2000 г. ФПС России и Госкомрыболовство России издали совместный приказ «О внесении изменений и дополнений в Положение о порядке прохождения российскими и иностранными судами морских контрольных пунктов (точек) и Систему морских контрольных пунктов (точек), утвержденные приказом Федеральной пограничной службы Российской Федерации и Государственного комитета Российской Федерации по рыболовству от 11 июня 1999 г. № 313/153».

Мониторинг окружающей природной среды. Своевременная и достоверная информация о состоянии (качестве) и загрязнении окружающей природной среды является необходимым фактором для принятия оптимальных управленческих решений и оценки эффективности принимаемых природоохранных мер органами государственного управления, отраслями экономики, природно-ресурсными ведомствами.

В Российской Федерации отдельные подсистемы мониторинга окружающей природной среды начали функционировать в 60–70-х годах в рамках гидрометеорологической службы. В результате масштабных научно-исследовательских работ была сформирована методическая база. Важное методологическое значение для организации системы мониторинга имели результаты исследований роли метеорологических, гидрологических и океанографических факторов в формировании уровней загрязнения и переноса загрязняющих веществ, а также в их перераспределении между средами.

Практическая отработка научно-методических подходов, учитывающих специфику каждой природной среды, необходимость использования в этих работах геофизических параметров переноса примесей, сочетание стационарных наблюдений и экспедиционных обследований, в том числе с использованием наземных и авиационных средств, внедрение принципа «внутреннего» и «внешнего» контроля точности измерений, позволила перейти от стадии исследований к организации собственно системы мониторинга окружающей природной среды. Функционирование этой системы с 70-х годов обеспечивается Общегосударственной службой наблюдения и контроля за уровнями загрязнения внешней среды (ОГСНК) Росгидромета.

В соответствии с Законом Российской Федерации «Об охране окружающей природной среды» (1991 г.) организационной структурой, обеспечивающей осуществление мониторинга, стала Государственная служба наблюдения за состоянием окружающей природной среды (ГСН) Росгидромета.
Длительный период функционирования мониторинга окружающей природной среды позволил Росгидромету накопить продуктивный опыт в части его организации, сформировать одну из наиболее действенных структур наблюдения и анализа среди всей системы мониторинга природных ресурсов. В этой связи целесообразно рассмотреть соответствующую информационную подсистему более подробно.

Система получения гидрометеорологической и гелиогеофизической информации, а также данных о состоянии окружающей природной среды Росгидромета, включающая в себя средства проведения наблюдений и обслуживающий персонал, в настоящее время подразделяется на наземную и космическую подсистемы.

Основу наземной подсистемы получения информации Росгидромета составляют сетевые организации гидрометеорологической службы: центры по гидрометеорологии и мониторингу окружающей природной среды, гидрометеорологические обсерватории, гидрометбюро, авиаметеорологические центры, авиаметстанции, центры мониторинга загрязнения окружающей среды, а также лаборатории, гидрометеорологические станции и посты, пункты наблюдения за загрязнением (ПНЗ).

Ввиду большого разнообразия характеристик, определяющих состояние окружающей природной среды, различий в требованиях к точности, частоте их измерений и периоду осреднения, а также из-за особенностей применяемых технических средств наземная подсистема представляет собой сеть пунктов, осуществляющих следующие виды наблюдений:

· приземные метеорологические;

· актинометрические и теплобалансовые;

· гидрологические (речные) и водно-балансовые;

· аэрологические;

· морские прибрежные и судовые (открытого моря);

· агрометеорологические;

· за уровнем химического и радиоактивного загрязнения атмосферы, вод суши, морских вод, почвы и снежного покрова;

· метеорологические радиолокационные;

· наблюдения за атмосферным электричеством;

· озонометрические;

· радиометрические;

· геомагнитные;

· мониторинг фонового загрязнения окружающей среды;

· наблюдения за состоянием озер;

· снеголавинные;

· селестоковые;

· ионосферные.

Разделение сети пунктов по перечисленным видам является условным, так как станции и посты проводят наблюдения комплексно.

Наземная подсистема получения данных Росгидромета в 1998 г. насчитывала 65 центров по гидрометеорологии и мониторингу окружающей среды, 21 гидрометеорологический центр, 21 гидрометеорологическую обсерваторию, 16 гидрометбюро, 18 авиаметеорологических центров, 343 авиаметстанции, 22 центра мониторинга загрязнения окружающей среды, 1606 гидрометеорологических станций, 4142 поста, включая ПНЗ, 140 аэрологических станций, 5 действующих станций в Антарктиде, 17 ионосферно-магнитных и 30 озонометрических станций. Более чем на 1450 станциях и постах проводятся радиометрические измерения. Загрязнение атмосферного воздуха определяется на 602 станциях в 238 городах Российской Федерации.

Космическая подсистема получения информации включает:
1. Российские оперативные спутники наблюдения Земли космических систем различного назначения:

· метеорологического – геостационарная система ГОМС/ЭЛЕКТРО, полярно-орбитальные системы «МЕТЕОР-2» и «МЕТЕОР-3»;
· океанографического – «ОКЕАН-01»;

· изучения природных ресурсов – «РЕСУРС-01».

2. Наземный комплекс приема, обработки и распространения спутниковой информации, обеспечивающий потребителей Росгидромета, министерств и ведомств России и национальные метеослужбы стран ВМО информационной продукцией, получаемой на основе спутниковых данных с перечисленных космических систем.

Указанные российские спутники входят в международную Глобальную систему наблюдения Земли, в частности, геостационарный спутник ЭЛЕКТРО – в международную систему геостационарных метеорологических спутников.

Наряду с данными указанных спутников в России оперативно принимается и используется информация с зарубежных гидрометеорологических спутников: американских «NOAA», европейских «METEOSAT» и японских «GMS».

Построение систем гидрометеорологического мониторинга и мониторинга окружающей природной среды во многом осуществляется параллельно (взаимосвязано) как по наземным, так и космическим подсистемам. Важную роль при этом играют интересы конкретных пользователей данной информации (рис. 2). На эти потребности также ориентируется соответствующая система прогнозов (рис. 3).

Сеть пунктов режимных наблюдений Росгидромета за загрязнением поверхностных вод суши по гидрохимическим показателям Российской Федерации к началу 2000 г. насчитывала 1737 пунктов и 2417 створов, расположенных на 1145 водных объектах. Отбор проб ведется здесь по физическим и химическим показателям с одновременным определением гидрологических показателей.

Мониторинг загрязнения морских вод (по химическим показателям) базировался на данных 160 станций в прибрежных зонах 8 морей России; в отобранных пробах определяются до 24 ингредиентов.

Для установления тенденций изменения экологической ситуации в морской среде и выявления кризисных зон, оценки и прогноза состояния морских экосистем, определения стратегии и тактики мониторинга, а также разработки природоохранных мероприятий особую важность приобретает анализ результатов долгопериодных исследований мониторинга в выбранных морских акваториях. Такие исследования проводятся в морях, омывающих берега России, силами специалистов морской наблюдательной сети гидрометеорологической службы: под научно-методическим руководством Института глобального климата и экологии Росгидромета и РАН (ИГКЭ) – гидробиологические наблюдения и Государственного океанографического института Росгидромета (ГОИН) – гидрохимические наблюдения.

Начало гидробиологическим наблюдениям в системе Госкомгидромета СССР – Росгидромета было положено в 1974 г. Постоянный характер эти исследования приобрели в 1976 г. в рамках Общегосударственной службы наблюдений и контроля за состоянием окружающей природной среды. К 1998 г. соответствующая сеть наблюдения охватывала в целом порядка 120 водных объектов, на которых располагались 156 пунктов контроля. (Наблюдения загрязнения поверхностных вод суши по гидробиологическим показателям производятся в настоящее время в пяти гидрографических районах на 81 водном объекте по 170 створам. Программа наблюдений включает от 2 до 6 показателей). Специалистами наблюдательной сети Росгидромета в контролируемых морских акваториях систематически изучались такие важные структурные и функциональные характеристики состояния экосистемы, как общая численность и биомасса бактерио-, фито- и зоопланктона; численность, биомасса и видовой состав зообентоса; видовой состав, численность основных групп и виды-индикаторы фито- и зоопланктона; численность и распределение индикаторных групп микроорганизмов; потенциальная активность микроорганизмов по разрушению органических загрязняющих веществ; первичная продукция и деструкция органического вещества, сбалансированность продукционно-деструкционных циклов; состав фотосинтетических пигментов фитопланктона. Важно отметить, что анализ результатов этих наблюдений проводится совместно с оценкой состояния гидрологического и, особенно, гидрохимического режима контролируемых морских акваторий. Данное направление мониторинга качественного состояния и загрязнения окружающей природной среды является одновременно элементом мониторинга биоразнообразия.

Наблюдения за радиационной обстановкой окружающей природной среды на стационарной сети осуществляется в настоящее время путем измерений мощности экспозиционной дозы гамма-излучения на местности (1297 пунктов); выпадений радиоактивных аэрозолей из атмосферы (398 пунктов); концентрации радиоактивных аэрозолей в приземном слое атмосферы (54 пункта); содержания трития, стронция-90 в пробах атмосферных осадков (32 пункта), морских вод (15 пунктов) и пресных вод (46 пунктов). Гамма-спектрометрический и радиохимический анализ проб объектов окружающей природной среды проводится в специализированных радиометрических лабораториях и группах. Созданными в сетевых подразделениях оперативными группами проводились маршрутные и экспедиционные обследования радиационной обстановки в районах, прилегающих к радиационно опасным объектам. Для оперативного регулирования в случае возможных радиационных инцидентов в соответствующих институтах Росгидромета сформированы оперативные подразделения, располагающие оборудованием и средствами для проведения аэрогамма-спектрометрических съемок. Эта подсистема мониторинга показала высокую эффективность после аварии на Чернобыльской АЭС (как в первое время, так и в последующие годы).

Пунктами сети наблюдений за загрязнением почв являются сельскохозяйственные угодья (поля), отдельные лесные массивы зон отдыха (парки, летние детские лагеря, санатории, дома отдыха) и прибрежных зон, расположенные на территории 9 Управлений по гидрометеорологии и мониторингу окружающей среды (УГМС) и Московского Центра по гидрометеорологии и мониторингу окружающей среды (ЦГМС). В 1999 г. отбор почв производился в 154 хозяйствах, расположенных на территории 34 субъектов Российской Федерации. В отобранных пробах определялись пестициды 22 наименований. Наблюдением за загрязнением почв ингредиентами промышленного происхождения на территории России занимают 8 УГМС и Московский ЦГМС. Отбор проб проводился в районе 220 населенных пунктов и заповедников. В отобранных пробах определяется до 24 ингредиентов промышленного происхождения.

Сеть мониторинга качества атмосферного воздуха Росгидромета включала в 1999 г. 219 городов Российской Федерации; гидрометслужба осуществляла регулярные наблюдения на 621 стационарном посту; кроме того, контрольно-наблюдательная сеть других ведомств включала порядка 50 станций. На постах Росгидромета в большинстве городов измеряются концентрации от 5 до 25 веществ.

В составе Государственной службы наблюдения за состоянием окружающей природной среды Росгидромета действуют также другие специализированные подсистемы мониторинга, в частности: фонового загрязнения, включающие шесть наблюдательных станций в биосферных заповедниках; трансграничного переноса загрязняющих воздух веществ, а также загрязнения снежного покрова.

Особую роль при этом выполняют исследования и контрольные замеры, осуществляемые в рамках совместной программы наблюдения и оценки распространения загрязнителей воздуха на большие расстояния в Европе (Программа ЕМЕП). Она является основой для практической деятельности стран, подписавших Конвенцию о трансграничном загрязнении воздуха на большие расстояния. Реализация программы ЕМЕП основана на модельном расчете переноса загрязняющих веществ и на практическом мониторинге уровней загрязнения. Изучение трансграничного переноса осуществляется сетью станций трансграничного мониторинга. Полученные данные на российской сети ЕМЕП позволяют выявить наличие или отсутствие долгопериодных тенденций в изменении химического состава воздуха и атмосферных осадков, и оценить вариабельность ежегодных значений, а также служат основой для верификации математических моделей оценки трансграничного переноса.

Сеть станций наблюдения трансграничного переноса веществ ориентирована на западную границу Российской Федерации; к началу 2000 г. здесь работали 4 станции: Янискоски, Шепелево, Данки, Пинега. На станциях наблюдений производится отбор и анализ атмосферных аэрозолей, газов (диоксидов азота и серы) и атмосферных осадков.

Некоторые наблюдательные станции, действующие в составе вышеперечисленных подсистем мониторинга, включены в состав международных систем наблюдения (например, станции мониторинга фонового загрязнения атмосферы). В составе глобальных международных наблюдательных сетей осуществлялся также мониторинг важнейших компонентов атмосферы: озона (130 наземных станций, ИСЗ «Метеор» с озонометрической аппаратурой TOMS), оптической плотности аэрозоля (10 станций), атмосферно-электрических характеристик (3 станции).

Таким образом, базовую основу деятельности ГСН составляла и составляет ныне наблюдательная сеть, информационно-аналитические и прогностические подразделения Росгидромета. Методологическое обеспечение деятельности сети и аналитических лабораторий, а также сбор, обработка данных и ведение банков данных о загрязнении природной среды на территории Российской Федерации осуществляются информационно-аналитическими центрами Росгидромета: Главной геофизической обсерваторией им. Воейкова (ГГО); Гидрохимическим институтом (ГХИ), Государственным океанографическим институтом (ГОИН), НПО «Тайфун», Институтом глобального климата и экологии (ИГКЭ) и Институтом прикладной геофизики (ИПГ). Эти научные организации обеспечивают определение в объектах природной среды практически всего спектра токсичных химических веществ и радионуклидов.

Научно-методические основы климатического мониторинга были разработаны в рамках исследований по Всемирной климатической программе, Государственной научно-технической программе «Глобальные изменения природной среды и климата», федеральной и ведомственной программам развития гидрометеорологической службы России. В результате сформулированы основные требования к системе климатического мониторинга, учитывающие его комплексность и глобальный характер, а также отражающие взаимосвязь компонентов климатической системы, процессы различных пространственно-временных масштабов.

В Российской Федерации на государственном уровне к началу 1999 г. не проводилась регулярная централизованная инвентаризация эмиссии и стока парниковых газов: диоксида углерода, метана, диоксида азота, галогенуглеводородов, дающих основной вклад в глобальный парниковый эффект. Поэтому для оценки эмиссии и стока парниковых газов, их регулярной инвентаризации, требовалось создание системы сбора и выдачи данных об источниках и поглотителях парниковых газов, их эмиссии и стоке, а также о вкладе России в глобальный потенциал потепления. В связи с разнородностью источников парниковых газов система должна включать в себя ряд подсистем, связанных с особенностями сбора информации о различных источниках и поглотителях.

Для оценки современного состояния и прогноза изменений содержания парниковых газов (диоксида углерода, метана, диоксида азота, галогенуглеводородов) в атмосфере в рамках стран СНГ создается соответствующая подсистема мониторинга, структура которой включает координационный центр, национальные центры, аналитические центры, станции и посты. В настоящее время имеются следующие станции и посты мониторинга парниковых газов: о. Котельный, м. Териберка, о. Дунай, Воейково, г. Обнинск, о. Беринга (Россия); Березинский заповедник (Белоруссия); оз. Иссык-Куль (Киргизия); Репетекский заповедник (Туркменистан); Ледник Абрамова (Узбекистан).

Если говорить об общих итогах 1998 г. по службе мониторинга загрязнения природной среды, то в целом она выполнила поставленные задачи; программа наблюдений в среднем была выполнена на 90%.

Вместе с тем, ситуация с обеспечением приемлемого уровня функционирования подсистемы мониторинга загрязнения природной среды оставалась крайне сложной. В частности, приборно-техническое и метрологическое обеспечение деятельности Службы мониторинга было неудовлетворительным. Из 230 аналитических лабораторий к концу 1998 г. прошли аккредитацию только 87.

В 1999 г. наблюдательная программа работ федерального назначения в области мониторинга загрязнения природной среды была в среднем выполнена по Росгидромету на 91%. Наиболее высоких показателей (96–99%) добились коллективы Башкирского, Якутского, Колымского, Сахалинского, Северного, Мурманского, Приволжского, Верхне-Волжского УГМС и Калининградского ЦГМС. Неудовлетворительно выполнена программа наблюдений в Обь-Иртышском УГМС – 61% (в том числе по наблюдениям за радиоактивным загрязнением – 27%).

Научно-исследовательскими организациями Росгидромета проведен анализ многолетних данных наблюдений, показавший в целом неблагоприятные тенденции изменения качества воздуха в крупнейших городах страны и поверхностных вод крупных водотоков за 10-летний период и сохранение высоких уровней загрязнения даже в условиях значительного спада производства.

Эти организации (ИГКЭ, ГГО, ГХИ, НПО «Тайфун», ГОИН) в основном выполнили порученные им работы, связанные с информационно-аналитической деятельностью и ведением разделов Единого государственного фонда данных о состоянии окружающей природной среды, научно-методической поддержкой функционирования соответствующих наблюдательных сетей, выполнением специальных химических и изотопных анализов поступающих с сети проб, морскими экспедиционными работами. Была осуществлена разработка и принят в эксплуатацию комплекс технических средств автоматизированной системы контроля радиационной обстановки в районе г. Обнинска, что позволяет приступить к их внедрению на Государственной наблюдательной сети, проводились работы по оценке распространения загрязняющих веществ из районов боевых действий в Югославии.

Был подготовлен и согласован со всеми заинтересованными министерствами и ведомствами проект постановления Правительства РФ «О развитии Единой государственной системы экологического мониторинга», утверждающего Положение о Единой государственной системе экологического мониторинга. Проект представлен б. Госкомэкологии России совместно с МПР России на утверждение в Правительство. Проводились работы по реализации Соглашения о сотрудничестве в области экологического мониторинга, подписанного Правительствами государств – участников СНГ. Прорабатывался вопрос о создании Межгосударственного центра экологического мониторинга, на заключительной стадии согласования находится проект постановления Правительства РФ «О соглашении о сотрудничестве в области экологического мониторинга». Было проведено Межправительственное общеевропейское совещание по экологическому мониторингу (декабрь 1999 г.).

Мероприятия по развитию и функционированию Единой государственной системы экологического мониторинга (ЕГСЭМ) и ее территориальных подсистем в 2000 г. были продолжены и выполнены в полном объеме и в срок, включая подготовку Положения об информационном взаимодействии в рамках ЕГСЭМ на федеральном уровне, Перечня базовых показателей экологического мониторинга федерального и территориального уровней, проектов концепции и положения о ЕГСЭМ и других документов.

В целях организации непрерывного наблюдения за образованием токсичных отходов и их перемещением и поступлением в окружающую природную среду, а также в целях реализации Федерального закона «Об отходах производства и потребления» в МПР России были подготовлены проекты правительственных постановлений «О порядке ведения государственного кадастра отходов и проведения паспортизации опасных отходов» и «Порядок трансграничного перемещения отходов в Российской Федерации».

В 2000 г. отмечен ряд позитивных изменений в деятельности службы мониторинга загрязнения природной среды Росгидромета. Практически приостановлено сокращение пунктов наблюдения за загрязнением природной среды. Был существенно обновлен приборный парк аналитических лабораторий и наблюдательной сети, в основном за счет средств Федерального экологического фонда, а также за счет собственных средств УГМС и ЦГМС. На сеть поставлено более 300 единиц пробоотборного, измерительного и аналитического измерительного и аналитического оборудования. Впервые после 10-летнего перерыва начали поставляться комплексные лаборатории для контроля загрязнения атмосферного воздуха в городах (типа «Пост-1»).

В среднем программа работ федерального назначения по мониторингу загрязнения выполнена в 2000 г. на 93%.

Постановлением Правительства Российской Федерации № 622 от 24 августа 2000 г. утверждено Положение о государственной службе наблюдения за состоянием окружающей природной среды.

Положение разработано в соответствии с Законом РСФСР «Об охране окружающей природной среды» и Федеральным законом «Об охране атмосферного воздуха».

Согласно положению, Государственная служба наблюдения за состоянием природной среды организуется для наблюдения за происходящими в окружающей природной среде физическими, химическими и биологическими процессами, уровнем загрязнения атмосферного воздуха, почв, водных объектов (в том числе по гидробиологическим показателям) и последствиями этого влияния на растительный и животный мир. Данная Служба обеспечивает заинтересованные организации и население текущей и экстренной информацией об изменениях в окружающей среде, предупреждениями и прогнозами ее состояния.

Государственная служба наблюдения за состоянием окружающей природной среды осуществляется Федеральной службой России по гидрометеорологии и мониторингу окружающей среды, Министерством природных ресурсов Российской Федерации при участии других федеральных органов исполнительной власти и органов исполнительной власти субъектов Российской Федерации. Наблюдения за состоянием окружающей среды осуществляются через систему стационарных и подвижных пунктов наблюдений, в том числе постов, станций, лабораторий, центров, бюро, обсерваторий, расположенных в различных природно-климатических районах, городах и промышленных центрах и на водных объектах.

В конце 1999 г. Министерство здравоохранения России и Росгидромет издали приказ «О повышении эффективности функционирования систем социально-гигиенического мониторинга окружающей среды, ее загрязнения». Этот приказ отражает попытки объединить и сконцентрировать усилия по организации непрерывного экологического наблюдения с получением массива объективной информации.

В целях закрепления и развития наметившихся позитивных тенденций приоритетными задачами являются повышение эффективности координирующей и регулирующей роли Росгидромета на федеральном, региональном и территориальном уровнях, обеспечение реализации совместного решения Минатома России, МПР России, Минздрава России и Росгидромета о возложении на гидрометслужбу задач и функций государственного заказчика создания ЕГАСКРО, завершение не позднее 2002 г. аккредитации всех сетевых аналитических лабораторий, создание эффективного механизма контроля за выполнением требований и условий, содержащихся в выданных Росгидрометом лицензиях, сохранение темпов технического переоснащения наблюдательной сети с учетом упразднения экологических фондов, повышение уровня научно-методического обеспечения работ, в том числе по вопросам расширения перечня характеристик загрязнения окружающей природной среды.

В рамках геодезических и картографических работ организациями Роскартографии систематически осуществляются:
· определение параметров фигуры Земли и ее внешнего гравитационного поля;

· создание и обновление государственных топографических карт и планов в графической, цифровой, фотографической и иных формах, точность и содержание которых обеспечивают решение общегосударственных, оборонных, научно-исследователь​ских и иных задач; издание этих карт и планов;

· создание, развитие и поддержание в рабочем состоянии государственных геодезических, гравиметрических и нивелирных сетей, плотность и точность которых обеспечивают создание государственных топографических карт и планов, решение общегосударственных оборонных, научно-исследовательских и иных задач;

· дистанционное зондирование Земли (ДЗЗ) в целях обеспечения геодезической и картографической деятельности;

· геодинамические исследования на базе геодезических данных и данных ДЗЗ;

· создание и ведение федерального и региональных картографо-геодезических фондов;

· создание и ведение географических информационных систем федерального и регионального назначения;

· проектирование, составление и издание общегеографических, политико-администра​тивных, научно-справочных и других тематических карт и атласов межотраслевого назначения, учебных картографических пособий;

· проведение геодезических, топографических и картографических работ в целях обеспечения обороны и безопасности Российской Федерации;

· геодезическое, топографическое и картографическое обеспечение делимитации, демаркации и проверки прохождения на местности линии государственной границы Российской Федерации, а также делимитации морских пространств Российской Федерации;

· картографирование Антарктиды и континентального шельфа Российской Федерации.

По предложению Роскартографии Правительством Российской Федерации в конце 1997 г. было принято специальное постановление о создании Правительственной комиссии по геоинформационным системам (ГИС). Разработка и внедрение системных ГИС должно иметь исключительно важное значение для комплексного природно-ресурсного мониторинга, перехода информационного обеспечения соответствующих видов деятельности на качественно новый уровень.

В 1997–1998 гг. Госцентром «Природа» по заданию Роскартографии был создан опытный образец ГИС-Байкал, для которого источниками информации являлись существующие топографические и тематические карты различных масштабов, материалы космического фотографирования, справочные и фондовые материалы.

В процессе выполнения работ были составлены следующие тематические карты:

· на дельту р. Селенга: ландшафтно-экологическая М 1:200 000; карта гидрографической сети М 1:200 000;

· на о. Ольхон: ландшафтно-экологическая М 1:200 000; карта лесов М 1:200 000;

· на Тункинский национальный парк: ландшафтная карта М 1:200 000; карта современного состояния местности М 1:200 000;

· на район оз. Арахлей: ландшафтная карта М 1:200 000; карта лесов М 1:200 000.

Для составления перечисленных карт использовались фотоснимки М 1:250 000 съемки 1993 г. Их дешифрование осуществлялось визуальным методом. Качественные и количественные характеристики лесов определялись экспертным путем.

На основе составленных ландшафтных карт выполнена оценка типов ландшафтов по благоприятности природных условий для «самоочищения» территории от загрязнений, а также оценено экологическое состояние лесов, кормовых угодий, пахотных земель, рек, озер, прибрежной зоны оз. Байкал и др.

Карты лесов о. Ольхон, и района оз. Арахлей позволяют оценить типы лесов и их площади, породный состав лесов, количественные характеристики лесов (высота древостоя, расстояние между деревьями, диаметр стволов, сомкнутость крон, запас древесины в м3/га и площадь контура).

Карта современного состояния территории (Тункинский национальный парк) содержит информацию об экзогенных геологических процессах (речная эрозия, заболачивание, эоловые процессы и термокарст), объектах антропогенного воздействия (земли населенных пунктов и промышленных зон, земли, отведенные под транспортные пути, земли сельскохозяйственного назначения, земли лесного фонда, земли водного фонда).

Кроме того, составлена карта гидрографической сети дельты р. Селенга (русло и протоки реки).

Разработанные методы, технология и типовой состав технических, программных и информационных средств позволяют решать задачи пространственного анализа природно-ресурсной, социально-экономической и экологической информации для принятия управленческих решений администрациями субъектов Российской Федерации Байкальского региона по вопросам охраны оз. Байкал, рационального использования природных ресурсов как на уровне отдельного субъекта Федерации, так и всего Байкальского региона. Кроме того, используя возможности данной технологии и информационного обеспечения, можно давать рекомендации по стабилизации экологических условий и режимов природопользования региона.

Технология ГИС-Байкал при наличии соответствующей тематической информации и ее загрузки в систему позволит решать и ряд других задач, связанных с экологической безопасностью, например: прокладка газопроводов и их влияние на окружающую среду, в том числе при авариях; выделение и содержание земельных угодий; вырубка леса; планирование туристических маршрутов, охотничьих мероприятий и многое другое.

Если оценивать деятельность Роскартографии в рассматриваемой области в 1999 г., то необходимо отметить работу центров геоинформации, которая была направлена на выполнение госзаказа по созданию цифровых топографических карт масштаба 1:25 000, цифровых планов городов масштаба 1:10 000, 1:25 000.

В целом по отрасли за счет всех источников финансирования оцифровано 8492 листа, в том числе в центрах геоинформации – 6212 листов, банк цифровых карт пополнился на 6000 листов.

Первоочередные задачи центров геоинформации включают:

· освоение и внедрение в производство цифровых технологий изготовления и обновления карт по материалам аэрокосмических съемок;

· настойчивая работа с потенциальными потребителями по организациям, проектированию и созданию географических информационных систем различного уровня и предназначения.

Жизнеспособность центров геоинформации в будущем зависит в первую очередь от решения этих задач.

Приоритетной задачей 1999 г. являлось широкое представление изготовленной цифровой продукции на рынок. Для этого Госгисцентром впервые в отрасли разработана ГИС-оболочка «Карт-Дизайн», отвечающая современным требованиям, ориентированная на использование цифровых карт Роскартографии, поддерживающая работу с большим объемом данных и позволяющая создавать на ее основе прикладные приложения различного назначения.

В предприятия отрасли переданы цифровые топографические карты масштаба 1:200 000 и 1:1 000 000 на зону их деятельности и ГИС-оболочка «Карт-Дизайн», позволяющая использовать цифровую продукцию в интересах пользователя. В настоящее время осуществляется опытно-производственная эксплуатация ГИС-оболочки и ее совершенствование.

Центрами геоинформации во главе с Госгисцентром осуществлялось и осуществляется методическое сопровождение внедрения цифровых топографических карт и технологий создания цифровой продукции в топографо-геодезическое производство в соответствии с закрепленными зонами ответственности.

В 2000 г. Правительство Российской Федерации утвердило Положение о регистрации и учете наименований географических объектов, издании словарей и справочников наименований географических объектов и ведении государственного каталога географических названий. Это должно способствовать развитию и углублению мониторинга в области как геодезии и картографии, так различных природных ресурсов.

Таким образом, природно-ресурсными министерствами и ведомствами накоплен большой опыт соответствующей работы и значительный объем информации о состоянии различных видов природных богатств России.

Однако, как видно из представленного выше материала, отраслевые мониторинговые службы сформированы под разные целевые задачи, системно не взаимоувязаны и отличаются разным методическим, материально-техническим и программным обеспечением, не имеют общей нормативно-правовой основы как инструмента регулирования общегосударственных и межрегиональных интересов.

В этой связи все более актуальной становится задача создания Государственной системы мониторинга природных ресурсов, целью которой является формирование единой федерально-региональной системы комплексного учета и социально-экономической оценки природно-ресурсного потенциала как современной нормативно-правовой и информационной основы, обеспечивающей функциональное единство и организационно-методический порядок при комплексном управлении природопользованием на уровне как Российской Федерации в целом, так и субъектов Федерации.

Указанный комплексный мониторинг должен быть органично связан с общей информационно-аналитической системой, характеризующей состояние и динамику природно-ресурсного потенциала страны. Такая система, в свою очередь, предусматривает унифицированный процесс формирования исходных сведений (организации первичного учета), их передачу и накопление в банках данных, проверку достоверности и степени охвата, обобщение и группировку, анализ и всестороннее изучение с применением современных методов информационного обслуживания, а также предоставление различным пользователям в удобной для них форме, включая публикацию и издание широкого круга аналитических, статистических, справочных, наглядных и иных материалов.

МПР России как ведущий координатор природно-ресурсного комплекса должно возглавить эту работу в организационном плане. Особое значение этот тезис приобретает в рамках развернутого, начиная с мая 2000 г., реформирования структуры федеральных органов исполнительной власти. При этом, в условиях ограниченных бюджетных возможностей, необходимо четко определить реально достижимые цели комплексного мониторинга природных ресурсов на базе существующих ведомственных систем, увязать эти цели с задачами по координации и управлению природно-ресурсным блоком, разработать регламентные условия функционирования новой структуры, а также обосновать требования к информационному обеспечению управления комплексным ресурсопользованием для государства в целом, отраслевых уровней и субъектов Федерации.

Стратегическими целями и задачами государственной политики в сфере информационно-аналитического обеспечения, воспроизводства, использования природно-ресурсного потенциала России предусматривается:

· обеспечение необходимого минимума сведений для организации оптимального воспроизводства и охраны природных ресурсов как решающих факторов стабильного функционирования национальной экономики;

· систематическая комплексная оценка и прогноз состояния различных видов природных ресурсов и природно-ресурсного потенциала страны в целом;

· формирование эффективной системы учета природных ресурсов;

· разработка методологии и организация системы мониторинга природных ресурсов.

Следует отметить, что работа по учету и комплексной социально-экономической оценке природно-ресурсного потенциала России частично уже реализуется в рамках особого федерального эксперимента. В проведении эксперимента участвуют более 30 субъектов Федерации, которые за счет собственных финансовых и материальных ресурсов формируют территориальные кадастровые центры.

Поскольку эта деятельность должна являться важнейшей и неотъемлемой частью системы мониторинга природных ресурсов, целесообразно продолжить и ускорить работы по учету и социально-экономической оценке природно-ресурсного потенциала, уточнению сводных организационных полномочий МПР России. При этом в полном объеме должен быть использован положительный и отрицательный опыт учета и социально-экономической оценки природно-ресурсного потенциала, накопленный при формировании ведомственных систем мониторинга, наработанные ими нормативные документы и информационные массивы данных.

Данные комплексного мониторинга природных ресурсов являются информационной основой для формирования государственной (федерально-региональной) системы учета и социально-экономической оценки природно-ресурсного потенциала как эффективного инструмента обоснования и решения политико-социальных задач в условиях второго этапа экономической реформы и формирования региональных стратегий устойчивого развития.

Организационное, научно-методическое и нормативное обеспечение работ по этим направлениям целесообразно реализовать в формируемом проекте Федеральной целевой программы «Природные ресурсы и экология России», и экологии России структура которой должна быть гармонизирована со всеми ранее утвержденными Правительством Российской Федерации целевыми программами природно-ресурсного назначения. Следует также предусмотреть приоритетные в информационном обеспечении направления совместных действий федеральных органов управления, администраций субъектов Федерации, государственных и корпоративных структур ресурсопользователей и общественности в части воспроизводства и сбережения природных ресурсов как наиболее ценного компонента окружающей природной среды, а также в области минимизации негативных воздействий. Первоочередные мероприятия должны также учитывать создание нормативно-правовой, экономико-социальной и материально-технической базы по совершенствованию управления природно-ресурсным потенциалом России и формированию необходимого унитарного банка данных.

Одной из основных целей, определяемой проектом концепции федеральной целевой программы «Природные ресурсы и экология России», должно стать создание и совершенствование федерально-региональной системы комплексного мониторинга природных ресурсов, контроля их состояния и изменений количественных и качественных характеристик во времени, взаимообусловленного воздействия друг на друга, а также прогноза состояния и изменения их потребительских свойств в разных режимах природопользования.

Задачами такой программы должно стать:

· создание и развитие федеральных ведомственных и территориальных структур мониторинга, формирование их организационных, инструментально-технологических и нормативно-правовых основ;

· создание технологий комплексной социально-экономической оценки природно-ресурсного потенциала и природно-ресурсного аудита для принятия эффективных решений в области ресурсопользования и управления народным хозяйством на уровне Федерации и ее отдельных субъектов;

· обеспечение оптимального состояния природных ресурсов и экосистем; мониторинг факторов предупреждения и профилактики аварий и катастроф в ресурсодобывающей сфере;

· обоснование путей снижения антропогенной нагрузки ресурсопотребляющих производств на природную среду и реабилитации (санации) деградированных природных ресурсов (территорий).

Результатом реализации концепции программы, ее федеральных и территориальных компонентов должно стать:

· формирование федерально-региональной системы мониторинга природных ресурсов как информационной основы территориального управления природопользованием с учетом природно-ресурсных и социально-экономических особенностей регионов;

· отработка единой методологии осуществления комплексного мониторинга природных ресурсов на отраслевых и территориальных уровнях государственного управления природно-ресурсными отношениями; обеспечение органов управления, предприятий и организаций, юридических лиц и отдельных граждан официально удостоверенной информацией о состоянии и экономической ценности природных богатств и объектов для принятия оптимальных с природоохранной точки зрения решений по распоряжению, владению, пользованию природными ресурсами и отдельными природными объектами, а также по их воспроизводству и охране;

· определение приоритетов развития территорий субъектов Федерации на базе системного анализа их природно-ресурсного и социально-экономического потенциалов;

· подготовка требований и разработка порядка использования мониторинговой информации в процессах природно-ресурсного аудита, а также при регулировании природопользования и оптимизации управленческих решений на всех уровнях государственной исполнительной власти, разграничении собственности на природные ресурсы и объекты, а также при решении других вопросов по владению и распоряжению природными ресурсами, их использованию, воспроизводству и охране на основании комплексного анализа их функций на конкретных территориях;

· установление ресурсосберегающих, социально и экономически обоснованных лимитов эксплуатации природных ресурсов и комплексное лицензирование природопользования для обеспечения приоритетов социально-экономического развития территорий и безопасности хозяйственной деятельности;

· отработка методик социально-экономической оценки природно-ресурсного потенциала и природно-ресурсного аудита для условий разных регионов Федерации с целью обеспечения инвестиций в развитие ресурсной сферы территорий;

· создание нормативно-правовой базы территориальных систем управления природопользованием.

Предполагаемая унифицированная и оптимальная система взаимодействия федеральной, отраслевой (ведомственной) и территориальной подсистем мониторинга природных ресурсов приведена на рисунке 4.
Глава X.
ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ
ПРИРОДНО-РЕСУРСНОГО БЛОКА В России

10.1. Общие положения

Любая целенаправленная деятельность, в том числе связанная с природопользованием и природоохранной деятельностью, невозможна без использования данных текущего мониторинга, а также комплексной социально-экономической информации, включая отчетные материалы предприятий и организаций, результаты единовременных переписей, инвентаризаций и учетов (осуществляемых как на сплошной, так и выборочной основе), экспертные оценки, расчеты и т.п. Важное значение имеет квалифицированное сопоставление отечественной информации по соответствующим показателям и индикаторам с аналогичными характеристиками ведущих государств мира, что может быть обеспечено при решении проблемы сопоставимости методологии наблюдений, учета и расчетов. Порядок сбора данных должен быть оптимально увязан с их обработкой, проверкой, представлением (передачей), публикацией и распространением, а также с накоплением поступающей информации.

При этом наибольшую практическую значимость имеет информация, представляемая в удобной для многократного использования форме, т.е. в виде информационных ресурсов (далее ИР), таких как библиотечные, справочно-информационные, архивные фонды, базы данных и др.

Важную роль играет взаимодействие различных ИР в ходе их формирования, структурирования и развития, а также их комбинированное использование при решении многообразных задач государственного управления, экономического и социального развития природно-ресурсного блока. Государство, в лице своих органов и организаций, по-прежнему остается крупнейшим производителем и потребителем информации. Соответствующие ИР являются важнейшим фактором, влияющим на выполнение основных функций государства: осуществление единого управления, обеспечение прав и безопасности граждан, поддержка социально-экономического развития страны, ее обороноспособности, независимости и т.п.

Порядок и процедуры обязательного представления документированных материалов, сведений и данных в целях формирования унифицированных государственных ИР определяются законодательством Российской Федерации, субъектов Федерации, а также нормативными документами соответствующих органов государственной власти и управления и органов местного самоуправления.

Вопросы представления документированной информации в значительной степени охватываются федеральными законами «Об информации, информатизации и защите информации» и «Об обязательном экземпляре документов», а также отражены в федеральных законах «О геодезии и картографии», «Об участии в международном информационном обмене», «О науке и государственной научно-технической политике», «О стандартизации», «Об обеспечении единства измерений», «О сертификации продукции и услуг», «О музейном фонде Российской Федерации и музеях в Российской Федерации», в Основах законодательства Российской Федерации «Об Архивном фонде Российской Федерации и архивах» и ряде других.

Кроме того, ряд принятых за последние годы постановлений Правительства Российской Федерации конкретизирует и уточняет различные положения и нормы перечисленных законов (в частности, по госучету и регистрации баз и банков данных, совершенствованию системы информационного обеспечения в области стандартизации, метрологии и сертификации, развитию системы научно-технической информации и т.п.).

ИР министерств и ведомств природно-ресурсного блока страны представляют собой сложный конгломерат, включающий миллионы отдельных информационных массивов, входящих в самые разнообразные системы, не сравнимые между собой как по объему (от подборки из нескольких справочников до огромных библиотечных фондов и систем баз данных), так и по способам организации и предоставления информации (см. рис. 1). Основным объектом государственной информационной политики является лишь часть этих ресурсов. Это прежде всего ИР, предназначенные для обслуживания «внешних» пользователей (т.е. лиц и субъектов, не связанных непосредственно с их формированием), а также ИР, используемые для решения задач государственного управления. В состав этих ресурсов входят библиотеки, архивы, массивы статистических данных, научная, научно-техническая, патентная, нормативно-техническая информация и т.д.

Рассматриваемые ИР являются в основном результатом (продуктом) деятельности большого числа государственных организаций, относящихся к различным отраслям экономики и имеющих разную ведомственную подчиненность. Более того, для некоторых видов деятельности информация в широком ее понимании (сбор, обработка, проверка, передача и анализ данных) является, по существу, главной, если не конечной продукцией, т.е. основной целью функционирования отрасли. Затраты, которые вынуждены нести при этом государственный и негосударственный секторы, представляются общественно оправданными и, как правило, объективно окупаемыми.

Примечание: Ведомственная соподчиненность и организационная структура ИР в настоящее время находятся в стадии реформирования в соответствии с произошедшими в мае 2000 г изменениями структуры федеральных органов исполнительной власти (см. главу III настоящей публикации).

10.2. КОМПЛЕКС ГЕОЛОГИЧЕСКИХ ИНФОРМАЦИОННЫХ РЕСУРСОВ

В Министерстве природных ресурсов Российской Федерации с начала 90-х годов, в соответствии с Федеральной программой развития минерально-сырьевой базы Российской Федерации на 1994—2000 гг. ведутся работы по созданию Единой информационной системы недропользования (ЕИСН). Эта система представляет собой межотраслевую, территориально распределенную совокупность информационных банков данных, разносторонне характеризующих недра, и информационно-телекоммуникационных сетей передачи данных, функционирующую на единой организационно-правовой основе и обеспечивающую информационные потребности органов государственной власти, организаций и граждан.

В создании и функционировании ЕИСН принимают участие юридические и физические лица, независимо от форм собственности и ведомственной принадлежности, осуществляющие сбор, хранение и обработку геологической и иной информации о недрах, взаимодействующие между собой на основе соглашений и контрактов (договоров). Система имеет федеральный, территориальный (региональный) и локальный (производственный) уровни, различающиеся по задачам и условиям функционирования, а также по правомочиям владения, распоряжения и пользования ИР. Рассматриваемая структура создается на базе государственных и негосударственных ИР по геологии и недропользованию.

К государственным геологическим ИР относится геологическая и другая информация о недрах, созданная за счет государственных средств или полученная государством иным, установленным законодательством способом. Негосударственные геологические ИР формируются юридическими и физическими лицами за счет собственных средств и передаются в ЕИСН на договорных условиях. Формирование, хранение, ведение и предоставление государственных геологических ИР в пользование осуществляют на всех уровнях:

· федеральном – научные центры, институты, фонды, вычислительные центры, музеи, библиотеки и другие организации, находящиеся в ведении МПР России;

· территориальном (региональном) – геологические и другие организации (территориальные геологические фонды, информационные компьютерные центры, музеи, библиотеки, архивы и т.п.), находящиеся в ведении администраций субъектов Федерации и территориальных (региональных) органов МПР России;

· локальном (производственном) – геологические, горнодобывающие и другие предприятия и организации-недропользователи, непосредственно получающие эту информацию в процессе проведения соответствующих работ.

На всей территории России для решения задач федерального и регионального уровней создана организационно-функциональная инфраструктура ЕИСН в составе:

· всероссийских геологических фондов – Федеральный геологический фонд (Росгеол-фонд), 5 специализированных и 62 территориальных геологических фондов субъектов Российской Федерации (ТГФ);

· Государственного банка цифровой геологической информации и информации о не-дропользовании в России (ГБЦГИ) – Главный научно-исследовательский и информационно-вычислительный центр, 11 специализированных и 13 региональных информационных компьютерных центров с филиалами;

· Банка данных государственного мониторинга геологической среды (ГМГС) – Государственный, 3 региональных и 57 территориальных центров ГМГС;

· музейно-библиотечных и коллекционных фондов, фондов эталонов минерального сырья и кернового материала – Всероссийская геологическая библиотека, ее филиалы, библиотечный фонд научно-исследовательских организаций и предприятий отрасли, Центральный научно-исследовательский геологоразведочный музей им. акад. Ф.Н. Чернышева и отдельные геологические музеи организаций и предприятий отрасли, фонды долговременного хранения эталонов минерального сырья, каменного и кернового материала, палеонтологические и литологические коллекции, коллекции нефти и т.п.

Основными видами информационных материалов, формируемых на базе системы всероссийских геологических фондов, являются:

· отчеты о результатах геологического изучения недр, поисков, оценки и разведки месторождений;

· учетные документы по всем видам геологической изученности;

· паспорта Государственного кадастра месторождений и проявлений полезных ископаемых;

· учетные документы кадастра гидрогеологических скважин, вскрывших подземные воды;

· Государственный и территориальные балансы полезных ископаемых;

· обзоры состояния эксплуатационных запасов подземных вод, прошедших государственную экспертизу;

· изданные карты геологического содержания;

· документы государственной регистрации работ по геологическому изучению недр и лицензий на право пользования недрами;

копии лицензий на право пользования недрами и прилагаемые к ним лицензионные документы и лицензионные паспорта;

· другие учетно-отчетные, регистрационные материалы и документы.

В Российском федеральном геологическом фонде (Росгеолфонд) по состоянию на 01.01.2000 г. было сосредоточено 529,1 тыс. отчетов, в том числе по геологии и минеральным ресурсам – 475,0 тыс., по экологии – 20 тыс. отчетов. Ежегодно в Росгеолфонд с учетом тематических и опытно-методических работ представляется порядка 400 единиц новых поступлений. Задачи государственной регистрации работ по геологическому изучению недр реализуются МПР России через систему Федерального, специализированных и территориальных геологических фондов. Массив паспортов Государственного кадастра месторождений и проявлений полезных ископаемых России (ГКМ) в 2000 г. составил 48,7 тыс. объектов или на 0,7% больше, чем в 1999 г. В паспортах ГКМ содержится информация о важнейших объектах учета в соответствии с требованиями Закона Российской Федерации «О недрах». Ведение ГКМ осуществляется на единой методологической основе с 1974 г. Учтено около 3000 месторождений подземных вод с эксплуатационными запасами, прошедшими государственную экспертизу. Кадастр содержит сведения (по каждому месторождению), характеризующие количество и качество запасов основных и совместно с ними залегающих полезных ископаемых и содержащихся в них компонентов, горногеологические, гидрогеологические условия и горнотехнические особенности разработки месторождения, его геолого-экономическую оценку, а также сведения по каждому проявлению полезных ископаемых.

ГКМ используется для оперативного ознакомления с основными характеристиками месторождений и проявлений полезных ископаемых и содержит отсылки к более детальным их описаниям в отчетах о результатах геологоразведочных работ, технико-экономическом обосновании и сопутствующих документах, протоколах Госкомиссии по запасам полезных ископаемых и других исходных документах. Поиск, обработка и выдача информации ГКМ по запросам организаций осуществляется как в автоматизированном режиме с использованием компьютерной техники, так и традиционными методами.

В 2000 г. было представлено на хранение 1656 отчетов по геологическому изучению недр, или на 34% выше уровня 1999 г. Приняты на хранение от «Геологоразведки» фонд геологических отчетов и документов по радиоактивному сырью (9968 отчетов), а также около 20 тыс. отчетов НИР по экологии от б. Госкомэкологии России. Пополнен фонд кинофотовидеоматериалов содержащий 397 наименований.

Переданы МПР России и органам власти 93 выпуска Государственного баланса запасов, характеризующих состояние минерально-сырьевой базы Российской Федерации. Обеспечено справочно-информационное обслуживание различных категорий пользователей информации. Издано 4687 печ. листов продукции геологического содержания, или на 29,5% выше уровня 1999 г., в том числе 3049 печ. листов по фондовым работам и 1638 п. л. для МПР России.

В 2000 г. Росгеолфондом представлены в МПР России: карта основных минерально-сырьевых ресурсов федеральных округов России; оперативные и дежурные картограммы изученности, а также ряд справочно-аналитических материалов и карт. Создана компьютерная база данных гидрогеологической изученности и на ее основе подготовлены и переданы МПР России атлас изученности и справочник о гидрогеологических работах в ряде федеральных округов.

Осуществлено создание 3-й очереди программно-технологического комплекса для решения аналитических задач по минерально-сырьевым ресурсам и обеспечения удаленного доступа к компьютерным базам данных. В результате опытных работ создан рабочий проект по созданию автоматизированной системы архивирования геологических отчетов. С использованием ГИС-технологий подготовлен ряд специализированных карт полезных ископаемых и участков распределенного фонда недр.

Государственный банк цифровой геологической информации и информации о недро-пользовании в России (ГБЦГИ) является отраслевым фондом распределенных цифровых структурированных данных, полученных в результате геологических, геофизических, геохимических и гидрогеологических наблюдений, о геологическом строении недр, протекающих в них процессах и находящихся в них полезных ископаемых.

При формировании объектов ГБЦГИ на уровне отдельных субъектов Федерации и регионов России работы ведутся в двух направлениях. Во-первых, создание баз данных, цифровых атласов карт геологического содержания, географических информационных систем и т.п. как составной части государственных геологических информационных ресурсов. Во-вторых, по заказам администраций субъектов Федерации и территориальных органов управления природными ресурсами, с учетом специфики решения задач по изучению, воспроизводству и использованию минерально-сырьевой базы территорий, для чего необходимы привязка объектов ГБЦГИ к конкретным условиям региона и их направленность на удовлетворение информационных потребностей многочисленных реальных и потенциальных пользователей.

По результатам промышленной эксплуатации, проходившей в 2000 г., в ГБЦГИ было сосредоточено 494 единицы информационных ресурсов. Сводная характеристика информационных ресурсов ГБЦГИ приведена в табл. 1.

Таблица 1

Сводная характеристика информационных ресурсов ГБЦГИ (на 30.09.2000 г.)

Показатель
Банки данных
Базы данных
Банки модели
Цифровые карты
Автоматизированные архивы
Цифровые атласы
Всего

Единиц ИР по ГБЦГИ
38
244
1
111
33
67
494

Реквизитов
11 404
14731
257
92
870
470
27 824

Записей
51 255 659
58 380 488

727 085
239 639
403 990
111 006 861

Мегабайт
484 389
34795
5
18367
30 117 646
8 044
30 663 246

Распределение ИР по разделам и структурным подразделениям ГБЦГИ представлены в табл. 2 и 3.

Анализ информационной деятельности свидетельствует о необходимости улучшения системы сбора ИР, подключив к ней образованные территориальные ФГУ в качестве источников и пунктов подготовки цифровой информации. Кроме того необходимо усилить действующие РИКЦ функциями ведения региональных банков данных (РБЦГИ), являющихся региональными блоками распределенного ГБЦГИ. Важнейшей задачей 2001 г. является внедрение технологий, расширение состава и объема геологических информационных ресурсов в первую очередь, по перспективным объектам нераспределенного фонда недр, а также разработка стандартов представления и технологий хранения и использования информации, способов и технологий интеграции информационных ресурсов с целью создания единого информационного пространства и организации доступа к ним государственных органов управления и недропользователей. В 2001—2003 гг. планируется создать информационно-коммуникационную инфраструктуру ГБЦГИ в виде Центрального банка и 7 окружных отделений ГБЦГИ. В 2001 г. необходимо продолжить промышленную эксплуатацию ГБЦГИ, уделив особое внимание совершенствованию обслуживания пользователей и увязке информационных ресурсов. В качестве первоочередной задачи предполагается провести наращивание разрабатываемой информационной системы регулирования использования минеральных ресурсов (ИСР ИМСР) дополнительными информационными ресурсами и технологиями обработки по всему комплексу природопользования и создания информационной системы регулирования использования природных ресурсов (ИСР ИПР).

Таблица 2

Характеристика информационных ресурсов по разделам ГБЦГИ (на 30.09.2000 г.)

Наименование раздела ИР
Всего (ед.)
Общий объем (Гб)
Банки данных
Базы данных
Цифровые карты
Автомат изированные архивы
Цифровые атласы

Количество записей (тыс.)

количество записей (тыс.)
объем (Гб)
количество записей (тыс.)
объем (Гб)
количество записей (тыс.)
объем (Гб)
количество записей (тыс.)
объем (Гб)
количество записей (тыс.)
объем (Гб)

Справочная информация
66
123,0
29,5
2,4
210,4
4,2
356,3
0,4
0
116,0
0
0

598,0

Нормативно-правовая информация
3
68 Мб
2,6
48Мб
0,6
20Мб
0
0
0
0
0
0

3,1

Информация по цифровой картографии и дистанционному зондированию земли
102
302,7
6,6
51Д
71,3
3,0
51,5
14,0
1,2
228,7
3,9
5,9

135,8

Геофизическая информация
66
549,3
25,0
2,0
2110,5
8,0
301,8
2,5
154,6
536,2
400,1
0,6

2992,0

Информация по морской геологии и геофизике и результатам МГРР
15
29602,5
51000,0
372,7
53724,5
16,5
0
0
19,3
29213,3
0
34Мб

104743,8

Информация по минеральным ресурсам
183
81,2
195,4
55,2
2201,9
2,7
4,8
0,9
15,7
20,9
0,1
1,5

2468,4

Информация по гидрологии, геоэкологии, мониторингу и охране геологической среды
31
0,8
2,0
47Мб
34,6
0,2
9,6
0,5
0
0
0
0

46,2

Информация по недропользованию
25
3,8
0,6
0,9
17,8
0,2
3,0
0,2
1,2
2,6
0
0

25,6

Всего:
491
30663,4
51261,7
484,4
58371,6
34,8
727,0
18,5
192,0
30117,7
404,1
8,0

111012,9

Таблица 3

Характеристика информационных ресурсов по структурным подразделениям ГБЦГИ (на 30.09.2000 г.)

Наименование структурных подразделений
Всего (ед.)
Общий объем (Гб)
Банки данных
Базы данных
Цифровые карты
Автоматизированные архивы
Цифровые атласы

ГлавНИВЦ – ГИЦ «Недра»
100
2103,7
13
35
7
9
36

Дальневосточный РИКЦ* «Дальинформгеоцентр» (г. Южно-Сахалинск)
46
29185,7
1
13
8
9
15

Северный информационный геологический центр (выполняет функции РИКЦ* по Архангельской области и Ненецкому АО г. Архангельск)
8
0,4
0
8
0
0
0

СпецИКЦ* «Гидрогеология и Геоэкология» (пос. Зеленый Московская обл.)
20
0,6
0
10
10
0
0

СпецИКЦ «Полевая геофизика» Нарофоминское отделение
(г. Наро-Фоминск)
15
147,8
2
9
0
1
3

СпецИКЦ «Полевая геофизика» С.-Петербургское отделение
(г. С.-Петербург)
7
0,7
1
6
0
0
0

СпецИКЦ «Мировой океан» ЦМГД-МЦД (г. Геленджик)
9
3,1
0
5
0
1
3

Филиал СпецИКЦ «Мировой океан» «Севморгео» (г. С.-Петербург)
5
13,3
0
4
0
1
0

СпецИКЦ «Региональная геология» (г. С.-Петербург)
0
0
0
0
0
0
0

СпецИКЦ по нефти и газу (Федеральный банк геолого-технологических данных по нефтяным и нефтегазовым месторождениям)
0
0
0
0
0
0
0

СКАЦ МСР* ВИЭМС (ВИМС, ЦНИГРИ, ВНИГНИ, ИМГРЭ, ВНИГРИ, ВНИГРИуголь, ВНИИокеанология, ЦНИИгеолнеруд, ИВЦ Росгеолфонда)
2
0,2
0
1
0
0
1

СпецИКЦ «Урановая геология» (г. Москва)
0
0
0
0
0
0
0

СпецИКЦ по фондовой геологической информации
9
3,4
0
6
2
1
0

Центрально- Европейский РИКЦ (г. Москва)
0
0
0
0
0
0
0

Северо-Кавказкий РИКЦ (г. Ессентуки)
0
0
0
0
0
0
0

Южно-Европейский РИКЦ (г. Саратов)
46
21,3
3
35
4
3
1

Западно-Сибирский РИКЦ (г. Тюмень)
34
108,5
3
15
11
5
0

Южно-Сибирский РИКЦ (г. Новосибирск)
25
4,3
3
9
10
2
1

Байкальский РИКЦ (г. Иркутск)
21
0,6
0
13
5
0
2

Якутский РИКЦ (г. Якутск)
30
1,5
0
17
13
0
0

Дальневосточный РИКЦ в составе ДВИМС (г. Хабаровск)
37
4,0
2
22
10
0
3

Красноярский РИКЦ (г. Красноярск)
51
120,4
7
29
13
1
1

Уральский РИКЦ (г. Екатеринбург)
15
1,7
0
6
8
0
1

Итого:
480
31721,2
35
243
101
33
67

*
ИКЦ – информационно-компьютерный центр;
РИКЦ – региональный ИКЦ;
СпецИКЦ – специализированный ИКЦ;
СКАЦ МСР– специализированный компьютерно-аналитический центр по минерально-сырьевым ресурсам.

Требуется провести работы по развитию создания цифровых интегрированных геологических информационных пакетов (ЦИГИП) и цифровых атласов (ЦА), представляющих геологическую информацию в наиболее наглядном и интегрированном виде, по увязке ЦИГИП и ЦА по легендам и системе координат, провести работы по обеспечению доступа к ЦИГИП и ЦА по сети Интернет, унифицировать представление ИР по минерально-сырьевым ресурсам. Продолжить оцифровку и пополнение картографической составляющей ГБЦГИ цифровыми моделями топокарт различных масштабов, провести увязку цифровых топооснов по смежным границам, провести независимую экспертизу качества цифровых топоматериалов.

Необходимо продолжить работы по дальнейшему накоплению и систематизации данных дистанционного зондирования земли (ДЗЗ) в ГБЦГИ, дешифрированию материалов ДЗЗ с целью мониторинга состояния природной среды, развитию системы ДЗЗ.

Следует распространить технологию создания электронных архивов фондов в ТГФ и специализированных фондах МПР России.

Книжный фонд Всероссийской геологической библиотеки (ВГБ) насчитывает более 1,2 млн. ед. хранения полнотекстовых документов; имеются каталоги и картотеки, в том числе каталог карт, порядка 30 тыс. карточек. Для ВГБ характерен универсальный профиль комплектования, собрание редких книг геологической направленности, особенно по геологии России, а также полные собрания трудов основоположников российской геологической науки. К этому разделу следует отнести и информационный фонд Всероссийского научно-исследовательского института экономики минерального сырья и недропользования (ВИЭМС), состоящий из депонированных рукописей профильной тематики, а также документальные базы данных по геологии, недропользованию и охране окружающей среды (свыше 300 тыс. рефератов), базы данных «Предприятия и организации геологической отрасли» и базы данных по научно-исследовательским и опытно-конструкторским работам в сфере геологии и недропользования.

Дополнительные материалы о построении информационных систем в рассматриваемой отрасли приведены в главе IX настоящего издания.

10.3. ИНФОРМАЦИОННО-ТЕХНИЧЕСКИЕ РЕСУРСЫ ВОДНОГО ФОНДА

Информационное обеспечение в системе водного фонда осуществляется с учетом следующих задач:

· государственное управление использованием и охраной водных ресурсов на основе бассейнового и административно-территориального принципов;

· проведение единой научно-технической политики воспроизводства, охраны водных ресурсов и восстановления водных объектов;

· ответственность за обеспечение населения и народного хозяйства качественной водой;

· сохранение чистоты и полноводности рек, озер и других водных объектов;

· предупреждение и ликвидация последствий паводков и других видов вредного воздействия вод;

· регулирование экономического и правового механизмов водопользования и охраны водных ресурсов;

· установление лимитов водопотребления и водоотведения;

· выдача лицензий на пользование водными объектами, технических условий и разрешений на производство всех видов работ на водных объектах и в их водоохранных зонах;

· участие в проведении государственной экологической экспертизы водохозяйственных объектов;

· межгосударственное сотрудничество и защита интересов Российской Федерации в области использования и охраны водных ресурсов, в том числе трансграничных и пограничных систем.

Ведущим институтом по комплексу проблем, связанных со сбором, обработкой и хранением информации, является Российский научно-исследовательский институт водного хозяйства (РосНИИВХ) МПР России, расположенный в г. Екатеринбурге.

В настоящее время наблюдением за качеством поверхностных вод охвачены свыше 1000 естественных и искусственных водных объектов; учтено порядка 3000 месторождений подземных вод с эксплутационными запасами, прошедшими госэкспертизу.

Формирование государственного водного кадастра осуществляется в соответствии с требованиями постановления Правительства Российской Федерации от 29 апреля 1994 г. № 379 «О государственном водном кадастре Российской Федерации». Водного кодекса Российской Федерации, принятого 18 октября 1995 г. и в соответствии с этими документами ведется разработка проекта закона о государственном водном кадастре. Государственный водный кадастр, как свод сведений о постоянно изменяющейся под воздействием природных и антропогенных факторов среде, включает информацию, получаемую системой государственного учета вод (поверхностных и подземных), а также данные регистрации водопользователей, учета и контроля использования вод. Государственный водный кадастр основан на системе государственного мониторинга поверхностных и подземных вод и является завершающим (обобщающим) этапом функционирования этой системы.

В 1997 г. деятельность в области освоения и внедрения современных информационных технологий по водному хозяйству осуществлялась в том числе по формированию банков данных о: запасах и ресурсах подземных вод; водоотборе; водоотливе; водонагнетании по водозаборным, дренажным, водопонизительным и нагнетательным системам; водопотребителях и обеспечении населения питьевой водой; загрязнении подземных вод и других характеристиках.

В 1998 г. в системе МПР России проводились работы по развитию нормативно-
методической базы информационного обеспечения водохозяйственной службы, подготовке
программы работ и технического задания на формирование Государственного банка цифровой
водохозяйственной информации, внедрению современных информационных технологий и созданию телекоммуникационных средств.

Тем не менее, к началу 1999 г. отмечалось, что существующие технологии и сложившаяся организационная форма автоматизированной информационной системы государственного водного кадастра (АИС ГВК) в формировании баз гидрологических данных не обеспечивает оперативную подготовку качественных и полных массивов данных. Разработанное ВНИИГМИ и ГГИ Росгидромета автоматизированное рабочее место гидролога-режимника нашло применение только в Мурманском управлении гидрометеорологической службы (УГМС). Указывалось, что ВНИИГМИ Росгидромета необходимо срочно доработать существующие технологии с целью получения гидрологических ежегодников с помощью персональных компьютеров в оперативном режиме.

Система информационных ресурсов в области водного хозяйства имеет федеральный, бассейновый (окружной) и территориальный уровень в соответствии с уровнями системы государственного управления.

Информационная система представляет собой организационно упорядоченную совокупность массивов документов и информационных технологий и включает следующие составляющие:

· правовые нормы, регулирующие информационные процессы, и управленческие решения, определяющие создание, функционирование и развитие системы;

· организационные структуры, включая органы управления, организации-депозитарии информационных ресурсов и информационно-аналитические центры;

· комплекс технических средств и технологий приема, обработки и передачи информации;

· методы обработки данных и анализа информации;

· информационные ресурсы;

· финансовые и кадровые ресурсы.

Анализ требований регионального водного законодательства к информационному обеспечению водохозяйственной и водоохранной деятельности осуществлялся на основе созданного в РосНИИВХ в 2000 г. централизованного банка данных регионального водного законодательства. Указанный банк был сформирован в процессе подготовки и проведения в 2000 г. отраслевого совещания по вопросам развития регионального водного законодательства и включает в себя более 700 полнотекстовых законов и иных нормативных правовых актов от 76 субъектов Российской Федерации.

Состав создаваемой Единой системы информационных ресурсов в области изучения, использования, восстановления и охраны водных объектов включает в себя следующие основные структурные элементы:

· Государственный банк цифровой водохозяйственной информации (ГБЦВИ);

· отраслевую электронную библиотеку научно-технической информации по водным ресурсам и водному хозяйству;

· отраслевой автоматизированный централизованный банк федерального и регионального водного законодательства;

· единый фонд управленческой и технической документации;

· фонд архивного хранения государственных информационных ресурсов по водопользованию и водному хозяйству.

ГБЦВИ объединяет в своем составе отдельные базы и банки первичных данных статистической и мониторинговой информации, а также производную документографическую, картографическую и иную информацию. ГБЦВИ интегрирует в своем составе информационную систему мониторинга водных объектов, а также включает информацию о паспортных и иных учетных характеристиках водных объектов, водохозяйственных объектах и сооружениях, а также водопользователях.

Основной перечень баз данных, входящих в состав ГБЦВИ:

· электронный атлас гидрографической сети и единый реестр водных объектов (базовый гидрографический классификатор);

· базы данных о видах пользования водных объектов по целевому назначению, о правах пользования водными объектами, о правах собственности на водные объекты и распределении полномочий по владению, пользованию, распоряжению и управлению ими;

· базы учетно-статистических данных о водоохранных зонах водных объектов, зонах и округах их санитарной охраны;

· базы учетно-статистических данных о водных объектах, их ресурсах, использовании водных объектов, водопользователях (государственный водный кадастр);

· базы учетно-статистических данных о водохозяйственных системах и сооружениях (включая регистр гидротехнических сооружений);

· базы паспортных и статусных характеристик водных объектов (категорийность водных объектов, их морфометрические характеристики, трофический статус, водохозяйственный статус, рекреационный статус, статус особо охраняемого водного объекта, статус зоны чрезвычайной экологической ситуации и т.п.);

· базы данных об установленных нормативах водопользования и экологических нормативах, в том числе базы данных о показателях нормы и критически важных параметрах состояния водных объектов и базы данных о целевых показателях состояния водных объектов;

· базы данных мониторинга водных объектов по гидрохимическим, гидрологическим, гидробиологическим, гидрофизическим и другим показателям, базы данных исследований качества вод поверхностных и подземных источников, а также базы данных мониторинга технического состоянии водохозяйственных систем и сооружений;

· базы данных государственного статистического наблюдения за водопотреблением и водоотведением, строительством и реконструкцией водохозяйственных систем и сооружений, выделением капитальных вложений и др.;

· базы отчетных и статистических данных о плате за пользование водными объектами, а также базы дифференцированных данных о бюджетном и внебюджетном финансовом обеспечении водохозяйственной и водоохранной деятельности;

· базы данных мониторинга и исследования состояния водоохранных и водосборных территорий водных объектов (их металлогеническая характеристика, характеристика размещенных техногенных образований и др.), а также базы данных о состоянии мелиорируемых территорий и иных территорий, находящихся в водохозяйственном обороте (данные о подтоплении мелиорируемых территорий и территорий в зоне каналов по переброске вод, о заболачивании и засолении земель и т.п.);

· базы документографических, фактографических и картографических данных об экологической обстановке на водосборных территориях, о размещении на них отходов и объектов повышенного экологического риска, способных нанести вред водным объектам;

· систематизированная картографическая информация, включая электронные карты и другие ресурсы геоинформационных систем.

Отраслевая электронная библиотека научно-технической информации включает в себя централизованный фонд научно-технической информации (НТИ) и отдельные территориально распределенные тематические и иные коллекции НТИ отраслевых и других организаций, входящих на ассоциативных, договорных или иных началах в отраслевую электронную библиотеку НТИ. Библиотека включает фонды электронных документов и публикаций о фундаментальных и прикладных исследованиях (в том числе отчеты по НИР), банки данных о прогрессивных водоохранных технологиях и другие категории документов, необходимых для решения задач по информационно-аналитическому обеспечению государственных органов управления в области использования и охраны водного фонда.

В состав фондов библиотеки включаются подготавливаемые по заказам органов управления водопользованием аналитические материалы, прогнозы состояния водных объектов, водо-хозяйственных систем и сооружений, а также иные материалы и документы аналитического и прогностического характера, выполненные в рамках научно-исследовательских работ.

Электронная библиотека поддерживается фондами традиционных научно-техниче​ских библиотек отраслевых организаций. Интеграция фондов электронной библиотеки и традиционных библиотек осуществляется в рамках создания единого информационно-поискового аппарата. В электронной библиотеке создается единый электронный каталог публикаций и документов, к которым обеспечивается доступ всем заинтересованным потребителям информации.

В электронной библиотеке в виде специализированных тематических коллекций хранится, накапливается и систематизируется документированная информация, получаемая в рамках межбиблиотечного, межведомственного и международного информационного обмена электронными документами, и использованная при проведении научных исследований, заказываемых и финансируемых МПР России.

Отраслевой автоматизированный централизованный банк водного законодательства создается путем интеграции на единой организационно-правовой, программно-технической и технологической базе отдельных банков данных федерального и регионального водного законодательства.

Централизованный банк содержит следующие полнотекстовые документы:

· федеральные законы и иные нормативные правовые акты;

· законы и иные нормативные правовые акты субъектов Российской Федерации;

· нормативные документы, разрабатываемые и утверждаемые МПР России в рамках своей компетенции;

· отраслевые стандарты в области водопользования и ведения водного хозяйства;

· методические документы (методики, методические указания, рекомендации и т.п.);

· аналитические материалы по вопросам применения и развития водного законодательства, законе и нормотворчеству.

Единый фонд управленческой и специальной технической документации включает в себя создаваемые в системе МПР России документы делопроизводства (в том числе по бланкам строгой отчетности), а также специальную техническую документацию:

· базы данных внутриведомственной и общеотраслевой отчетности, включая данные государственного водного контроля;

· схемы комплексного использования и охраны водных ресурсов;

· договора на пользование водными объектами и государственный реестр договоров;

· водохозяйственные балансы, планы противопаводковых мероприятий и иные плановые документы;

· бассейновые соглашения;

· лицензии на водопользование;

· нормативы и лимиты водопользования;

· заключения государственной экспертизы;

· материалы и документы по социально-экономической оценке водных ресурсов;

· утвержденные расчеты по режимам водохранилищ;

· документы оперативной отчетности, в том числе полученные при слежении за прохождением паводков и половодий, а также при ликвидации последствий чрезвычайных ситуаций на водных объектах;

· документы и материалы, принятые во внимание при подготовке, обосновании управленческих решений в области использования, восстановления и охраны водных объектов, а также оценке последствий их реализации;

· иные документы и материалы, создаваемые в системе МПР России при реализации Министерством и его территориальными органами своих государственно-властных полномочий.

· техническую, конструкторскую и технологическую документацию по объектам водного хозяйства федерального значения, включая документацию на гидротехнические сооружения (материалы изысканий, проектная документация на строительство и эксплуатацию гидротехнических сооружений и др.). При необходимости в состав единого фонда может быть включена также документация по водохозяйственным объектам межрегионального и территориального значения.

В составе фонда управленческой документации создается, сохраняется и пополняется информационная база принимаемых управленческих решений. Фонд включает в себя в виде отдельных коллекций документы (информационные и обосновывающие материалы, аналитические справки, экспертные заключения и т.п.), подготовленные в связи с обоснованием управленческих решений и принятые во внимание при принятии этого решения. Предпочтительная форма представления и хранения документов фонда – в электронном виде.

В фонде управленческой документации в виде тематических коллекций хранится, накапливается и систематизируется документированная информация, полученная в рамках межведомственного взаимодействия и международного информационного обмена, в том числе полученная из Единого государственного фонда данных о состоянии окружающей природной среды и ее загрязнении, других федеральных фондов, из мировых центров данных об окружающей среде и природных ресурсах и непосредственно использованная при принятии управленческих решений.

Фонд управленческой документации включает также в себя массивы документов, относящихся к разработке, обоснованию, экспертизе и выполнению государственных программ (федеральных, межрегиональных, территориальных) по использованию, восстановлению и охране водных объектов. Включению в состав фонда подлежит отчетная документация, представляемая исполнителями и подрядчиками государственным заказчикам, в которой приводятся сведения о составе и характере выполняемых ими мероприятий и их экономической, водохозяйственной, социальной и экологической эффективности.

Архивный фонд на первом этапе создается как ведомственный архив. При принятии решения на правительственном уровне создается государственный архивный водный фонд (или другой государственный архив с соответствующим названием). Целью создания архивного водного фонда является систематизация и хранение документов, отражающих развитие водного хозяйства Российской Федерации, а также имеющих научное, социальное, историческое, экономическое и иное значение. Формирование фонда осуществляется на единой источниковедческой базе в соответствии с общими правилами в области архивоведения, документоведения, археографии. Отнесение документов к составу архивного водного фонда осуществляется на основании экспертизы их ценности, проводимой в установленном порядке.

С точки зрения перспективы следует, по-видимому, также ставить задачу создания единого государственного архива по природным ресурсам и окружающей среде. Основанием для создания такого федерального государственного архива является безусловная ценность документов о природных ресурсах – национальном достоянии для живущих и будущих поколений. В настоящее время в системе федеральных государственных архивов архив по природным ресурсам и окружающей среде отсутствует.

Первоочередными работами по созданию архивного водного фонда являются проведение государственного учета имеющихся в различных организациях фондовых материалов и обеспечение их сохранности. Передаче в архивный фонд подлежат документы согласно утверждаемому с этой целью МПР России типовому перечню.

В архивный водный фонд в обязательном порядке подлежат включению (в виде оригиналов или копий) следующие категории документов:

· документы, содержащие сведения о проявлении вредного воздействия вод (наводнений, затоплений, подтоплений, разрушений берегов, разрушений плотин и других сооружений и т.п.), в том числе статистические и иные данные о нанесенном ущербе, описания проявлений вредного воздействия вод, результаты обследований пострадавших территорий и др.;

· материалы изысканий и проектная документация на строительство и эксплуатацию гидротехнических сооружений;

· официальные материалы, содержащие характеристику состояния водного фонда Российской Федерации – в том числе издания Государственного водного кадастра (по годам), государственные доклады о состоянии водных ресурсов в Российской Федерации и т.п.;

· документы, содержащие характеристику состояния объектов водного хозяйства на момент их строительства, реконструкции, обследования, разрушения при чрезвычайных ситуациях природного или техногенного характера и т.п.;

· документы, содержащие результаты исследований и данные о рядах многолетних наблюдений состояния водных объектов водного фонда;

· документированная информация из ресурсов геоинформационных систем, фиксирующая водохозяйственную обстановку на контрольный период времени;

· данные дистанционного зондирования Земли и результаты их дешифрирования. Документированная информация, входящая в состав фонда государственных информационных ресурсов в виде электронных документов и подлежащая в соответствии с установленными требованиями передаче на архивное хранение (в том числе в государственный архив), выделяется из состава единого банка данных по установленным процедурам архивирования электронных документов.

Формирование информационных ресурсов государственного водного фонда осуществляется в рамках функционирования следующих систем:

· системы статистического наблюдения водопользования;

· системы государственного мониторинга водных объектов;

· системы внутриведомственной отчетности;

· системы отчетности по выполнению программных мероприятий государственных программ;

· системы научно-технической информации;

· системы правовой информатизации.

Дополнительные сведения об информационно-мониторинговом обеспечении водохозяйственной деятельности приведены в главе IX.

10.4. ИНФОРМАЦИОННО-ТЕХНИЧЕСКИЕ РЕСУРСЫ, ХАРАКТЕРИЗУЮЩИЕ ЛЕСНЫЕ БОГАТСТВА

Информационное обеспечение в системе б. Рослесхоза осуществлялось с учетом следующих основных функций:

· выполнение функции управления в части регулирования использования, воспроизводства и защиты лесных массивов;

· разработка и осуществление конкретных государственных программ по охране от пожаров, борьбе с болезнями и вредителями, защитному лесоразведению, облесению пастбищ и др.;

· осуществление контроля и охраны лесов от нарушений лесного законодательства.

Функции информационной системы лесного хозяйства России (ИСЛР) реализованы на основе модульной структуры и включают в себя возможность решения задач широкого спектра: Функции общего назначения:

· взаимодействие с государственными и другими информационными системами и сетями, передача данных внешним пользователям и предоставление информации другим государственным органам;

· обслуживание потоков информации при приеме/передаче;

· обработка и преобразование поступающей извне информации, обеспечение ее совместимости с ИСЛР;

· контроль информационного обмена и обеспечение сохранности БД.

Информационно-расчетные функции:

· хранение, обработка и анализ лесохозяйственной информации;

· хранение, обновление нормативно-справочной документации;

· хранение, обновление и анализ сведений по государственному учету лесного фонда, лесному мониторингу и лесным кадастрам;

· предоставление в оперативном режиме государственным органам лесного хозяйства различных видов достоверной информации, необходимой для принятия управленческих решений, анализа ведения лесного хозяйства, оперативного составления справок и отчетов;

· предоставление пользователям информации и информационных продуктов.

Оценочные и прогнозные функции:

· оценка уровня ведения лесного хозяйства на основании материалов государственного учета лесного фонда и мониторинга текущих изменений в состоянии лесного фонда.

· оценка и прогноз лесохозяйственной деятельности на основе информации от всех специализированных видов лесного мониторинга: лесопожарного; лесопатологического; в зонах радиационного заражения лесов, на территориях техногенного загрязнения и т.п.

· использование баз данных ИСЛР для выполнения международных обязательств России в области лесного хозяйства, защиты биоразнообразия, регулирования климата, антропогенно-техногенных воздействий на леса.

· информационное обеспечение принятия управленческих решений на основе специализированных экспертных систем на уровне центрального аппарата МПР и на уровне органов управления лесным хозяйством субъектов Федерации.

· информационное обеспечение принятия решений по компенсации ущерба, наносимого лесному фонду лесопользователями, стихийными бедствиями и различными видами антропогенного воздействия.

Организационная структура ИСЛР включает следующие уровни: федеральный (МПР России), региональный (субъект Федерации) и локальный (лесхоз) и обеспечивает функционирование потоков информации по всем вопросам ведения лесного хозяйства, лесоучетных работ, взаимодействия с органами власти, лесопользователями и т.д., включая все организации системы МПР России (табл. 4).

Таблица 4

Формирование и движение потоков информации в лесном хозяйстве России

Источники информации
Состав информации
Уровень агрегирования
Приблизительный объем *
Адрес назначения информации

Лесничество
Первичные документы, отражающие хоздеятельность
выдел, квартал, лесничество
15Мб
Лесхоз

Лесхоз
Кадастровая оценки, формы ГУЛ, отчетность, новые таксационные описания
выдел, квартал, лесничество, лесхоз
100 Мб
Орган управления лесами в субъекте РФ, ГЛП, лесничество, уполномоченные организации

Орган управления лесным хозяйством в субъекте РФ
Кадастровые оценки, формы ГУЛ, сводная отчетность, региональный мониторинг
(выдел), квартал, лесничество, лесхоз
500 Мб
МПР России, ГЛП, уполномоченные организации

Источники информации
Состав информации
Уровень агрегирования
Приблизительный объем*
Адрес назначения информации

Окончание табл. 4

Источники информации
Состав информации
Уровень агрегирования
Приблизительный объем *
Адрес назначения информации

Государственные лесоустроительные предприятия (ГЛП)
Материалы лесоустройства, сводки по запросам МПР России
выдел, квартал, лесничество, лесхоз, субъект РФ, регион, Россия
100–500 Мб
Орган управления лесами в субъекте РФ, лесхозы, уполномоченные организации, МПР России

Уполномоченные организации (ВНИИ Цлесресурс и Рослесинфорг)
Статотчетность, учет ЛФ, мониторинг лесов, сводки по запросам
лесхоз, субъект РФ, регион, Россия
0,1–1.5 Гб
МПР России, органы управления лесами в субъекте РФ, лесхозы

МПР России
Статотчетность, учет Л Ф, мониторинг лесов, сводки по запросам
лесхоз, субъект РФ, регион, Россия
0,1–1,5 Гб
Правительство Российской Федерации

* Объем информации без учета цифровой картографии.

В настоящее время лесоустроительные предприятия разрабатывают ГИС на базе различных видов коммерческого программного обеспечения, т.е. широкое распространение находят ARC/INFO-Arc/View, Maplnfo, Geograf/Geodraw, WinGIS (табл. 5). В сложившейся финансовой ситуации разработка и реализация ГИС финансируется в значительной степени не из государственного бюджета, а за счет средств регионов, лесхозов, международных фондов и программ. В этих условиях попытка централизованного администрирования и давления для использования лесоустроительными предприятиями единого программного средства например, WinGIS, может привести лишь к сворачиванию работ и неизбежным финансовым потерям.

Таблица 5

Применение ГИС на федеральном уровне Российской Федерации

Наименование системы*
Организация, адаптировавшая систему, пользователь
Область
применения
Внедрение: лесхоз, субъект Федерации
Характеристики системы.
Комментарии

ЛУГИС
Северо-Западное ЛП МПР России
Лесоустройство, картографирование, лесное хозяйство
Рощинский лесхоз, Ленинградская область
Настольная ГИС. Преимущества – относительно низкаястоимость, возможность подключения баз данных, ранее разработанных для лесного хозяйства, простота эксплуатации и быстрое овладение неподготовленными пользователями; быстрая загрузка объемных проектов

Geo/Graph
Geo/Draw
Северо-Западное ЛП МПР России
Лесоустройство, картографирование лесов
Шенкурский лесхоз, Архангельская область; Ухтинский и Сосногорский лесхозы, Республика Коми; Вологодский лесхоз, Национальный парк «Русский Север», Вологодская область
Программное обеспечение настольной ГИС + векторный топологический редактор, увязанные с СУБД. Преимущества- относительно низкаястоимость, простота эксплуатации, поддержка трансформирования векторных данных в 40 картографических проекций, включая отечественные. Недостатки – не работает с данными геодезической съемки местности.

Ve-L
TopoL
Центральное ЛП МПР России
Лесоустройство
Кривандинский и Егорьевский лесхозы, Московская область
Графический редактор (VectEdit), связанный с СУБД. Собственником VE-L является МПР России. Topol- это пакет, предназначенный для обработки изображений (отсканированных космических и аэрофотоснимков, видеоизображений, т.д.). Техническое описание системы и меню нуждаются в более тщательном переводе для русскоязычных пользователей.

Окончание табл. 5

Наименование системы*
Организация, адаптировавшая систему, пользователь
Область
применения
Внедрение: лесхоз, субъект Федерации
Характеристики системы.
Комментарии

Map Info
MapEdit
Западно-Сибирское ЛП МПР России
Лесоустройство, картографирование лесов; лесное хозяйство: отвод лесосек, проектирование лесовосстановления и противопожарных мероприятий
Ханты-Мансийский автономный округ, Тюменская область.
Коммерческое программное обеспечение настольной ГИС сочетается со специальными программными средствами, необходимыми для осуществления связи с существующими СУБД.

Arc/Info
Дальневосточное ЛП МПР России
Лесоинвентаризация
Модельный лес «Гассинский», Хабаровский край
Коммерческий пакет программ, связанных с СУБД-L. На практике аналитические средства пакета не используются.

Arc/Info
Topol
ВНИИЦлесре-Сурс
Научно-исследовательские работы по мониторингу лесов
Бассейн озера Байкал (российская часть), Водлозерский национальный парк, Республика Карелия и Архангельская область
Преимуществом программного пакета ГИС является большой набор аналитических функций. Квалифицированные и хорошо подготовленные специалисты имеют возможность проводить исследования с использованием нескольких исходных программ в рамках проектов по мониторингу лесов. Возможности пакета Тороl используются для обработки изображений.

Arc/Info
Arc/View
ERDAS
Авиалесоохрана (МПР России, Международный институт леса)
Мониторинг крупных лесных пожаров
Территории, контролируемые и неконтролируемые службой охраны лесов от пожаров по России
Наиболее сложные операции в рамках системы мониторинга лесных пожаров поддерживаются специалистами Международного института леса.

* ЛУГИС основана на разработанной в Австрии системе WlnGIS-PROGIS ; Geo/Graph и Geo/Draw разработаны Центром геоинформационных исследований, Институт географии РАН; Ve-L- разработка ВНИИЦлесресурс; Topol- разработка Help Service Group, Прага, Чешская Республика; Maplnfo- продукт Maplnfo Corp., США; MapEdit- разработка компании «Резидент», Россия; Arc/Info и Arc/View разработаны ESRI Inc., США; ERDAS- разработка ERDAS Inc., США

В 1998 г. государственный учет лесного фонда был впервые проведен с помощью комплекса программ для персональных компьютеров по единому порядку и единым формам как для территориальных органов б. Рослесхоза, так и для организаций министерств и ведомств, за которыми закреплены участки лесного фонда. С 1999 г. государственный учет лесного фонда и его обновление осуществляются ежегодно.

Однако пока речь идет только о статистических данных о лесном фонде, агрегированных по субъектам федерации и лесхозам, без их пространственной привязки к базам данных. Дело в том, что в межревизионный период границы лесхозов меняются и для пространственной привязки данных необходимо отслеживание таких изменений и обновление границ лесохозяйственных предприятий. Такая работа выполняется нерегулярно. Исключение составляют эпизодические работы ВНИИЦлесресурс по отслеживанию, корректировке пространственного положения границ и обновлению агрегированной картографической базы данных.

Задачи информационной поддержки управления лесами на региональном уровне сейчас сводятся к следующему:

· созданию лесных карт на объекты управления;

· созданию баз данных по лесным ресурсам при ведении государственного учета лесного фонда;

· экономическому обоснованию принятия решений по управлению лесами.

Для крупных уровней управления лесами достаточна цифровая карта масштаба 1:100 000—1:200 000. Для всех остальных уровней – 1:10 000—1:50 000. Формирование региональных лесных кадастров активно ведется в Архангельской области (Северо-Западное лесоустроительное предприятие), в ряде районов Нижегородской области, в Республике Башкортостан (Поволжское лесоустроительное предприятие), в Свердловской области и ряде других субъектов Федерации.

В Республике Карелия в Петрозаводском государственном университете функционирует «ГИС-леса Республики Карелия». Система обеспечивает решение многочисленных задач в автоматизации процессов обработки и представления данных по учету лесного фонда на основе прикладных программ и базового ПО Mapinfo.

В Тюмени создан информационный банк лесных ресурсов (под управлением геоинформационной системы Mapinfo), который содержит сведения о 4748000 га лесного фонда. Банк включает в себя таксационные описания, планы лесонасаждений и программные средства для их обработки. Банк ориентирован на территориальные комитеты управления лесами и на органы администрации.

Информация о составе и состоянии лесного фонда готовится государственными лесоустроительными предприятиями по результатам базового лесоустройства, периодичность которого составляет, как правило, 1 раз в 10 лет.

Как известно, первичными лесохозяйственными учетными единицами являются таксационные выделы. Каждый таксационный выдел имеет характеристику в таксационном описании и изображается на планшетах лесоустройства. Таксационные характеристики насаждений по выделам заносятся в карточку таксации. Сюда же заносятся и назначаемые по выделам хозяйственные мероприятия. Карточка таксации – первичный источник, по которому формируются тематические (атрибутивные) базы данных лесоустроительной информации. В базе данных по каждому выделу и кварталу содержатся следующие показатели: номер выдела, площадь, характеристики рельефа, состав пород, возраст, высота, диаметр, полнота, запас, класс бонитета, тип леса, тип лесорастительных условий описание элементов леса, класс товарности, степень повреждения насаждений и т.п. Соответствующая информация о системах управления базами данных (СУБД), использующихся в лесном хозяйстве представлена в табл. 6.

Таблица 6

Системы управления базами данных, использующиеся в лесном хозяйстве России

Название
Пользователь, разработчик
Операционная система
Комментарии

СУБД-L
ГЛУП МПР России
MS DOS
Прототип СОЛИ-1, ранее использовавшейся в лесоустройстве. Обеспечивает доступ к повыдельной информации. СУБД разработана более 10 лет назад для MS DOS на языке С. Может работать на IBM-совместимых компьютерах минимальной конфигурации.

ПЕТРЛЕСПРО (ПЛП)
Северо-Западное ГЛУП
MS DOS, разрабатывается новая версия для ОС WINDOWS
Прототип СОЛИ-2, ранее использовавшейся в лесоустройстве. Предназначена для обработки повыдельной информации в формате карточек таксации СОЛИ и КТ-95 (карточка таксации согласно инструкции 1995 г.). Спроектирована в оболочке FOXPRO, BORLAND C++. Для обмена между базами данных используются ASCII файлы. Подсистема ЛУГИС.

АСУЛР
Региональный и локальный уровень управления Республики Карелия, Республики Коми, Ленинградской, Вологодской, Новгородской, Псковской обл. и др.
MS DOS
АСУЛР использует СУБД FOXPRO. Может работать на IBM-совместимых компьютерах минимальной конфигурации и предназначена для работы с агрегироваными данными учета лесного фонда.

Планово-картографические материалы, применяемые в лесном хозяйстве в настоящее время, составляются на основе натурных лесоустроительных работ и камерального дешифрирования аэрофото- и космических снимков. Перечень планово-картографических материалов, методы их создания, масштабы, требования к содержанию нагрузки и оформления, точности, качеству изготовления, системе применяемых условных знаков и обозначений регламентируется отраслевыми нормативными документами. Перечень планово-картографических материалов включает: планшеты лесоустройства, планы лесничеств, схематические карты лесхозов и производные от перечисленных документов.

Все планово-картографические материалы, которые применяются в лесном хозяйстве в настоящее время, изготавливаются главным образом традиционным способом (вручную) и передаются пользователю на бумажных носителях или пластике. При каждом цикле лесоустройства, через 10—15 лет, планово-картографические материалы изготавливаются заново, даже в том случае, если в лесном фонде не произошло изменений. Инструкцией предусмотрено, что картографической основой для лесоустроительных планшетов служат топографические карты масштаба сходного с масштабом планшета. В качестве геодезической основы используются данные геодезических измерений землеустройства, материалы топографических съемок. Следует сказать, что планшеты составляются в той же проекции Гаусса-Крюгера, что крупномасштабные топоосновы. На рамках планшета даются выходы километровой сетки прямоугольной системы координат.

Системы сбора, обработки, хранения и распространения информации находятся в стадии становления. Ведомственная статистическая отчетность из лесхозов, республиканских, краевых и областных органов поступает в Главный информационно-вычислительный центр при б. Рое-лесхозе. Информация по учету лесного фонда собирается и хранится во Всероссийском научно-исследовательском и информационном центре по лесным ресурсам (ВНИИЦлесресурс). Этот Центр является головным учреждением по учету и лесоводственно-экологической оценке состояния и прогноза лесных ресурсов, организации лесного фонда, картографированию, разработке и применению дистанционных методов изучения лесов, подготовке и организации методологии контроля и мониторинга лесов, созданию и актуализации баз данных и информационных систем в лесном хозяйстве.

Параллельно, текущая информация по болезням леса поступает в Московскую специальную лесоустроительную экспедицию при ВНИИЦлесресурс, где обрабатывается и публикуется в виде ежегодных обзоров санитарного состояния лесов Российской Федерации. Регулярная сеть станций лесного мониторинга в стране пока отсутствует.

Налажена система оперативной информации о лесных пожарах и о лесопатологической ситуации в том или ином регионе России.

Для надлежащего информационного обеспечения службы лесного хозяйства России целесообразно создание единой подсистемы сбора, обработки и представления данных, а также мониторинга лесов России. Необходимо провести экспресс-оценку не покрытых лесом и нелесных земель лесного фонда Российской Федерации в целях определения пригодности их к лесовосстановлению, а также дать ресурсно-экологическую оценку территорий, леса которых подлежат реконструкции.

Одним из наиболее значимых итогов информационной деятельности в области лесного хозяйства в 1998 г. явилось проведение очередного (проводящегося, как правило, каждые пять лет) учета лесного фонда страны. При этом уже в начале 1999 г. были получены и утверждены основные итоги этого учета (переписи) лесов.

Динамика показателей госучета лесного фонда (ГУЛФ) в 1966—1998 гг. показывает, что, несмотря на исключительную сложность ведения лесного хозяйства на территории нашей страны (особенно в последние годы), имеет место тенденция улучшения основных индикаторов лесного фонда в целом по России. Вместе с тем выявлен ряд серьезных региональных проблем ведения лесного хозяйства, требующих незамедлительных решений. Эти проблемы, выявленные в ходе анализа материалов ГУЛФ-98, показывают, что достигнута основная цель проведения ГУЛФ – выполнена актуализация информации о состоянии лесного фонда, выявлены позитивные и негативные изменения, что создает основу для своевременной корректировки национальной лесной политики на уровне Российской Федерации и субъекта Федерации.

Весьма важным документом, упорядочивающим информационные потоки и обмен, послужило постановление Правительства Российской Федерации «Об утверждении Порядка представления гражданам и юридическим лицам информации о лесном фонде, являющейся федеральной собственностью» (ноябрь 1997 г.).

Во исполнение этого постановления был определен порядок предоставления информации о лесном фонде, в соответствии с которым уполномоченными органами по предоставлению соответствующей информации являются:

· на федеральном уровне – Всероссийский научно-исследовательский и информационный центр по лесным ресурсам (ВНИИЦлесресурс);

· на региональном уровне – территориальные органы.

Средства, получаемые от реализации информации о лесном фонде, предусматривается использовать на финансирование лесного хозяйства.

Кроме того, б. Рослесхозом в конце 1999 г. был подготовлен и в начале 2000 г. официально зарегистрирован приказ «Об утверждении перечней информации о лесном фонде».

ВНИИЦлесресурсом разработаны: Методика обобщения и накопления информации о ценах на лесоматериалы, спросе и затратах в лесном секторе для определения доходности ле-сопользования; Основные положения по ведению лесного мониторинга на федеральном и региональном уровнях; Методика создания ГИС для организации и ведения экологического мониторинга. Подготовлен проект Руководства по составлению ежегодного доклада о состоянии и использовании лесов России.

СевНИИЛХом спроектирована сеть постоянных постов учета (ППУ) системы мониторинга лесов европейского Севера России, сопровождаемая необходимым методическим и информационным обеспечением.

Разработаны таксационные нормативы для кадастровой оценки второстепенных лесных материалов по центральному лесотаксационному району, позволяющие повысить точность и достоверность учета лесных ресурсов (ВНИИЦлесресурс).

Подготовлен пакет программ для формирования на базе повыдельных лесоустроительных данных различного рода нормативов, необходимых для расчета прогноза динамики лесного фонда (СПбНИИЛХ).

В рамках подпрограммы «Российский лес» ФЦНТП на 1996—2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения» создана система комплексного мониторинга за состоянием лесных экосистем в районах с возможным загрязнением радиоактивными веществами (атомные электростанции, промышленные объекты и др.), определен регламент проведения лесохозяйственных работ на этих территориях.

СПбНИИЛХом, СПИН РАН и другими организациями, разработана автоматизированная система прогнозирования и обнаружения лесных пожаров и программы для нормализации цифровой и растровой спутниковой информации и данных грозопеленгации, что даст возможность интегрировать в единую систему обработки данных всю поступающую информацию. Разработанный программно-аппаратный комплекс ориентирован на быстрое и оперативное обнаружение и регистрацию очагов загорания по данным спутниковой системы NOAA, что обеспечивает возможность быстрого реагирования и принятия мер по ликвидации загорания.

СевНИИЛХом разработана имитационная модель для прогнозирования роста и продуктивности осушаемых ельников в зависимости от степени гидролесомелиоративного воздействия, исходных лесорастительных условий и характеристики насаждений.

Следует отметить, что большая часть работ по реализации ФЦП по информационному обеспечению выполнялась за счет средств базового финансирования отрасли, что позволило, несмотря на значительные трудности в реализации федеральных целевых программ, в ходе выполнения проектов НИОКР разработать новые программные продукты, улучшающие эффективность лесного хозяйства по ряду регионов, повышающие оперативность решений по тушению лесных пожаров, повышению информационной емкости труда. Вместе с тем очевидна необходимость финансовой поддержки наиболее перспективных направлений информационного обеспечения в области оценки и проектирования использования лесных ресурсов для повышения эффективности природопользования в Российской Федерации.

Дополнительные характеристики информационных ресурсов и мониторинга лесных богатств приводятся в главе IX настоящего издания.

10.5. ЭКОЛОГИЧЕСКАЯ ИНФОРМАЦИЯ

Основное назначение информационного обеспечения в сфере охраны окружающей среды:

· содействовать разработке и осуществлению на практике законодательства и общей политики в области охраны окружающей среды;

· обеспечивать процесс принятия решений, особенно на уровнях субъектов Федерации и местном;

· помогать укреплению целостности политики по отраслям в области охраны окружающей среды;

· информировать общественность и неправительственные организации о состоянии и тенденциях окружающей среды, а также в более общем плане;

· поддерживать продвижение на пути к достижению внутригосударственных и международных целей устойчивого развития.

Реализация данных задач обеспечит государственные органы исполнительной власти необходимыми инструментами для:

· повышения экологического сознания общественности и лучшего понимания ею целей и задач процесса принятия решений;

· усиления позиции природоохранных государственных структур по отношению к другим министерствам и ведомствам;

· сглаживания негативного отношения к решениям и действиям государственных структур, часто обвиняемых в коррупции и подверженности к уступкам крупному бизнесу;

· случаев формирования консенсуса в отношении экологических решений и программ;

· предотвращения случаев неожидаемых и дорогостоящих изменений в уже принятых решениях под давлением общественности, хотя общественное участие удлиняет и иногда удорожает принятие решений;

· создания благоприятной обстановки для беспрепятственной реализации экологических решений и программ;

· установления в будущем доверительных отношений и атмосферы доверия между лидерами общественности, потребителями, неправительственными организациями и СМИ.

Особенностью экологической информации является ее чрезвычайно высокая рассеянность по различным направлениям науки и техники.

Задача по объединению информационных ресурсов в единую автоматизированную систему экологической информации, использующую сети из нескольких сотен автоматизированных информационных систем, созданных на основе фактографических, документально-фактографических, объектографических и документальных баз и банков данных, распределенных по территории страны и подчиняющихся разным ведомствам и организациям, может рассматриваться в настоящее время в качестве стратегической. Началом создания единой автоматизированной системы экологической информации является инвентаризация существующих информационных ресурсов в области охраны окружающей среды и формирование банков метаинформации. Эти банки должны организовываться на добровольной основе, при этом производители информации при передаче в банк сведений об имеющихся у них банках данных в определенном формате должны сохранять все права на свою продукцию. Банки метаданных выполняют справочную функцию, отсылая пользователя к соответствующему его потребностям БД. Примерами здесь могут служить банк метаданных по гидрометеорологии ВНИИ гидрометеорологической информации, Мировой центр данных и БД ИНФОТЕРРА, содержащий сведения о 6 тыс. организаций природно-ресурсного профиля (в их числе 150 российских) и о предоставляемой ими информации.

Во исполнение Закона Российской Федерации «Об охране окружающей природной среды» в части обеспечения гласности в работе государственной природоохранной системы, прав граждан и общественных организаций на необходимую и достоверную информацию о состоянии окружающей человека природной среды и мерах по ее охране, формирования единой политики в области массового распространения экологической информации и единого информационного пространства на территории России и стран СНГ в 1994 г. при б. Минприроды России было создано Российское экологическое федеральное информационное агентство (РЭФИА), которое также являлось национальным центром ИНФОТЕРРЫ ЮНЕП в России. В то время РЭФИА было головной организацией по обеспечению и координации информационно-методологической деятельности в системе б. Минприроды России, официальным агентом Министерства по массовому распространению экологической информации. В соответствии с решением Межгосударственного экологического совета СНГ РЭФИА осуществляло функции Межгосударственного экологического информационного агентства. Агентство имело разветвленную сеть абонентов телекоммуникационной системы «ТВ-ЭКОИНФОРМ» во всех субъектах Российской Федерации. Было создано около 200 абонентских пунктов во всех территориальных органах Минприроды России, природоохранных ведомствах СНГ, Государственной Думе, ряде министерств и ведомств, научно-исследовательских и иных учреждений и предприятий. В порядке экспериментальной отработки региональной сети были организованы абонентские пункты в районных центрах Московской области. Впоследствии «ТВ-ЭКОИНФОРМ» стало доступно для экологической прессы, библиотек. РЭФИА осуществляло информационное, справочное, экспертно-аналитическое и консультативное обслуживание, маркетинговые, другие работы и услуги экологической направленности. Ежедневно РЭФИА передавало по системе «ТВ-ЭКОИНФОРМ» экологическую информацию объемом не менее 110 Кб (55 машинописных страниц).

В 1999 г. в системе б. Госкомэкологии России были созданы две новые специализированные организации: Центр эколого-экономических исследований и информации и Информационно-технический центр. Эти учреждения были призваны поднять уровень информационного обслуживания системы природоохранных органов России.

Одной из задач Центра эколого-экономических исследований и информации (ЦЭИИ), созданного в мае 1999 г. на базе Российского центра Глобальной базы данных о ресурсах (ГРИД-Москва) Программы ООН по окружающей среде, являлось распространение экологической информации с использованием современных средств коммуникаций. С этой целью ЦЭИИ был создан и поддерживался сайт в Интернет.

Развивается информационное сотрудничество стран СНГ. В частности, еще в 1997 г. РЭФИА были подготовлены предложения по созданию Межгосударственного экологического информационного агентства, которые были одобрены Президиумом Межгосударственного экономического комитета (ныне исполнительный комитет СНГ).

В конце 1999 г. Правительство Российской Федерации утвердило Положение о создании и ведении Единого государственного фонда данных о состоянии окружающей природной среды, ее загрязнения.

Информационные ресурсы (ИР) по экологии характеризуются объемами накапливаемых и выпускаемых справок, статистических сводок, различных публикаций, научно-технической документации, которые:

· содержат характеристики окружающей среды;

· отражают практический опыт охраны окружающей среды и использования природных ресурсов, результаты соответствующих исследований и технологических разработок;

· составляют правовую и нормативную базу природоохранной и природопользовательской деятельности.

Принципиально важными является полнота отражения процессов, происходящих в сфере экологии, в документации и литературе, а также доступность этих источников для заинтересованного потребителя информации. Решающую роль в достижении высокой полноты и доступности экологической информации приобретает применение современных электронных информационных технологий, включая Интернет.

Число выпускаемых книг и брошюр по общим вопросам экологии и охраны окружающей среды в последние годы возрастает (при постоянном снижении тиражей, что ограничивает их доступность).

В стране ежегодно издается, по данным Российской книжной палаты, более 300 наименований книг и брошюр, посвященных вопросам экологии, экологического мониторинга и рационального природопользования и т.п. Общий тираж всех изданий – свыше 600 тыс. экз.

Важную роль в информировании заинтересованных организаций и населения о состоянии окружающей природной среды играют издаваемые ежегодные доклады о состоянии окружающей природной среды от федерального до регионального уровня, а также экологические издания типа экологических вестников, газет и журналов, карт.

К 1998 г. в России были две альтернативные Всероссийские экологические газеты («Спасение» и «Зеленый мир»), образованные примерно в одно и то же время в развитие постановления ЦК КПСС и СМ СССР «О коренной перестройке дела охраны природы в стране» (январь 1988 г.).

Еженедельная всероссийская экологическая газета «Спасение» (тираж 50 тыс. экз.) выходит с 1991 г. (зарегистрирована Мининформпечати России 20.12.91 г., регистр, свидетельство № 1399, учредитель – журналистский коллектив газеты «Спасение»).

С 1998 г. наравне с газетой «Спасение», многие средства массовой информации экологической направленности также стали испытывать серьезные финансовые трудности. В частности: международные экологические журналы «Евразия» (выходит с 1992 г., тираж 5 тыс. экз.) и «Евразия. Экологический мониторинг» (гл. редактор В.А. Ярошенко) с 1997 г. стали выходить нерегулярно; социально-экологический журнал «Зеленый крест» (гл. редактор Н.А. Харитоненко, выходит с 1990 г., тираж 3 тыс. экз.) с 1998 г. стал выходить не регулярно; Телекоммуникационная система массового распространения экологической информации «ТВ-ЭКОИНФОРМ» (выходила с 1994 г. ежедневно) с 1998 г. прекратила вещание; всероссийский журнал «Свет» («Природа и человек», гл. редактор В.И. Захаренков, выходит с 1981 г., тираж 30 тыс. экз.); специализированное издательство «Экология» Госкомпечати России (гл. редактор В.И. Кичин, образовано в 1989 г., издано более 200 книг) прекратило существование в 1999 г. Сохраниться и даже значительно улучшить свое состояние практически удалось лишь двум периодическим экологическим изданиям федерального уровня, начавшим выходить в начале 90-х годов: «Экологическому вестнику России» (гл. редактор Б.Г. Триль, выходит с 1991 г., тираж 500 экз.) и журналу «Экос» (гл. редактор В.Б. Руденко, выходит с 1991 г., тираж до 1996 г. 5 тыс. экз.).

Благодаря поддержке МПР России, наряду с Всероссийской газетой «Природно-ресурсные ведомости», со II полугодия 2000 г. был восстановлен регулярный выпуск газеты «Спасение». Все более широкую аудиторию находит ежемесячный бюллетень «Использование и охрана природных ресурсов России» (НИА-Природа МПР России, издается с 1998 г.).

Среди изданий одно из ведущих мест принадлежит ежегодно выпускаемым государственным докладам о состоянии окружающей природной среды Российской Федерации, при подготовке которых используются официальные данные государственная статистическая информация, данные кадастров природных ресурсов и природно-ресурсного мониторинга, результаты аналитических разработок министерств, ведомств и т.п. Подготовка и издание этого важнейшего источника природоохранной информации были поставлены на правовую и методическую основу после принятия специального постановления Правительства Российской Федерации (январь 1993 г.). Доклады содержат информацию об экологической ситуации в регионах страны, последствиях хозяйственной и иных видов деятельности, о мерах государственного регулирования охраны природы, мониторинге, экологическом образовании и просвещении, общественных движениях, международном сотрудничестве.

Законодательство, регулирующее отношения в сфере природопользования и охраны окружающей природной среды, распространяется в официальных изданиях, публикующих нормативные правовые акты, а также в составе общих правовых баз данных, доступ к которым обеспечивается как государственными, так и негосударственными центрами. Одновременно выпускаются специальные сборники и распространяются базы данных правовых нормативных актов, относящихся к природоохранной и природопользовательской деятельности.

Значительная роль в формировании информационных ресурсов по природно-ресурсной и смежной тематикам принадлежит научно-техническим библиотекам и региональным информационным центрам. Наиболее крупные библиотеки и центры располагают достаточно полными фондами отечественных изданий. В части зарубежных материалов наполнение фондов более затруднено.

В мире систематически выпускается около 3000 сериальных изданий – журналов, бюллетеней и т.п. посвященных в целом экологической тематике (притом, что общее число сериальных изданий приближается к 100 000). В российские библиотеки поступает порядка 120 таких изданий, причем половина из них – в Государственную публичную научно-техническую библиотеку (ГПНТБ) России. Однако следует учитывать, что поток изданий наполняет, главным образом, столичные библиотеки.

Мощным генератором реферативной информации по мировому потоку публикаций природоохранной и природопользовательской проблематики является Всероссийский институт научной и технической информации (ВИНИТИ), распространяющий ее в журнальном варианте и в виде баз данных. В среднем за год в 12 номерах реферативного журнала «Охрана природы и воспроизводство природных ресурсов» и в соответствующей базе данных отражается примерно 12 тыс. публикаций (30% на русском и 70% на иных языках), поступающих из 130 стран мира.

За 5 лет в фонды ВНТИЦ поступили и были отреферированы порядка 7 тыс. документов по проблеме «Охрана окружающей среды», в том числе более 2 тыс. кандидатских диссертаций и примерно 700 докторских. В обстановке кризиса науки приток документации во ВНТИЦ существенно снизился не только вследствие сокращения числа НИОКР, но также из-за того, что их исполнители не имеют достаточных стимулов к представлению этой документации.

Дополнительная информация об информационных ресурсах в области рационализации природопользования и охраны окружающей природной среды приведена в главе IX настоящего издания.

Общественное мнение по проблеме информационного обеспечения природоохранной деятельности

Из опыта социологических исследований известно весьма критическое отношение как специалистов-экологов, так и населения в целом к степени своей информированности о реальном состоянии окружающей среды. В целях объективного изучения критически важных в сегодняшней обстановке проблем информационного обеспечения принятия решений в области окружающей среды в 2000 г. Российским региональным экологическим центром, Национальным информационным агентством «Природные ресурсы», Российским экологическим федеральным информационным агентством, социологической организацией «ИРЛЮС» был проведен опрос специалистов, активно использующих информационные материалы экологической направленности.

Участники опроса оценили свою информированность об окружающей природной среде и факторах, влияющих на ее состояние как в целом недостаточную. Лучше всего они информированы о ситуации в месте своего проживания: 6,9% респондентов считают себя достаточно и 20,4% относительно достаточно информированными. Примерно также они знакомы и с ситуацией в мире: доля опрошенных, удовлетворенных степенью своей информированности, составляет в этом случае 6,3%, а доля достаточно информированных – 20,1%. Применительно к Российской Федерации в целом данные показатели составляют 3,5% и 14,9% соответственно, к СНГ – 3,1% и 12,1% соответственно. Эта же тенденция прослеживается и в данных о негативной оценке респондентами своей информированности, об окружающей природной среде и факторах, влияющих на ее состояние.

Значимость телевидения как информационного канала отмечают 74,3% участников опроса, газет – 66,9%, специализированных СМИ 63%, журналов – 62%, радио – 59,4%, семинаров, конференций и т.п. – 56,9%, сети ИНТЕРНЕТ – 43,5% и т.д. Как представляется, кроме прочего, приведенные результаты отражают значительную потребность опрошенных в актуальной информации обзорного характера, так как в противном случае телевидение не смогло бы столь масштабно значительно опередить этот источник по степени значимости (74,3% и 42,9% соответственно).

Для всех выделенных при опросе социально-профессиональных групп характерно практическое совпадение первых пяти ведущих информационных каналов, в число которых входят:

· телевидение (в той или иной степени значимо для 75,4% опрошенных бизнесменов, 73,9% парламентариев, 69,7% представителей государственной системы управления, 68,8% представителей науки и т. д);

· газеты (для представителей науки по значимости занимают третье место, уступая специализированным СМИ: 65,7% и 67,9% соответственно, во всех остальных случаях оценка значимости газет на достаточно близком уровне – около 68%);

· специализированные СМИ (в той или иной мере значимы для примерно 65% респондентов каждой социально-профессиональной группы);

· журналы (примерно 60%);

· радио (примерно 60%).

По мере снижения относительной приоритетности информационного канала различия между оценками представителей различных социально-профессиональных групп становятся очевиднее. Так, например, отмечают заметную значимость письменного запроса 44,5% опрошенных представителей научного мира и лишь 30,4% парламентариев, для которых данный информационный канал в принципе должен быть одним из приоритетных.

Следует отметить и наблюдаемый во всех социально-профессиональных группах по мере снижения относительной приоритетности информационного канала рост доли респондентов, не имеющих определенного мнения о его значимости. В частности, если среди опрошенных бизнесменов значимость телевидения как источника информации о природопользовании и окружающей среде затруднились определить лишь 6.4% респондентов, то для горячей телефонной линии доля подобных ответов возросла уже до 26.8%.

В целом же, как представляется, результаты опроса свидетельствуют: во-первых, о широте информационных интересов респондентов (достаточно очевидно, что информация распространяемая СМИ по содержанию, оперативности, объему качественно отличается от информации, помещаемой в специализированных изданиях), во-вторых, о нахождении каждым из рассмотренных информационных каналов адресата распространяемой информации (доля респондентов, отрицающих значимость какого-либо канала, как правило, не превышает 40% для любой социально-профессиональной группы), в-третьих, об ускоренном внедрении современных средств распространения информации (например, для опрошенных бизнесменов, парламентариев и представителей научного мира общая значимость ИНТЕРНЕТ сравнялась со значимостью библиотек и выставок).

Результаты исследования свидетельствуют также и о наличии у респондентов достаточно устоявшихся представлений о специализации отдельных каналов. Так, например, если среди представителей всех охваченных опросом социально-профессиональных групп доля лиц, считающих информацию о природопользовании и природной среде в той или иной степени удовлетворяющей их потребности, составляет примерно 50%, то для специализированных СМИ данный показатель снижается у представителей научного мира до 33,4%, у сотрудников неправительственных организаций – до 33,8% и у парламентариев – до 37,2%. С учетом объема и характера информации, предоставляемой данными источниками, можно интерпретировать приведенные результаты следующим образом: если от телевидения в нынешней ситуации, по мнению половины респондентов ничего лучшего и не приходится ожидать, то к специализированным СМИ у участников опроса имеются гораздо большие претензии в отношении выполнения последними своих информационных функций.

Можно отметить также, что если доля неудовлетворенных деятельностью информационного канала респондентов во всех случаях близка к 50%, то радио в той или иной степени не удовлетворяет 62,1% участников опроса. Весьма вероятно, что это обстоятельство связано с существенными изменениями в организации российского радиовещания (практическая ликвидация бывшего Всесоюзного радио, изменение формата и направленности передач радиостанции «Маяк», развлекательно-рекламная ориентация большинства новых УКВ-радиостанций и т.д.).

Заметную сдержанность проявляют специалисты в оценке качества доступной им информации. Об этом свидетельствуют результаты опроса, характеризующие степень доверия респондентов к различным информационным каналам. Лидерами доверия оказались библиотеки: в той или иной степени их информации доверяет 49,5% всех опрошенных, за библиотеками следуют: радио – 49,4%, телевидение – 48,4%, специализированные СМИ – 46%, газеты – 41,5% соответственно.

Заметно слабее в этом отношении репутация органов власти – их информации о природопользовании и окружающей среде доверяет около 32% всех опрошенных – и деловых кругов – 20,3%.

Однако при этом не доверяют каждому из основных каналов распространения экологической информации около половины всех опрошенных. Так, например, газетам не доверяют в той или иной степени 53,3% респондентов, телевидению – 45,5%, органам власти – примерно 50% и деловым кругам – 58,8% опрошенных соответственно. Разумеется, подобная степень доверия специалистов-экологов к предоставляемой им информации не удовлетворительна.

Детальный анализ степени доверия различных социально-профессиональных групп к конкретным источникам информации о природопользовании и окружающей среде можно провести при помощи построения часто применяющихся в социологических исследованиях СМИ индексов доверия, обеспечивающих «сжатие» эмпирической информации и приведение ее к удобному для обобщения и интерпретации виду.

Градациями шкалы служат суждения «полностью доверяю», «относительно доверяю», «не доверяю», абсолютно не доверяю», «затрудняюсь ответить», которым ставятся в соответствие ранги +1; +0,5; -0,5; -1 и 0 в том же порядке перечисления. Значения индекса доверия меняются в пределах от +1 до -1, причем значение +1 достигается при выражении всеми опрошенными полного доверия источнику информации, а -1 – полного недоверия.

Сравнение соответствующих индексов доверия показывает, что телевидение, по мнению участников опроса, является наименее надежным источником информации (значение коэффициента равно —0,42), в положительной области оказываются только индексы доверия библиотек (+0,06), личных связей (+0,05) и выставок (+0,02). Далее в порядке убывания следуют: специализированные СМИ (примерно 0), международные организации (-0,09), журналы (-0,14), законодательные органы власти (-0,15), исполнительные органы власти (-0,22), радио (-0,23) и т.д.

Потребность специалистов в полной и достоверной информации исключительно велика. Как свидетельствуют результаты проведенного опроса, его участникам необходим доступ к широкому кругу документов и материалов. Респонденты нуждаются в целенаправленной информации о проектах законодательных актов, ведомственных нормативов и различных программ, о действующих законодательных и нормативных актах, об опыте природоохранной деятельности в Российской Федерации и за рубежом, в статистических данных и обзорах СМИ, в результатах оценки воздействия на окружающую среду и материалах экологических экспертиз и т.п.

Велика потребность специалистов и в информационно-аналитических и научно-исследовательских материалах. Примерно 80% опрошенных сообщили о своей заинтересованности в доступе к данным документам в области нормативно-правового регулирования, налогообложения, финансов и инвестиций, экологической экспертизы, экологического мониторинга, общественного участия, экологического менеджмента, экологического аудита и страхования, чистых и ресурсосберегающих технологий, экологического просвещения и образования, здоровья населения и международного сотрудничества. Несколько ниже (на уровне 70% респондентов), но также заметна потребность в документах по проблемам биоразнообразия, метрологии и стандартизации.

Несомненно, что оптимизация информационной среды является для подавляющего большинства экологов вполне осознанной необходимостью, о чем свидетельствует поддержка 84,1% респондентов идеи создания в их регионе информационного Центра по окружающей среде и устойчивому развитию.

Таким образом, проведенный социологический опрос показывает, что главными проблемами информационного обеспечения природоохранной деятельности на сегодняшний день являются:

· оптимальная организация потоков информации, формирование фонда государственных информационных ресурсов по природным ресурсам и охране окружающей среды и правил работы с ними;

· формирование единой федеральной информационной системы природопользования и охраны окружающей среды, в том числе по видам природных ресурсов;

· внедрение современных информационных (информационно-коммуникационных) технологий и систем в процесс принятия решений в сфере природопользования и охраны окружающей среды;

· укрепление делового сотрудничества и взаимного доверия экологической общественности и органов власти;

· обеспечение реализации государственных гарантий общественного участия в решении проблем окружающей среды, развитие эффективного социального партнерства;

· организация и осуществление всеобщего экологического просвещения населения.

Основными перспективными конкретными направлениями совершенствования информационной среды природопользования и природоохраны являются:

· поддержка программ просвещения населения в области охраны окружающей среды и рационального природопользования (информация актуальна для 65% участников опроса);

· организация и проведение конкурсов, выставок и иных мероприятий по пропаганде вопросов природопользования и охраны окружающей среды (значимость подчеркивает 46% респондентов);

· создание региональных информационных центров по окружающей среде и устойчивому развитию, в том числе в рамках реализации стратегии ООН по созданию сети национальных информационных центров (идея создания центров поддерживается 84% участников проведенного опроса);

· координация издательско-просветительской деятельности по охране окружающей среды и природопользованию частных, государственных и иных организаций;

· информационно-правовая поддержка специалистов-экологов и актива экологических движений и организаций;

· мониторинг и учет общественных кампаний и акций, формирование и обеспечение функционирования системы поддержки полезных общественных кампаний (общество юных геологов, школьные лесничества, инициативы по очистке рек и другие);

· организация и ведение федерального реестра общественных экологических организаций, сертификация и лицензирование деятельности в области природоохраны (экспертиза и т.п.);

· организация и ведение федерального реестра международных и иностранных программ технической и финансовой поддержки деятельности по природопользованию и охране окружающей среды для общественных организаций (объединений) – программы и проекты от уровня ООН до частных благотворительных фондов; координация программ технической и финансовой поддержки деятельности по природопользованию и охране окружающей среды;

· публикация ежегодных государственных докладов по различным аспектам природопользования и природоохраны (состояние окружающей среды, минеральных, водных, лесных ресурсов, особо охраняемых природных территорий, биоразнообразию и т.д.);

· выпуск государственных статистических сборников (значимый источник информации для 82% опрошенных);

· стимулирование информационно-аналитического обеспечения деятельности государственных органов власти, органов местного самоуправления, экологических общественных организаций по вопросам природопользования и охраны окружающей среды;

· организация и поддержка деятельности государственных и коммерческих информационных систем в сфере природопользования и охраны окружающей среды, баз и банков электронной информации;

· организация формирования фонда государственных информационных ресурсов о состоянии, использовании, охране природных ресурсов и состоянии окружающей среды;

· поддержка создания и деятельности подразделений международных информационных систем в сфере природопользования и охраны окружающей среды: ЮНЕП-Инфотерра, Глобальной базы данных по природным ресурсам ГРИД-ЮНЕП, Все-мирной комиссии по охраняемым природным территориям WCPA (МСОП), Сети экологической информации и наблюдений EIONET (Европейское экологическое агентство) и других, а также Национального выделенного центра ЮНЕП-Инфотерра (РЭФИА);

· поддержка программной совместимости информационных ресурсов по природопользованию и охране окружающей среды;

· организация и проведение социологических опросов по проблемам информационного обеспечения природоохраны и природопользования;

· развитие экологических аспектов в деятельности PR-структур государственных органов, промышленных предприятий и т.д.: поддержка организации проведения пресс-конференций, брифингов и прочее объективное и всестороннее освещение прошедших и текущих событий; организация распространения информации через печатные и электронные СМИ системы МПР России;

· развитие контактов государственных учреждений, экологических организаций с СМИ и другие мероприятия.

10.6. ИНФОРМАЦИОННО-ТЕХНИЧЕСКИЕ РЕСУРСЫ, ХАРАКТЕРИЗУЮЩИЕ БИОЛОГИЧЕСКОЕ РАЗНООБРАЗИЕ СУШИ

В общем виде структура и основные характеристики отдельных направлений информационного обеспечения и мониторинга биологического разнообразия суши приведены в табл. 7.

Таблица 7

Перечень основных показателей мониторинга биологического разнообразия в
Российской Федерации и организация поступления информации

Объекты
мониторинга
Показатели
Форма представления
Органы контроля и сбора информации

Видовое и генетическое разнообразие
Число видов в стране, регионе, в том числе эндемиков
Таксономические справочники национального и регионального уровней
РАН, Минобразования России (университеты)

Редкие и исчезающие виды
Число видов в стране, регионе. Классификация видов по категориям угрозы (статус)
Красная книга России; Красные книги субъектов Федерации и регионов; списки редких видов
МПР России, Минсельхоз России, РАН, Минобразования России (университеты)

Редкие и исчезающие виды на охраняемых территориях
Число видов. Плотность населения животных. Число видов, занесенных в Красную книгу, и их репрезентативность на охраняемых территориях
Специальные издания
МПР России (заповедники), Минкультуры России (участки культурного и природного наследия), РАН

Виды животных и растений в коллекциях ex-situ
Число видов, занесенных в Красную книгу России
Отраслевые источники
Минсельхоз России, Минкультуры России, РАН

Охотничьи животные
Численность охотничьих животных. Лимит добычи по видам животных. Штрафы и платежи. Сроки, период и орудия промысла
Сборники (5-летние данные) Госохотучета России, таблицы в специальных изданиях
Минсельхоз России

Прочие виды животных и продукты их жизнедеятельности
Лимит добычи и использования. Штрафы и платежи
Отраслевые источники, ежегодные отчеты и рекомендации
Минсельхоз России, МПР России

Растительные ресурсы – технические, пищевые, кормовые, лекарственные
Лимит использования. Сроки, период и методы пользования. Штрафы и платежи
Отраслевые источники, материалы по оценке расчетной лесосеки, материалы лесной таксации
МПР России, Минсельхоз России

Разнообразие сельскохозяйственных и домашних животных и растений
Число сортов и пород. Районирование сортов и пород
Государственные реестры сортов культурных растений и пород домашних животных
Минсельхоз России

Виды растений и животных, попавшие на территорию страны в результате инвазий
Число видов по таксономическим группам. Число видов со статусом опасности
Отраслевые источники
Росгоскарантин и Ветеринарная служба Минсельхоза России, ГТК России, МПР России

Как видно из представленных материалов, в настоящее время отсутствует общегосударственная структура, выполняющая комплекс мероприятий по унификации различных индикаторов, методов сбора информации и систем наблюдения по различным биоресурсам, а также должная координация деятельности различных организаций и ведомств; не разработана система обобщения полученных данных.

В целях устранения отмеченных недостатков в деле согласования, координации и углубления мониторинговых работ по отдельным аспектам биоразнообразия проводятся масштабные мероприятия, включающие научные исследования и их опытное внедрение. Среди соответствующей тематики научных организаций важную роль, в частности, играют: разработка критериев и методов оценки состояния и динамики водных экосистем по показателям биоразнообразия для целей мониторинга природной среды; подготовка рекомендаций (руководства) по биоиндикационным методам контроля качества окружающей среды; выработка методов диагностики загрязнения почв с помощью микроорганизмов; разработка обобщенной подсистемы мониторинга особо охраняемых природных территорий; описание основных принципов автоматизированной биологической системы мониторинга и другая тематика.

Большое научное и прикладное значение для формирования информационных ресурсов в области сохранения биологического разнообразия в России имеет Программа «Биологическое разнообразие» Миннауки России. В ее рамках весомую роль в формировании информационных ресурсов в области оценки, сохранения и перспектив устойчивого использования биоразнообразия России сыграла подпрограмма «Биологическое разнообразие» Федеральной целевой научно-технической программы на 1996—2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения».

В рамках этой подпрограммы в период 1994—1997 гг. было положено начало полной инвентаризации биоразнообразия России (на популяционно-генетическом, видовом и экоси-стемном уровнях). Впервые были скоординированы таксономические исследования всех групп растений и животных, населяющих территорию страны. Была продолжена инвентаризация особо ценных региональных природных комплексов России (горные территории и резерваты Среднего Урала, Западного и Северного Кавказа, Байкальского региона и др.). На региональной основе проведена инвентаризация ценных сообществ растений и животных и отдельных экосистем (степные, болотные и уникальные водные экосистемы, лесные сообщества Северного Кавказа). В этот же период была разработана компьютерная информационная база данных «Экорегион», позволяющая проводить общую оценку биоразнообразия разных регионов России. Была осуществлена оценка всех зоологических коллекций в музеях России (53 государственных собрания), общий фонд которых составляет около 4 млн. единиц хранения. В отношении редких видов, было, положено начало формированию компьютерной базы данных по видам животных, занесенных или планируемых к занесению в Красные книги субъектов Федерации. С 1998 г. в рамках Программы «Биоразнообразие» Миннауки России начат большой раздел по оценке экосистемного разнообразия лесов России. Главная цель – разработка научной стратегии, программы сохранения, восстановления и регулирования использования биоразнообразия бореальных лесов России. Применение аналитических методов и средств дистанционного зондирования и ГИС технологий позволило использовать всю собранную информацию для дешифрования аэро- и космических снимков Разработана методология построения информационно- аналитической базы «Лиственничные леса России» (компьютерная база LARIX FORESTS). Впервые составлена «Флора высших сосудистых растений лиственничных лесов России» (около 350 видов) и подготовлена к печати рукопись «Лиственничные леса России»

Создана и заполняется база данных для построения ареалов основных средопреобразова-телей при оценке потерь экосистемного разнообразия лесов в историческом аспекте. Создаются карты ареалов отдельных видов и растительных сообществ с применением ГИС-технологий.

В 1998 г. была разработана концепция и технология базирующихся на Интернет самообучающихся электронных определителей животных и растений России как информационного инструмента для оценки биоразнообразия. Была завершена разработка базы данных «ГеоЗим» по распространению и таксономическому разнообразию дрожжевых грибов. Была продолжена инвентаризация видового разнообразия грибов России: составлены списки видов грибов Центральной части России, подготовлен «Каталог ксилофитных базидиомицетов Евразии». Продолжалась инвентаризация фауны лишайников России. Была завершена работа по созданию БД «Коллекции гербария МГУ», содержащая записи о 485 596 гербарных листах, относящихся к 2217 видам, 3055 родам и 360 семействам растений. Были продолжены работы по инвентаризации фауны беспозвоночных животных как по отдельным группам, так и по регионам. Практическим выходом таких работ являются создаваемые базы данных и определители, облегчающие доступ к информации об экономически важных видах, о паразитических видах и о биологических способах борьбы с ними. Было сформировано 15 баз данных по отдельным группам микроорганизмов, растений и животных.

В 1999—2000 гг. в результате реструктуризации подпрограммы в связи с резким усилением доли прикладных исследований вместо 8 основных направлений в подпрограмме было выделено 3 направления. Из них информационному обеспечению сохранения биоразнообразия был посвящен проект «Оценка состояния и инвентаризация биологического разнообразия животного и растительного мира на территории России» (был направлен на разработку критериев и методов оценки биоразнообразия и инвентаризацию растений, животных, микроорганизмов, грибов и других групп организмов на территории России).

Среди ведомственных документов, принятых в последнее время и во многом определяющих состав информационных ресурсов по особо охраняемым видам фауны России, можно выделить приказ б. Госкомэкологии России «О внесении изменений в Перечень (список) объектов животного мира, занесенных в Красную книгу Российской Федерации (по состоянию на 1 ноября 1997 г.), утвержденный приказом Госкомэкологии России от 19.12.1997 г. № 569». Этот приказ был утвержден в ноябре 1999 г. и официально зарегистрирован в феврале 2000 г.

Дополнительная характеристика информационных систем биоресурсов суши приведена в главе IX настоящего издания.

10.7. ИНФОРМАЦИОННО-ТЕХНИЧЕСКИЕ РЕСУРСЫ, ХАРАКТЕРИЗУЮЩИЕ РЫБНЫЕ БОГАТСТВА

В структуре Государственного комитета Российской Федерации по рыболовству имеется почти 30 бассейновых управлений. Силами этих и других подразделений информация собирается, анализируется и хранится в соответствии со следующими основными задачами Комитета:

· регулирование использования живых ресурсов во внутренних водоемах, территориальных водах, экономической зоне на побережье Российской Федерации, а также в открытых районах Мирового океана;

· разработка биологически обоснованного режима рыболовства и промысла водных животных и растений;

· мониторинг, охрана и воспроизводство рыбных запасов, других водных животных и растений, изучение их био- и экологических характеристик;

· ведение государственного кадастра и учета рыб, других водных животных и растений, работа с данными о государственном фонде гидробионтов.

Бассейновые управления рыбоохраны представляют в Комитет информацию о:

· выполнении лимитов добычи рыбы как российскими, так и иностранными промысловыми судами (по районам промысла и видам рыб);

· нахождении в море рыбоохранных судов;

· количестве авиабилетов экономзоны;

· количестве иностранных судов, находящихся в российской экономической зоне;

· количестве нарушений, вскрытых за текущий период, и т.п.

Сводная информация поступает в Центральный аппарат Госкомрыболовства России два раза в месяц по телетайпу; при этом Главрыбвод обобщает данную информацию.

Ведущим научно-исследовательским институтом по изучению и оценке морских биоресурсов (включая координацию соответствующего информационного обеспечения) является Всероссийский научно-исследовательский институт рыбного хозяйства и океанографии (ВНИИРО). В Вычислительном центре ВНИИРО собирается и хранится весь массив информации по водным биологическим ресурсам.

Сбор необходимых биостатистических материалов по видам, районам промысла и в целом по рыбохозяйственным бассейнам, их обработка, анализ и составление прогнозов состояния рыбных запасов, водных животных и растений территориальных вод, континентального шельфа и экономической зоны России осуществляется научно-исследовательскими организациями Госкомрыболовства России, других ведомств России и РАН. Биостатистические материалы включают в себя многолетние ряды наблюдений за состоянием промысловых популяций, их связей в морских экосистемах, анализ климатических условий, статистические данные о результатах промысла. Составленные прогнозы сырьевой базы по объектам промысла в пределах бассейна в январе, за год до прогнозируемого периода, утверждаются учеными советами рыбохозяйственных институтов и передаются вместе с биологическими обоснованиями на рассмотрение в бассейновый научно-промысловый совет.

На основании полученных от бассейнов прогнозов и биологических обоснований рекомендуемых (возможных) объемов вылова разрабатывается сводный прогноз уловов промысловых рыб, водорослей, беспозвоночных и морских млекопитающих в океанических районах рыболовства, морях и пресноводных водоемах Российской Федерации (долгосрочный и годовые). Обсуждение сводного прогноза проводится отраслевым Советом по прогнозированию. Одобренный Советом прогноз вместе с биологическими обоснованиями передается Межведомственной ихтиологической комиссии (МИК) для проведения экспертной оценки.

По результатам дополнительных исследований (съемов), проведенных бассейновыми научно-исследовательскими институтами, уточняются представленные ранее прогнозы, а материалы и соответствующие биологические обоснования направляются на рассмотрение Совету.

Материалы, одобренные Советом, и заключение экспертов направляются в месячный срок на рассмотрение Национального рыболовного совета при Госкомрыболовстве России.

Что касается новационных научных разработок в области информатизации отрасли, то здесь можно отметить следующее. В рамках Подрограммы «Биологическое разнообразие» ФЦНТП на 1996—2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения» Минннауки России:

· созданы компьютерные банки данных по генофондам популяций видов лососевых рыб;

· создан кадастр ихтиопланктона пресных вод России;

· составлен аннотированный список видов пресноводных рыб;

· изданы «Аннотированный каталог круглоротых и рыб континентальных вод России» и «Атлас по личинкам рыб пресноводных водоемов России».

Что касается организации текущего наблюдения (мониторинга) за рыбными ресурсами как таковыми, а также их выловом, транспортировкой, реализацией (экспортом) и переработкой, то соответствующая информация представлена в главах III и IX.

10.8. ИНФОРМАЦИОННО-ТЕХНИЧЕСКИЕ МАТЕРИАЛЫ, ХАРАКТЕРИЗУЮЩИЕ ЗЕМЕЛЬНЫЕ РЕСУРСЫ

Основными потребителями информации в центральном аппарате б. Госкомзема России являлись подразделения, осуществляющие руководство и организацию кадастрово-мониторинговой деятельности. При этом Российский научно-исследовательский центр «Земля» (РосНИЦ «Земля») являлся главным информационно-аналитическим центром б. Госкомзема России. Мониторинговая информация собиралась, обрабатывалась и хранилась в Российском институте мониторинга земель, который имел 5 региональных филиалов. К концу 90-х годов здесь активно внедрялась программа реализации кадастровых бюро до уровня районов и городов, которая представляет практически полностью автоматизированную систему.

Информация, получаемая в системе б. Госкомзема России, включала:

· данные космических средств исследования природных ресурсов Земли, работающих в видимом, ИК- и СВЧ-диапазонах;

· информацию от авиационных средств исследования природных ресурсов Земли, оснащенных аппаратурой дистанционного зондирования, работающей в видимом, ИК-и СВЧ- диапазонах (в зависимости от задачи и требуемых масштабов могут быть использованы различные виды носителей, включающие высоколетящие и низколетящие самолеты (вертолеты) и малые, дистанционно управляемые летательные аппараты);

· данные наземных обследований, в том числе от передвижных агробиолабораторий, стационарной аппаратуры, устанавливаемой на тестовых участках (полигонах), и др.;

· картографические материалы различных масштабов, в том числе топографические, почвенные, геоботанические и другие карты на обследуемую территорию;

· материалы обследований, осуществляемых в системе различных служб и других ведомств, адаптированные с учетом унифицированной системы показателей мониторинга земель.

По длительности периода наблюдений информация подразделяется на:

· ретроспективную, включающую многолетние ряды данных по основным характеристикам земель, статистическую информацию по сельскохозяйственному производству, метеорологические данные и другую информацию;

· базовую, включающую совокупность основных показателей состояния земель рассматриваемой территории на момент, принятый в качестве исходного при начале функционирования системы мониторинга;

· периодическую, включающую информацию о показателях мониторинга земель, определяемых с различной периодичностью в соответствии с решаемой задачей.

Структура данных и требования к ней предусматривают следующее:

· на всех иерархических уровнях информационная база должна состоять из банков данных, реализующих запись, поиск, хранение и выдачу для всех типов информации, указанных выше;

· хранение информации в банках данных должно осуществляться на единой картографической основе;

· входная информация должна быть унифицирована, получаться и обрабатываться по единой методике.

Особую значимость для целей информационного обеспечения землеустройства и землепользования, мониторинга земель и пространственного отображения негативных процессов и явлений имеет картографическая информация. Если фиксация изменений состояния земель во времени достигается за счет неодинаковой периодичности наблюдений (в зависимости от степени динамичности показателей), то для локализации территории развития различных процессов и явлений, изучения характера их пространственной смены, определения площадей распространения необходимым звеном технологического процесса мониторинга земель являются работы по составлению топографических и специальных тематических карт. Для различных уровней мониторинга земель в качестве основного масштаба картографирования устанавливаются:

· федерального – мелкий;

· регионального – мелкий и средний;

· локального – крупный или детальный, иногда средний.

Картографирование территории при изучении земель осуществляется по четко выраженным природным рубежам, в частности, по речным и озерным бассейнам, с предварительным выделением элементов орографического строения по принятым для них характеристикам и показателям. Стабильность рельефа во времени позволяет рассматривать различные варианты соотношения величин слагающих его показателей (вертикальной и горизонтальной кривизны, величины углов и т.д.) как первичные единицы картографирования для целей мониторинга, общие для тематических карт, отражающих качественное состояние земель на любом из принятых уровней. Перечисленные показатели составляют содержание «Карт строения земной поверхности», являющихся общей планово- картографической основой для всех картографических материалов – своеобразным каркасом, к которому привязываются все прочие характеристики. Методические положения по созданию единой планово-картографической основы находятся в завершающей стадии экспериментально-производственной апробации, поэтому использование их станет возможным лишь после доработки и утверждения в установленном порядке. Указания по организации, структуре и формированию показателей мониторинга земель, снимаемых с карты и используемых при ведении государственного земельного кадастра, на переходный период разрабатываются, исходя из наличия данных предшествующих тематических обследований и наблюдений подразделений Российского научно-исследовательского и проектно-изыскательского института земельных ресурсов (РосНИИземпроекта), охваченной ими территории (преимущественно земли категории сельскохозяйственного назначения), традиционной методики и технологии подготовки планово-картографической основы, проведения изысканий и наблюдений и т.п., а также имеющихся инструкций и материалов наблюдений Росгидромета и МПР России, Минсельхоза России и других организаций и учреждений, принимающих участие в работах по мониторингу земель. Тематическое картографирование в целях мониторинга земель осуществляется на основе использования материалов аэрокосмической съемки и геоинформационных технологий. Одним из выходных продуктов при этом являются космические карты – изображения, синтезированные на основе автоматизированной обработки фотографической информации высокого разрешения (2—5 м), обеспечиваемой российскими спутниковыми системами, в комбинации с данными многоканальных сканирующих систем. На первом этапе для отработки таких технологий, учитывая отсутствие в последнее время регулярного поступления материалов космической сканерной съемки со спутника «Ресурс-О», в качестве источника многоканальной сканерной информации используются данные производственных зарубежных систем, таких как Land-TM, Sport. Карты состояния земельных ресурсов охватывают, в частности:

· карту состояния почвы;

· карту состояния растительного покрова;

· карту использования земель;

· карты негативных процессов земельного фонда.

Перечень карт негативных процессов включает карты:

· эродированных земель;

· земель с дисбалансом гумуса;

· земель с техногенным загрязнением;

· земель с нарушением кислотно-щелочных условий почв;

· земель с нарушением обеспеченности подвижными формами элементов питания (фосфором и калием);

· земель с нарушением гидрологического режима почв (заболачивание, подтопление, переувлажнение);

· засоленных земель;

· опустынивания и деградации природных кормовых угодий;

· нарушенных и непригодных к использованию земель;

· земель с последствиями землетрясений, вулканической деятельности, селевых потоков.

В 1998 г. были разработаны и подготовлены к рассмотрению и утверждению следующие нормативно-технические документы и нормативные правовые акты:

· Положение об отраслевом картографо-геодезическом фонде Госкомзема России (Гос-картгеофонде);

· Порядок лицензирования геодезической и картографической деятельности в составе проектно-изыскательской деятельности при проведении землеустройства и ведении государственного земельного кадастра;

· Положение о статусе опорной межевой сети;

· Инструкция по кадастровым съемкам;

· Развернутый перечень сведений, подлежащих засекречиванию по системе Госкомзема России;

· Документы по аккредитации системы стандартизации, сертификации и метрологической службы Госкомзема России.

В б. Госкомземе России в целях проведения единой технической политики была начата разработка и введение отраслевых стандартов, обязательных для всех предприятий и организаций независимо от форм собственности, а также физических лиц, выполняющих работы по ведению государственного земельного кадастра, мониторинга земель и землеустройства.

Было также разработано Положение о службе стандартизации Госкомзема России. Принято, что отраслевые стандарты разрабатывает Госкомзем России, а его органы на местах обеспечивают соблюдение всеми производителями работ требований указанных отраслевых стандартов.

Разработаны нормативно-технические и другие документы по стандартизации, метрологии и сертификации.

Картографо-геодезические материалы и данные, в том числе в цифровой форме, полученные при кадастровых съемках, межевании и инвентаризации земель, формировали ведомственный картографо-геодезический фонд б. Госкомзема России. Это формирование определено Федеральным законом «О геодезии и картографии».

Обобщенные данные картографической изученности территории России говорят о практически 100-процентном покрытии земель сельскохозяйственного назначения планово-картографическими материалами масштабов 1:10 000 —1:50 000 разной степени современности.

Учитывая, что периодичность обновления планово-картографических материалов в среднем составляет 15 лет, можно говорить о том, что для 44% площадей земель сельскохозяйственного назначения имеются кондиционные материалы. Одновременно, для более 32% площадей этой категории земель материалы являются устаревшими до такой степени, что практически непригодны к использованию.

В 1994—1999 гг. техническое оснащение территориальных органов и предприятий б. Госкомзема России осуществлялось в соответствии с принятым в январе 1994 г. постановлением Правительства Российской Федерации «Об обеспечении комитетов по земельным ресурсам и землеустройству геодезическими приборами и оборудованием». В рамках этого постановления комитетам и предприятиям поставлено свыше 2000 электронных тахеометров, более 120 мобильных автоматизированных комплексов МАК-Землемер, оснащенных спутниковыми приемниками, электронными тахеометрами, полевыми портативными компьютерами и средствами радиосвязи, 72 комплекта спутниковой геодезической аппаратуры, 23 комплекта аппаратно-программного земельно-кадастрового комплекса (АПЗКК).

В связи с недостатком финансирования и истечением срока действия объемы поставок, предусмотренные этим постановлением, были выполнены не в полном объеме.

За последние годы в целях оказания методической помощи территориальным земельным органам разработан ряд методических документов по проведению кадастровой оценки земель. В их числе:

· Методика кадастровой оценки городских земель;

· Методика кадастровой оценки сельскохозяйственных угодий субъектов Российской Федерации;

· Технические указания по подготовке информации для проведения кадастровой оценки сельскохозяйственных угодий субъектов Российской Федерации.

В 1999 г. в рамках ФЦП «Повышение плодородия почв России» была разработана информационно-аналитическая система оценки выбора технологии повышения плодородия почв.

В рамках подпрограммы «Перспективные процессы производства сельскохозяйственной продукции» ФЦНТП на 1996—2000 гг. «Исследования и разработки по приоритетным направлениям развития науки и техники гражданского назначения» подготовлена карта-атлас «Эколого-хозяйственное зонирование и агроэкологический потенциал Российской Федерации», определена оптимальная региональная структура растениеводства с учетом потребностей страны в продовольственном, фуражном и техническом зерне. Впервые в стране разработана интегрированная информационная система по оперативному слежению за состоянием сельскохозяйственных угодий и корректировке технологий возделывания сельскохозяйственных культур на основе использования аэрокосмической техники и современных вычислительных средств. По отдельным аспектам и параметрам информационно-аналитическая база системы не имеет аналогов в мире. В настоящее время собрана и проанализирована аэрокосмическая и позиционная информация для испытаний указанной системы на примере Краснодарского края, Курской и Московской областей.

Упразднение в мае 2000 г. Госкомзема России и передача части соответствующих функций вновь созданному Росземкадастру (см. главу III настоящего издания) поставило дополнительные задачи в области информационного обеспечения управления земельными ресурсами.

К настоящему времени в соответствии с Федеральным законом «О государственном земельном кадастре» (от 02.01.2000 г.) утвержден и введен в действие Единый государственный реестр земель, содержащий точные сведения о границах земельных участков, их налоговой базе, наличии на них объектов недвижимости и т.п. Созданы сертифицированные специальные программные продукты, обеспечивающие автоматизированное ведение государственного земельного кадастра (ГЗК). Развернуты автоматизированные программно-технические комплексы по ведению государственного земельного кадастра в 950 кадастровых районах (соответствующих муниципальным образованиям), а в 1211 внедряются неавтоматизированные технологии с последующим переходом на автоматизированные. Обучено новым технологиям более 7000 специалистов. Создается первая очередь Федерального информационно-аналитического центра Росземкадастра, который призван обеспечить федеральные органы государственной власти актуальной информацией о земельных ресурсах страны и административных границах.

В целях более эффективного налогообложения, поддержки земельного рынка, повышения на этой основе эффективности использования земель, земельными органами, начиная с 1999 г., активно проводится государственная кадастровая оценка всех земель Российской Федерации. К настоящему времени:

· разработаны и утверждены методики государственной кадастровой оценки сельскохозяйственных угодий на уровне субъектов Российской Федерации, земель городов и других поселений, земель лесного фонда;

· завершается государственная кадастровая оценка всех земель сельскохозяйственного назначения на площади 1,3 млн. га;

· начаты работы по оценке земель поселений;

· активно ведутся работы по подготовке необходимых методических материалов для других категорий земель.

Приоритетной задачей Росземкадастра на два ближайших года является создание единой системы государственного кадастрового учета земли и недвижимости. Эффективная организация государственного кадастрового учета, создание государственного земельного кадастра в настоящее время является ключом в совершенствовании системы управления земельными и иными, связанными с землей, ресурсами страны.

Постановлением Правительства Российской Федерации в августе 1996 г. утверждена Федеральная целевая программа «Создание автоматизированной системы ведения государственного земельного кадастра» (АС ГЗК), целью которой является разработка и развертывание государственной информационной системы, обеспечивающей на всей территории Российской Федерации проведение единой политики в области соответствующих кадастровых оценок и банков данных.

Государственный земельный кадастр содержит необходимые сведения и документы о правовом режиме земель и иных объектов учета, их распределении по собственникам земли, земледельцам, землепользователям, арендаторам и категориям земель, об их количественных, качественных и оценочных (экономических) характеристиках. Кадастр является государственным банком данных о земельных ресурсах. Объектами кадастрового учета являются земельные участки и территориальные зоны. Ведение государственного земельного кадастра представляет собой неразрывно связанную последовательность процедур сбора, обработки, учета, хранения и представления сведений, осуществляемых по единой методике на всей территории Российской Федерации, и состоит из процессов формирования и учета объектов. Непосредственное руководство разработкой и внедрением АС ГЗК возложено на Федеральный кадастровый центр (ФКЦ «Земля») как государственное предприятие.

Первый этап создания системы предусматривал совершенствование нормативно-правовых документов, регулирующих ведение государственного земельного кадастра, подготовку технического проекта системы в целом и отдельных ее компонентов, выполнение инвентаризации и картографирования земельного фонда, завершение разработки программного обеспечения всех уровней системы, технического оснащения кадастровых бюро, в первую очередь в экономически более развитых районах. Однако существующие проблемы с финансированием программы не позволили реализовать указанные мероприятия в намеченные сроки. В 1998 г. начался второй этап развертывания системы, который должен обеспечить поддержание учетной и оценочной частей государственного земельного кадастра. Главной задачей его является создание земельно-информационного банка данных на всех уровнях.

10.9. СОСТАВ И СОДЕРЖАНИЕ ИНФОРМАЦИОННЫХ РЕСУРСОВ
ПО ГИДРОМЕТЕОРОЛОГИИ И СОСТОЯНИЮ ОКРУЖАЮЩЕЙ
ПРИРОДНОЙ СРЕДЫ

Система сбора, обработки и предоставления информации Росгидромета является на сегодняшний день наиболее полной и совершенной среди информационных систем ведомств при-родно-ресурсного блока. Причины этого достаточно очевидны: во-первых, система складывалась на протяжении нескольких десятилетий, во-вторых, она планировалась и используется для сбора и обработки большого количества информации, прежде всего гидрометеорологической.

Нормативное обеспечение функционирования системы включает в себя ряд руководств и наставлений, а также положения о порядке передачи информации о стихийных гидрометеорологических явлениях и экстремально высоком загрязнении окружающей природной среды.

Федеральная служба России по гидрометеорологии и мониторингу окружающей среды ответственна за федеральные информационные ресурсы в области гидрометеорологии, загрязнения окружающей природной среды и в смежных областях (метеорологии, климатологии, агрометеорологии, океанологии, гидрологии, гелиогеофизике). С этой целью Росгидромет обеспечивает функционирование единого государственного фонда данных о состоянии окружающей природной среды, ее загрязнении (далее – Госфонд) и отраслевого центра научно-технической информации (ОИЦ).

Источниками информации для пополнения Госфонда служат национальные и международные системы мониторинга природной среды, научные экспедиции, системы международного обмена информацией о природной среде ВМО, Межправительственной океанографической комиссии (МОК) ЮНЕСКО и Международного Совета научных союзов (МСНС). Кроме того, производители информации о состоянии природной среды, ее загрязнении на территории Российской Федерации независимо от их правового статуса и формы собственности обязаны представлять информацию соответствующим органам системы Росгидромета. Перечни информации, представляемые в обязательном порядке, устанавливаются Правительством Российской Федерации.

Пополнение справочно-информационного фонда (СИФ) ОИЦ осуществляется путем закупки зарубежной и отечественной литературы, получения отраслевых непубликуемых материалов и участия в международном книгообмене.

Госфонд (гидрометфонд) был создан еще в 1957 г. по постановлению Совета Министров СССР в составе гидрометеорологической службы. За истекшее время он значительно расширился, возросли его функциональные обязанности и возможности по обслуживанию потребителей информации. Вместе с тем Госфонд претерпел ряд преобразований. Последнее Положение о нём утверждено приказом Росгидромета в июле 1994 г.

В настоящее время Госфонд по своей территории и профилю деятельности ведут 25 управлений и центров гидрометеорологической службы (УГМС, ЦГМС) и 18 научно-исследовательских учреждений (НИУ) Федеральной службы России по гидрометеорологии и мониторингу окружающей среды.

Всероссийский научно-исследовательский институт гидрометеорологической информации – Мировой центр данных (ВНИИГМИ-МЦД) является головным институтом по созданию и ведению Госфонда, осуществляет общее методическое руководство им и выполняет часть закрепленных за ним функций Госфонда.

Центральный архив Госфонда находится во ВНИИГМИ-МЦД, он состоит из примерно 30 тыс. магнитных лент (МЛ), 76 тыс. микрофильмов, 240 тыс. бобин фотопленки спутниковой информации, 100 тыс. единиц табличных материалов, 200 тыс. изданий по гидрометеорологическому режиму. Во ВНИИГМИ-МЦД накапливаются и хранятся наиболее массовые виды данных: метеорологические, аэрологические, океанографические, гидрологические, морские аэрометеорологические, данные о загрязнении окружающей природной среды. Основной носитель информации – полудюймовая магнитная лента. Данные записываются на ней в едином для всех видов информации формате языка описания данных (ЯОД), разработанном учеными института. Характерная черта центрального архива – применение специальных мер защиты информации от старения носителя (система САХИ, также разработанная во ВНИИГМИ-МЦД).

Начиная с 1969 г. во ВНИИГМИ-МЦД была организована работа по созданию архива цифровых (бинарных) и текстовых микрофильмов. В настоящее время продолжается изготовление микрофиш спутниковой информации и табличных материалов по гидрометеорологическому режиму. Все данные, полученные в результате международного обмена, а также весь фонд микрофотокопий документов Госфонда находятся во ВНИИГМИ-МЦД.

Данные поступают в этот институт по каналам Глобальной системы телесвязи ВМО в форме зашифрованных телеграмм и на технических носителях по почтовому каналу. Далее осуществляется автоматическая расшифровка телеграмм, контроль качества данных и занесение их на МЛ в едином формате.

Хранение данных в едином формате значительно облегчает их последующую обработку и использование для научных и практических целей. В этой связи во ВНИИГМИ-МЦД постоянно ведется работа по перезаписи на МЛ данных, поступивших на иных носителях (например, в виде книжек наблюдателей) и в иных форматах.

Перенося на МЛ старые данные, институт решает и другую весьма важную задачу – спасение этих данных от возможной порчи и невосполнимой утраты из-за плохих условий хранения.

Конечная цель создания и ведения Госфонда – предоставление необходимой информации пользователям. При тех больших объемах данных, которые характерны для Госфонда, задача решается путем разработки и создания системы банков данных, позволяющих автоматизировать процессы поиска и выборки необходимой информации, ее обработки по заданным алгоритмам. Во ВНИИГМИ-МЦД в 70—80-е годы была создана система так называемых режимно-справочных банков данных (РСБД) и в настоящее время в организациях и учреждениях Росгидромета функционирует 31 РСБД, 20 из них – во ВНИИГМИ-МЦД. Массивы и базы данных РСБД постоянно пополняются.

ВНИИГМИ-МЦД с 1972 г. выполняет также роль отраслевого информационного центра (ОИЦ) в системе Росгидромета.

Этот ОИЦ осуществляет:

· координацию научно-информационной деятельности в отрасли и методическое руководство 45 органами НТИ, библиотеками и музеями организаций отрасли;

· сбор, систематизацию и накопление отечественной и зарубежной научно-технической литературы и документации по гидрометеорологии и мониторингу окружающей среды (создание и ведение единого отраслевого справочно-информационного фонда);

· сбор, анализ и обобщение сведений о наиболее важных отечественных и зарубежных достижениях науки и техники в области гидрометеорологии и мониторинга окружающей среды;

· формирование и развитие автоматизированного банка данных «Гидромет».

ВНИИГМИ-МЦД выполняет стандартный набор функций отраслевого ОИЦ по обслуживанию отрасли и, кроме того, ведет научные исследования и разработки по созданию методов и автоматизированных систем накопления, хранения, актуализации, анализа, обобщения и распространения научно-технической информации.

За годы деятельности ОИЦ накопил и хранит значительные объемы научно-технической информации в области гидрометеорологии и мониторинга окружающей среды. Справочно-информационный фонд содержит около 3 млн. единиц хранения информации, отраслевая на-учно-техническая библиотека – 165 тыс. единиц хранения. Начиная с 1978 г., ОИЦ выполняет функции депозитария малоиспользуемой литературы. В настоящее время фонд составляет 35,5 тыс. единиц хранения; самые старые издания датируются 1830 г.

В 1980 г. была создана отраслевая автоматизированная система НТИ на основе современных технологий обработки информации на ЕС ЭВМ. Абонентами этой системы в 80-х годах были 87 организаций страны, более 600 специалистов отрасли; обслуживание велось более чем по 10 тыс. запросов.

С 1978 г. ОИЦ является центром депонирования рукописей по гидрометеорологической тематике. В настоящее время фонд депонированных рукописей составляет 1200 экземпляров.

ОИЦ выполняет также функции депозитария публикаций Межправительственной океанографической комиссии ЮНЕСКО.

В 90-х годах были созданы и систематически пополняются проблемно-ориентированные базы данных на ПЭВМ (отчеты НИР и ОКР, диссертации, отчеты о загранкомандировках, адресный каталог организаций отрасли и др.).

Введена в опытную эксплуатацию в Росгидромете автоматизированная полнотекстовая база данных «Законодательство России», включающая также нормативные правовые документы Росгидромета.

Основными источниками пополнения (накопления) данных Госфонда, как уже отмечалось, являются: система первичной обработки информации сети наблюдений Росгидромета; ведомственные сети наблюдений; международный обмен; данные, полученные в результате выполнения научно-исследовательских работ организациями и учреждениями Росгидромета и других ведомств и т.п.

Международный обмен данными в Росгидромете ведут ВНИИГМИ-МЦД, ГГО и Арктический и Антарктический научно-исследовательский институт (ААНИИ) по закрепленным за ними видам наблюдений (ВНИИГМИ-МЦД – океанография, метеорология, гляциология, ракеты и спутники, вращение Земли, цунами, уровень моря и морские приливы, гидрология суши; ГГО – актинометрия, атмосферное электричество; ААНИИ – морские льды Мирового океана и замерзающих морей) на основании регулярных двухсторонних и многосторонних соглашений, международных проектов и программ и разовых запросов.

Данные, полученные в результате выполнения экспедиционных, научно-исследователь​ских и других работ организациями и учреждениями других ведомств, поступают в Госфонд на основании регламентирующих документов и двухсторонних соглашений, которые в настоящее время в силу ряда причин, в том числе финансовых и экономических, не выполняются.

Законодательство Российской Федерации признает информацию о состоянии окружающей природной среды и информационную продукцию открытыми и общедоступными, за исключением информации, отнесенной законодательством к категории ограниченного доступа. К федеральным информационным ресурсам в гидрометеорологии и смежных областях относится информация общего назначения – это полученная и обработанная в порядке, установленном Росгидрометом, информация о фактическом и прогнозируемом состоянии окружающей природной среды, ее загрязнении. Информация общего назначения предоставляется пользователям бесплатно. Ее перечень утвержден постановлением Правительства Российской Федерации (ноябрь 1997 г.). Информация, подготовленная для пользователя по его заказу (специализированная), предоставляется на основе договоров.

Количество договоров на платное гидрометеорологическое обеспечение в 1997 г. составило 3770 ед. При этом количество договоров с промышленными предприятиями составило 15% от общего числа договоров, с предприятиями топливно-энергетического комплекса (ТЭК) – 14%, гражданской авиации – 10,6%, коммунального хозяйства – 7%, сельского хозяйства – 5,3%. Приоритетное значение в числе заказчиков платного обеспечения сохранялось за гражданской авиацией. Ее доля от общего объема полученных средств сохранялась на уровне более 80%. Развивалось обеспечение автомобильного транспорта: в 1997 году поступления средств увеличились на 2 млрд. неденоминированных рублей и составили 3,2 млрд. руб.

В рассматриваемом году отмечалось отсутствие положительной динамики в поступлении средств от обеспечения морских отраслей экономики. Поступления денежных ресурсов здесь не отвечали потенциальным возможностям по специализированному обеспечению мореплавания. Указанное во многом объясняется общим снижением деятельности традиционных потребителей морской метеорологической и морской гидрологической информации, постепенной утратой конкурентной способности предоставляемых организациями и учреждениями Росгидромета видов услуг.

В целом в 1997 г. за счет платного гидрометеорологического обеспечения было получено на 42 млрд. руб. больше, чем в 1996 г. Договорные поступления составили 64,2% от бюджетных ассигнований, выделяемых на оперативно-производственную деятельность Росгидромета (в 1996 г. – 52%).

В 1998 г. использование возможностей по проведению работ в рамках хоздоговорной деятельности по заказам заинтересованных организаций, местных администраций, а также за счет средств экологических фондов было продолжено. Так, ГОИН совместно с КаспМНИЦ за счет привлеченных средств была выполнена съемка северной части Каспийского моря, включая устье Волги; ИГКЭ и РЦ «Мониторинг Арктики» – гидрохимическая и гидробиологическая съемка открытой части Балтийского моря, ГМБ Туапсе – прибрежной части Черного моря.

Практически полностью за счет привлеченных средств в НПО «Тайфун» осуществлялись мероприятия по повышению степени готовности действующего в его составе Федерального информационно-аналитического центра Росгидромета по обеспечению оперативной и прогностической информацией в чрезвычайных ситуациях, связанных с аварийным загрязнением окружающей среды на территории Российской Федерации.

В 1998 г. продолжалась практика привлечения средств международных проектов и организаций, зарубежных стран для решения задач по совершенствованию мониторинга загрязнения природной среды. Так, в рамках международного проекта с участием ИГКЭ был подготовлен и издан Атлас загрязнения цезием после Чернобыльской аварии на территории 20 стран Европы.

Распространение информации осуществлялось в основном традиционными способами – почта, телефон, телеграф, факсы, нарочным, передача оперативных данных и сводок по каналам связи автоматизированной службы передачи данных Росгидромета.

Использование телекоммуникационных каналов, специализированных и открытых сетей для распространения информации из государственных информационных ресурсов пока не получило широкого распространения. Принимаются меры по использованию организациями и учреждениями Росгидромета сети Интернет.

Анализ состояния информационных ресурсов и потоков по гидрометеорологии приводил к выводу о необходимости решения следующих первоочередных задач по техническому и технологическому развитию информационных систем отрасли: В частности, требовалось:

· осуществить массовый перевод архивных данных фонда на современные виды носителей и, в частности, на системы массовой памяти (картриджную систему магазинного типа);

· провести замену морально и физически устаревших ЕС ЭВМ на многопользовательские, многозадачные ЭВМ семейства Mainframe класса S/390 с развитой периферией и сетевыми возможностями;

· осуществить внедрение оптоволоконной системы передачи данных, поскольку заканчивался 20-летний срок эксплуатации канала связи «Москва-Обнинск»;

· перейти на применение профессиональных сканеров, что позволит перевести табличные данные с бумажной основы на технические носители;

· наладить применение оптических дисков CD-ROM и магнитооптических дисководов для записи, чтения и хранения данных;

· осуществлять развитие системы телекоммуникаций, внедрение современных информационных технологий на основе использования глобальных компьютерных сетей и подключение к некоммерческой части сети Интернет;

· реализовать на практике ряд других мероприятий.

В 1999 г. была разработана Программа оснащения системы сбора информации с наблюдательной сети с целью сокращения расходов на передачу телеграмм по телеграфной сети общего пользования на 1999—2001 гг. В целях дальнейшего развития системы передачи информации расширена зона применения системы передачи информации «ТВ-ИНФОРМ-МЕТЕО» на Дальний Восток и Якутию. ГРМЦ и рядом УГМС (Уральское, Среднесибирское, Верхне-Волжское) проводились практические работы по внедрению новых технологий сбора данных, позволяющих сократить расходы на сбор информации с наблюдательных станций. По предварительным оценкам, это позволяет в 2,5—3 раза снизить затраты на передачу информации. Однако темпы этих работ были недостаточны.

Развивалась ведомственная сеть электронной почты МЕКОМ, количество ее абонентов в 1999 г. выросло вдвое по сравнению с 1998 г. Значительное число УГМС, ЦГМС и НИУ были подключены к сети Интернет. В связи с этим требовалось ускорить разработку документов, осуществляющих принципы использования сети Интернет для распространения продукции общего назначения и специализированного гидрометобеспечения. Была подготовлена Концепция развития сети телесвязи на 1999—2003 гг. в целях обеспечения должного технологического уровня ММЦ Москва тогда же был подготовлен и подписан контракт на дальнейшее развитие суперкомпьютерного вычислительного комплекса ГВЦ Росгидромета. В 2000 г. требовалось определить источники и обеспечить финансирование этого важного проекта.

Среди важнейших отраслевых документов, во многом определяющих порядок формирования и прохождения информационных ресурсов на ближайшую перспективу, были, в частности:

· приказ Росгидромета «Об утверждении Методических указаний «О порядке ценообразования на гидрометеорологическую продукцию о состоянии окружающей природной среды, ее загрязнения» (февраль 1999 г.);

· приказ Росгидромета «Об утверждении Положения о порядке организации, учета и функционирования ведомственной наблюдательной сети» (утвержден в январе и зарегистрирован в феврале 2000 г.) и ряд других документов.

К положительным итогам 2000 г. следует отнести завершение строительства и ввод в эксплуатацию нового аэрологического комплекса (последнего в истории Росгидромета комплекса АВК-1) в пос. Богучаны (Среднесибирское УГМС). Были также аккредитованы на право поверки средств измерений метрологические службы Западно-Сибирского, Якутского, Камчатского УГМС, проведены подготовительные работы и представлены в Госстандарт России документы на аккредитацию метрологических служб ГГИ, Мурманского и Забайкальского УГМС, ФГУП «КОМЕТ».

Начата модернизация системы передачи информации «ТВ-ИНФОРМ» в направлении расширения зоны обслуживания, повышения защиты информации, повышения скорости передачи информации. Количество пользователей этой сети в 2000 г. увеличилось на 10%.

В 2000 г. на базе новых программно-аппаратных комплексов к сети АСПД были подключены 23 ЦКС областного уровня.

Около 250 пунктов наблюдений перешли на новые технологии сбора и передачи данных, что позволило сэкономить более 3,5 млн. руб. С этой же целью велась работа по оснащению наблюдательной сети Росгидромета ПЭВМ. В настоящее время на метеорологической сети оснащено компьютерами 11% станций, на аэрологической – 18%, на гидрологической сети – 33%, на морской гидрометеорологической сети – 3%, на агрометеорологической сети – 9% станций. Начато изготовление первой партии наземных передающих терминалов для системы сбора данных с использованием геостационарных космических аппаратов.

В результате всего комплекса мероприятий по совершенствованию системы сбора информации выполнение плана по передаче синоптической информации составило 86%, аэрологической – 60%, по сравнению соответственно с 82% и 46% в предшествующем году.

В минувшем году были начаты работы по реализации утверждённого постановлением Правительства Российской Федерации «Положения о создании и ведении Единого государственного фонда данных о состоянии окружающей природной среды, её загрязнении». Для этого разработан ряд нормативных методических документов.

Вместе с тем в течение ряда лет так и не удалось изыскать средства и начать обновление технологии ведения фондов данных во ВНИИГМИ-МЦД.

В 2000 г. были приняты практические меры по повышению эффективности применения космической подсистемы наблюдений Росгидромета. Разработана и утверждена специальная программа действий в этой области, целью которой является повышение практической отдачи для учреждений и организаций Росгидромета в этой затратной сфере.

Созданные и внедрённые в оперативную практику новые технологии обработки спутниковых данных позволили увеличить на 22% количество видов оперативной продукции.

Была обеспечена регулярная оперативная передача спутниковой информационной продукции в оперативно-производственные организации и НИУ Росгидромета, а также в организации Минобороны России, МЧС России, Минтранса России и другим внешним потребителям (число которых по сравнению с 1999 г. возросло с 23 до 31).

Вместе с тем специалисты констатируют, что российская космическая группировка деградирует и основные данные органы Росгидромета получают с зарубежных метеоспутников. За 90-е годы не было запущено ни одного спутника, изготовленного в постперестроечное время на современной технологической базе и соответствующего требованиям Всемирной метеорологической организации (ВМО), а готовящийся с 1997 г. к запуску Метеор-3М № 1 по своим параметрам стремительно устаревает. Не выполняется Федеральная космическая программа (ФКП) и в части запуска геостационарного спутника. Реальной перспективой устойчивого гарантированного обеспечения российских потребителей метеорологической космической информацией могла бы стать активизация работ по ФКП, а также расширение сотрудничества России с Евметсат и другими агентствами.

В 2000 г. продолжалась работа по совершенствованию и развитию специализированного гидрометобеспечения (СГМО).

Происходило последовательное увеличение количества потребителей гидрометеорологической информации и данных о загрязнении окружающей природной среды. Общее количество таких потребителей составило 26 тыс., из них на специализированную продукцию – 20 тысяч. В 1997 г. это количество составило соответственно 18 и 14 тыс. единиц.

По сравнению с предшествующим годом в 2000 г. доходы от СГМО, включая работы специального назначения по мониторингу загрязнения, возросли на 36% и составили почти 420 млн. руб.

Основными пользователями информационной продукции по количеству договоров, как и ранее, являлись предприятия и организации ТЭК, других отраслей промышленности, гражданской авиации и коммунальных служб. По объему поступающих платежей основными плательщиками в 2000 г. являлись гражданская авиация (288 млн. руб.), ТЭК (26 млн.руб.), морской флот (10 млн.руб.) и промышленные предприятия (10 млн.руб.). Доходы от других потребителей увеличились с 24 до 55 млн. руб. Сюда входят туристические фирмы, здравоохранение, страховой бизнес, юридические конторы и т.п.

Дополнительные сведения об организации и структуре информационных потоков в области гидрометеорологии и мониторинга окружающей природной среды представлены в главах III и IX настоящего издания.

10.10. ИНФОРМАЦИОННО-ТЕХНИЧЕСКИЕ РЕСУРСЫ ГЕОДЕЗИИ
И КАРТОГРАФИИ

В решении проблем государственного регулирования охраны окружающей среды и природопользования на Роскартографию возлагаются задачи картографического обеспечения природоохранной деятельности.

Одним из направлений работ Роскартографии в этой области является разработка методов и технологий создания тематических карт и баз данных для специализированных геоинформационных систем.

В качестве основных источников информации для формирования таких баз данных используются различные материалы, в том числе:

1) топографо-геодезические основы и нормативно-технические документы, содержащие исходную геодезическую информацию;

2) данные дистанционного зондирования Земли: аэро- и космические фотоснимки;

3) данные телевизионной, радиолокационной и многоспектральной съемки, получаемые различными системами дистанционного зондирования, в том числе радиолокаторами бокового обзора, трассовыми радиолокационными измерителями влажности и др.;

4) картографические материалы: цифровые топографические карты, топографические карты на твердой копии различных изданий;

5) материалы КИКПР (серии тематических карт), отражающие состояние природных ресурсов регионов на реальный момент времени и в динамике (в традиционном виде и цифровой форме), составленные по материалам космической съемки;

6) данные отраслевых кадастров – земельного, лесного, водного, месторождений и проявлений полезных ископаемых и др. (в традиционном виде и цифровой форме; метрические и семантические);

7) данные государственной статистики о природных ресурсах;

8) данные наземных наблюдений (геодезические измерения, почвенные и геоботанические обследования и т.д.).

Предприятиями и организациями Роскартографии разработаны методы и аппаратно-программные средства не только формирования баз данных, но и оценки природно-экологической ситуации, выявления тенденций изменения состояния природной среды конкретных территорий

Источники пространственной географической информации многочисленны и различны по качеству и точности. Это карты, аэро- и космические снимки, материалы статистической отчетности и кадастровые регистры, данные гидрометеорологических наблюдений, природно-ресурсного мониторинга и т.д. Сбор, хранение, увязку и обработку всех этих данных в цифровой компьютерной форме осуществляют особые географические информационные системы – ГИС. Они выдают информацию пользователю по запросу в наиболее удобной для него форме – обычно, в виде карт, схем, таблиц.

В России создание и ведение ГИС возложено в общем виде на Федеральную службу России по геодезии и картографии (Роскартография), которая руководит всеми топографо-геодезическими и картографическими работами в стране.

В ноябре 1997 г. в целях обобщения и координации соответствующих работ специальным постановлением Правительства Российской Федерации было утверждено Положение о Правительственной комиссии по геоинформационным системам.

Роскартография обладает значительными информационными ресурсами (ИР) в области географической, цифровой и картографической информации, включая ресурсы ГИС и базы картографических данных. В настоящее время проводится ряд информационных работ при-родно-ресурсного характера: разрабатывается «ГИС-Байкал» и «ГИС-Север», Экологический атлас России и др. Вопросы информационного обеспечения в системе Роскартографии курирует специальное Управление. Основными информационными центрами в системе Роскартографии являются Государственный научно-исследовательский и производственный центр «Природа» (ГОСЦЕНТР «Природа») и Российский научно-производственный центр геоинформации (Центр «Росгеоинформ»). В Госцентр «Природа» поступает вся информация, полученная с помощью космических аппаратов.

Составлен картографический информационно-поисковый словарь – тезаурус, содержащий свыше 3 тыс. дескрипторов и около 5 тыс. ключевых слов. Он включает упорядоченную и нормализованную терминологию, необходимую для обеспечения действия и развития информационно-поисковой системы КАДИ ПС. Тезаурус разработан на основе использования новых сводных классификаций и списков поисковых признаков картографических источников, изучения картографических источников и запросов пользователей, выявления тенденций развития картографии. По содержанию источников тезаурусом охвачена вся тематика картографирования. Требуемые полнота и точность поиска обеспечены сочетанием признаков территориальной привязки трех видов: дескрипторов (для источников любого масштаба), значения координат углов рамок (преимущественно для источников в масштабе 1:1 000 000 и крупнее), названий городов и других объектов, отсутствующих в тезаурусе. По аспектам назначения, формы, языка, способа изображения рельефа, способа съемки, типа издательства система поиска представлена кодировочными списками. Ряд признаков (масштаб, дата, спектральный диапазон, разрешение) не требует кодирования, так как передается значащими цифрами.

В тезаурусе применено сочетание жесткого и гибкого цифрового кодирования на разных иерархических уровнях и по разным аспектам. Структура тезауруса позволяет совершенствовать систему поиска: можно расширять списки поисковых признаков, вводить новые дескрипторы и ключевые слова, переводить ключевые слова в ранг дескрипторов. Для этого в системе цифровых кодов имеются резервы. В настоящее время завершается поэтапное производственное опробование АКИПС – картографической документальной информационно-поисковой системы (КАДИПС) и фактографический поисковой системы географических названий. В основу построения АКИПС положен принцип предельно полного сбора всего массива данных, однократной исчерпывающей аналитико-синтетической обработки информации специалистами-картографами, однократного ввода результатов такой обработки в ЭВМ с целью последующего многократного использования ее для ответов на запросы. КАДИ ПС является централизованной универсальной системой и предназначается для накопления, поиска и выдачи сведений о картографических источниках и самих источников, а также для получения каталогов картографических источников и указателей к ним. Она может служить основой для создания частных отраслевых поисковых систем картографических источников в различных организациях. КАДИПС способна обеспечивать потребности картографического производства и других заинтересованных организаций (около 300 основных и более 1000 прочих организаций) путем избирательного распространения информации, поиска и выдачи данных по разовым запросам, а также периодического издания каталогов картографических источников. Справочно-информацион​ный фонд вторичных документов будет накапливаться децентрализовано при участии основных организаций, имеющих картографические фонды и создающих картографические источники. Для удовлетворения нужд картографического производства в Центральном НИИ геодезии, аэрофотосъемки и картографии (ЦНИИГАиК) создан каталог географических названий (общее число пользователей превышает 100 организаций). В нем содержатся данные о 1,5 млн. географических названий. Для облегчения выполнения трудоемких процессов по обращению с каталогом создается фактографическая поисковая система географических названий. Эта система предназначается для сбора, обработки, хранения информации о географических названиях и оперативного обеспечения ею пользователей (в виде словарей-справочников и указателей географических названий). Соответствующие сведения включают русскую форму передачи названия, его национальное написание, род объекта, географические координаты, привязку к политико-административным единицам или физико-географическим объектам, источник информации. В основу функционирования трехконтурной системы КАДИПС, разработанной в ЦНИИГАиК, заложены анализ картографических источников, заполнение стандартных документационных бланков (СДБ) и обработка запросов. В 1-м контуре производится обработка информации на ЭВМ, получение поисковых образов документов и их адресов, составление каталогов и указателей, рассылка данных пользователям. Во 2-м контуре – микрофильмирование СДБ, ввод микрокопий в автоматическое хранилище, выдача микрокопий для изготовления тиража СДБ, рассылка данных пользователям. В 3-м контуре организовывается микрофильмирование и хранение микрокопий первоисточников (в автоматическом хранилище), получение копий первоисточников и рассылка их пользователям. Базовые категории информации банка картографических данных представлены следующими данными:

· справочные данные (географические и другие координатные сетки);

· рельеф (горизонтали, углы наклона, отметки высот);

· гидрография;

· растительный покров (основные типы растительности);

· грунты;

· границы (в том числе заповедников, национальных парков и землепользования);

· транспортная сеть и дорожные сооружения;

· населенные пункты, сооружения и другие хозяйственные и социально-культурные объекты;

· геодезические пункты, знаки, ориентиры;

· географические названия.

При этом форматы представления данных и классификационные коды возведены в степень государственного стандарта.

К настоящему времени завершено создание цифровых электронных карт масштабов 1:1 000 000 и 1:200 000 на всю территорию России, ведется составление карт более крупных масштабов, что является необходимой основой для будущих ГИС.

Значительную часть работы ведут российские университеты. ГИС разного назначения и территориального охвата создаются в институтах РАН, в отраслевых научно-производственных организациях и учреждениях.

Характерно, что за последние годы появилось довольно много коммерческих фирм, занимающихся цифровым картографированием и ГИС в целом. В основном сложился небольшой, но быстро развивающийся российский рынок ГИС-продуктов. При этом государство сохраняет возможности контроля за картографической деятельностью организаций всех форм собственности благодаря системе лицензирования, осуществляемого в соответствии с Федеральным законом Российской Федерации «О геодезии и картографии» от 26 декабря 1995 г. Это создает благоприятные перспективы для развития комплекса геоинформационных ресурсов.

В то же время разнообразие задач, для решения которых необходима информация о природных ресурсах и явлениях, разнообразие самих описываемых объектов, процессов и подходов к отображению информации о них не позволяют пока говорить о множестве информационных ресурсов данной группы как о единой, строго унифицированной и агрегированной системе.

К началу 1999 г. в цифровых фондах Роскартографии было сосредоточено около 18 тысяч номенклатурных листов цифровых топографических карт, включая цифровые карты масштабов 1:1 000 000 и 1:200 000 на всю территорию России.

В 1999 г. были изданы Атлас мира (3-е издание) на русском и английском языках, общегеографическая карта «Россия и сопредельные государства» масштаба 1:2 500 000, 15 наименований карт серии «Общегеографические карты субъектов Российской Федерации», 11 наименований карт серии «Административные карты субъектов Российской Федерации», 23 наименования серии «Города России», по 3 наименования серий «Страны мира» и «Дорожные карты России», различные тематические атласы, в том числе Атлас дорог России и стран СНГ, Атлас схем железных дорог. Освоен выпуск многолистной рельефной карты «Российская Федерация» масштаба 1:4 000 000.

В 2000 г. Роскартографии России совместно с МПР России и Росгидрометом проведена большая работа, связанная с созданием и ведением банка данных о внешней границе исключительной экономической зоны Российской Федерации.

Дополнительная информация о рассматриваемых картографических информационных ресурсах представлена в главах III и IX настоящего издания.

10.11. СОСТОЯНИЕ И ПЕРСПЕКТИВЫ СОВЕРШЕНСТВОВАНИЯ МЕЖВЕДОМСТВЕННОГО ИНФОРМАЦИОННОГО ВЗАИМОДЕЙСТВИЯ
ПРИРОДНО-РЕСУРСНОГО БЛОКА

Как уже отмечалось, согласованная государственная политика в области природных ресурсов может быть эффективной только при максимально тесном взаимодействии как управляющих звеньев в целом, так и их информационных подразделений. Это предполагает определение на всех уровнях управления совместных стратегических целей или приоритетов, постановку общих текущих задач, унифицированный поиск подходов и конкретных способов их решения, выработку взаимоприемлемых организационно-технических, правовых и экономических механизмов реализации политики природопользования. Проведение согласованных действий между различными министерствами, ведомствами и другими центральными и региональными управленческими структурами происходит в условиях увеличивающихся информационных потребностей граждан, растущего экологического правосознания общества, что представляет дополнительные условия к качеству, доступности и сопоставимости информации.

Особое место проблема упорядочения информационных потоков и банков данных занимает в системе Министерства природных ресурсов Российской Федерации как одной из головных управленческих структур природно-ресурсного блока.

В частности, одной из наиболее актуальных задач МПР России является обеспечение эффективного информационного взаимодействия, направленного на формирование единого информационного пространства природно-ресурсных ведомств, систематизация и оперативное доведение до пользователей правовых актов, нормативно-методических документов и организационно-распорядительных материалов этих ведомств. Первоочередной задачей в этом направлении является формирование единого банка данных правовых и нормативных документов природно-ресурсной направленности.

Анализ периодических изданий природно-ресурсных министерств и ведомств показывает, что среди журналов и газет природно-ресурсной направленности федерального уровня практически до 1999 г. не было издания, освещающего весь комплекс природных ресурсов с целью обмена опытом практической работы и научными идеями для оптимизации управления в сфере природопользования, распространения организационно-распорядительных и нормативно-методических документов, информационного обеспечения и т.п. В целях восполнения этого пробела в рамках НИА-Природа была организована подготовка, издание и распространение ежемесячного бюллетеня «Использование и охрана природных ресурсов России». Особое место в этом издании занимают аналитические материалы по парламентской деятельности в области рационального природопользования, дается библиографический обзор публикаций (включая СМИ) по различным видам природных ресурсов, приводятся данные мониторинга законотворческой и нормотворческой активности субъектов Федерации природно-ресурсной направленности и другая тематика. Налажен периодический выпуск «Обзора средств массовой информации по вопросам использования и охраны природных ресурсов», газеты «Природно-ресурсные ведомости» с размещением их электронных версий в Интернет. Общая схема взаимодействия межведомственных периодических изданий природно-ресурсного комплекса с изданиями НИА-Природа представлена на рисунке 2.

В 2000 г. в системе МПР России окончательно сформировалась инфраструктура информационно-издательской деятельности, отраслевых СМИ и взаимодействия с общественностью, в составе которой сегодня эффективно функционируют специализированные структуры: центр «Минерал» в составе ГТП «Аэрогеология», центр в составе ВНИИ Геосистем, «Геоинформ-марк», ФГУ «Пресс-видеоцентр», ФГУ «Российское экологическое федеральное информационное агентство (РЭФИА) и Национальное информационное агентство «Природные ресурсы» (НИА—Природа). Сформированный при этом координационный план МПР России позволил обеспечить полный спектр работ, обеспечивающих деятельность как Министерства, так и других ведомств природно-ресурсного блока.

Подготовлены ежегодные доклады: «О состоянии минерально-сырьевой базы Российской Федерации», «О состоянии окружающей среды Российской Федерации», а также аналитический обзор «Природно-ресурсный комплекс Российской Федерации». В рамках программ подготовки к XXXI сессии Международного геологического конгресса (Рио-де-Жанейро) и 300-летию горно-геологической службы России в 2000 г. издан целый ряд информационных материалов в отраслевых и центральных СМИ, посвященных проблемам и истории развития отрасли. Осуществлены специальные выпуски журналов «Минеральные ресурсы России» и «Геология нефти и газа», «Отечественная геология», газеты «Природно-ресурсные ведомости», бюллетеня «Использование и охрана природных ресурсов России». Подготовлены и изданы массовым тиражом монографии, книги, видео библиотека художественных фильмов о геологах, видеофильм «Геологическая профессия на киноэкране», 10-серийный видеофильм «Страна сокровищ», CD-ROM «300-летию горно-геологической службы России» и др. Создан WWW-сайт «300-летию горно-геологической службы России».

В 2000 г. осуществлены в полном объеме плановые издания обобщающих монографических работ, отраслевых журналов, информационной и оперативной малотиражной ведомственной литературы по различным проблемам природных ресурсов, природопользования, управления государственным фондом недр, водными и лесными ресурсами, охраны окружающей среды. Создано 29 видеофильмов, подготовлена 31 книга многотомного энциклопедического справочника «Природные ресурсы федеральных округов России», 6-ти томник «Использование, воспроизводство и охрана природных ресурсов: нормативно-правовые акты». Созданы официальные сервера в Интернет Министерства и его руководителя с возможностью для населения задавать и получать ответы на интересующие вопросы от первого лица, Государственной экологической экспертизы с возможностью общественного участия в подготовке и принятии экологически значимых решений.

В рамках радиожурнала «Гео» с июля стали выходить передачи по проблемам экологии и лесного хозяйства с увеличением продолжительности радиовещания до полутора часов в месяц. Было организовано 6 телепередач с участием руководства Министерства.

С целью повышения активности населения и общественности в реализации государственной политики в сфере изучения, использования, воспроизводства и охраны природных ресурсов, обеспечения экологической безопасности разработана концепция организационно-функционального обеспечения деятельности МПР России по взаимодействию с общественностью и СМИ. В рамках ее реализации создан справочный реестр российских общественных и международных организаций природно-ресурсной направленности, осуществлены социологические исследования по изучению общественного мнения о потребностях и формах природно-ресурсной и экологической информации, а также о проблемах обеспечения экологической безопасности России. Совместно с природозащитной партией «ЗУБР», НИА-Природа и РЭФИА организованы и проведены Всероссийские конкурсы среди школьников на лучший рисунок о природе и природозащитный проект. В настоящее время совместно с Минобразованием России и Минкультуры России объявлен конкурс работы библиотек по экологическому просвещению населения. Сегодня уже к периодическим пресс-конференциям руководства Министерства (за 2000 г. – 6) добавилось проведение тематических «круглых столов» и брифингов с участием руководителей структурных подразделений и научных учреждений. В рамках организации конструктивного взаимодействия с общественностью разработаны проекты национального центра общественных связей с бюро информационно-правовой поддержки населения, общественного договора в области природопользования и охраны окружающей среды России, подготовлены предложения по созданию общественного консультационного совета при Министерстве.

В то же время, в свете новых задач, а также динамичной экономической и политической ситуаций в стране, работа МПР России в сфере массовой информации и общественных связей нуждается в значительном совершенствовании, особенно на региональном уровне.

Активизацию деятельности по организации и проведению разъяснительной работы среди общественности и населения государственной политики в сфере природопользования и охраны окружающей среды следует считать одной из важнейших текущих задач МПР России и его территориальных органов.

ЗАКЛЮЧЕНИЕ

Уникальный природно-ресурсный потенциал России при его эффективном использовании является одной из важнейших предпосылок устойчивого развития страны, как в настоящее время, так и на длительную перспективу.

Специфическими особенностями природно-ресурсного потенциала страны являются его разнообразие, а также масштабность и комплексность входящих в него элементов. Одновременно для природных ресурсов России во многих случаях характерны, с одной стороны, слабая задействованность в хозяйственном использовании, а с другой – сложность и высокий уровень затрат по их освоению.

В частности, Российская Федерация занимает первое или одно из первых мест в мире по запасам многих важнейших полезных ископаемых; количество видов минерального сырья, разведанных на ее территории, практически не имеет аналогов в мире. В долгосрочной перспективе все большее значение должны иметь прогнозные запасы, наличие которых также весьма велико (в первую очередь, газа и нефти в шельфовой зоне). Активное участие в изучении и освоении ресурсов Мирового океана в условиях продуманной политики может еще более упрочить позиции России в мировом природно-ресурсном потенциале, укрепить ее геополитическое влияние в сообществе стран мира.

Земельный фонд государства уникален как по площади, так и по качеству сельскохозяйственных угодий, расположенных в ряде регионов. Первое место остается за Россией по территории, покрытой лесом, и запасам лесных ресурсов. Весьма высок в стране объем среднегодового речного стока (второе место в мире) и запасов пресной воды в озерах (первое место); такое наличие важнейшего природного богатства – водных ресурсов – обеспечивает в перспективе для России в условиях прогнозируемого тотального дефицита воды весьма благоприятные условия развития. Российская Федерация имеет выход к значительному числу морей, богатых промысловыми рыбными запасами и другими водными биоресурсами. Весьма разнообразен по видовому составу и в количественном отношении животный мир страны. Общепланетарное значение имеет комплекс особо охраняемых природных территорий. Огромные потенциальные возможности имеют рекреационные ресурсы государства – как для самой России, так и для населения многих стран мира.

В Российской Федерации сохранились крупнейшие в мире участки территорий с малонарушенными естественными экосистемами, которые занимают около половины площади страны, т.е. более 8 млн. км2. Вместе с прилегающими территориями они образуют северный Евроазиатский центр стабилизации окружающей среды общей площадью около 13 млн. км2, который в принципе обеспечивает экологическую безопасность России и сопредельных стран.

Все вышеуказанное определяет роль и место России в мировом хозяйственном процессе и общепланетарной защите биосферы, налагает серьезные обязательства в сохранении природно-ресурсного потенциала для будущих поколений и одновременно обеспечивает определенные права и уникальные возможности социально-экономического развития.

Однако кризисное состояние экономики, стратегические ошибки последних лет в осуществлении реформ, а также предшествующего периода, отсутствие единых подходов в осуществлении государственной политики в сфере природопользования, недостаточный учет как особенностей, так и общих проблем, связанных с различными видами естественных ресурсов в части их воспроизводства, использования и охраны, привели к тому, что практика хозяйствования и управления в отраслях природно-ресурсного комплекса оказалась в весьма тяжелых условиях.

Далеко не всегда установлены оптимальные, научно обоснованные соотношения между изъятием и восстановлением воспроизводимых ресурсов, а также объемы и темпы разработки невосполнимых богатств. Отсутствуют комплексные экономические оценки природно-ресурсного потенциала территорий и регионов. Не выработаны эффективные механизмы воздействия на природопользователей за нарушение природно-ресурсного законодательства. В свою очередь, нормативно-правовые отношения формируются нередко по ведомственному принципу, на различной концептуальной основе.

За последние годы в стране дополнительно возник ряд острейших проблем, связанных с природопользованием. К ним относятся, в частности:

1. Падение спроса на первичное природное сырье в связи с резким сокращением объема отечественного промышленного производства. В результате глубочайшего экономического кризиса, охватившего нашу страну, объем промышленного производства в 2000 г. составил немногим более половины от уровня 1990 г. В частности, катастрофически сказался на российской экономике разрыв традиционных хозяйственных связей в результате развала СССР. В первую очередь это касается дезорганизации взаимопоставок как сырья, получаемого из различных природных ресурсов, и оборудования по его переработке, так и насильственная ликвидация внутрисоюзных рынков сбыта и служение сферы потребления. Резко уменьшился заказ оборонного комплекса, что существенно повлияло на объемы добычи и производства цветных и иных металлов. По прогнозным оценкам, уровень промышленного производства 1990 г. (при благоприятных обстоятельствах) может быть достигнут только в 2010 г.

2. Увеличение экспорта сырья. Этот фактор в принципе ведет к слабопредсказуемым колебаниям мировых цен на сырьевые товары, что снижает рентабельность национальных ресурсодобывающих предприятий. Кроме того, многие отечественные товары из-за проводимой внутри- и внешнеэкономической политики, высоких издержек производства и низкого качества неконкурентоспособны на мировом рынке. Национальная экономика все более попадает под влияние мировой конъюнктуры цен и ценовой политики, проводимой ведущими странами мира и международными корпорациями.

3. Отсутствие собственных финансовых средств для поддержания мощностей горнорудных предприятий и других объектов, потребляющих естественные богатства. Горнорудная промышленность, в частности, относится к числу наиболее капиталоемких отраслей народного хозяйства. Специфика ее заключается в том, что минерально-сырьевые мощности горных предприятий постоянно выбывают по мере отработки запасов полезных ископаемых. Поэтому инвестиционный процесс в отрасли должен быть непрерывным и обеспечивать ввод новых мощностей по добыче полезных ископаемых взамен выбывающих. В России в настоящее время этого не происходит. По многим предприятиям наблюдается значительная потеря мощностей по добыче минерального сырья. Если такая тенденция сохранится, то это может нанести большой урон экономической безопасности страны. Близкие по масштабам и существу проблемы наблюдаются и в других отраслях природно-ресурсного комплекса.

4. Необходимость ликвидации и консервации нерентабельных в современных условиях добывающих (заготавливающих, потребляющих) природные ресурсы предприятий, требующих больших затрат. Особую остроту в этих условиях приобретает социальный фактор, связанный с созданием новых рабочих мест и переселением (миграцией) населения. Для эффективного управления природно-ресурсным комплексом в создавшихся условиях прежде всего необходимо произвести переоценку подходов к эксплуатации и потреблению основных видов природных ресурсов и, в первую очередь, минерально-сырьевых богатств. На основе переоценки следует осуществить классификацию природных ресурсов по эффективности их использования на три группы: рентабельные, условно рентабельные, нерентабельные.

5. Низкий технико-экономический уровень производства, прогрессирующее старение основных производственных фондов. Износ оборудования и машин в целом по промышленности и сельскому хозяйству значительно превышает 50%, а по лесному хозяйству составляет почти 60%. По очень большому кругу предприятий природно-ресурсного блока в промышленности он достиг критической величины, в результате чего этот комплекс оказался на пороге тотальных производственных аварий.

Нерациональность использования природно-ресурсного потенциала в определяющей степени влияет на состояние природной среды. Несмотря на сворачивание хозяйственной деятельности, оно продолжает оставаться неудовлетворительным. Падает технологическая и производственная дисциплина, существенно уменьшились ассигнования на природоохранную деятельность, наметились иные негативные процессы. В результате увеличились удельные сбросы загрязненных стоков в водоемы и образование вредных отходов в расчете на 1 руб. валового внутреннего продукта (ВВП), рассчитанного в постоянных ценах. Неудовлетворительное состояние окружающей природной среды сохраняется во многих индустриальных центрах и городах России, где сосредоточены крупнейшие промышленные предприятия и автомобильный транспорт.

Качество воды многих рек или их отдельных участков оценивается как неудовлетворительное практически для всех видов водопользования. Технико-экономический уровень водного хозяйства остается недопустимо низким. Износ сооружений, устройств и трубопроводов питьевого водоснабжения ныне превышает 65%; затраты на их эксплуатацию по сравнению с 1991 г. возросли в два раза.

Сырьевую направленность российской экономики, сформировавшуюся по ряду объективных и субъективных причин, подтверждает превышение производства сырьевых товаров по сравнению с промышленно развитыми странами на единицу ВВП. Повышенные изъятие (добыча) и потребление природных ресурсов связаны не только с указанной ориентированностью народного хозяйства, но и в значительной степени с нерациональным расходованием этих ресурсов. В добывающей и перерабатывающей промышленности допускаются большие потери первичного природного сырья и продуктов его переработки. Месторождения полезных ископаемых, лесные богатства и т.п. в основном используются некомплексно. Выход конечного продукта из сырья, как правило, характеризуется низкими показателями.

В металлургической промышленности материальные и энергетические затраты на производство 1 т готового проката в нашей стране на 30–50 долл. США выше, чем за рубежом. В целом вследствие повышенной ресурсоемкости потери в черной металлургии составляют 3,5–4,0 млрд. долл. в год. Коэффициент использования металла в машиностроении и металлообработке в Российской Федерации составляет 0,72–0,74, в то время как в США – 0,84–0,86. Как видно из этих цифр, значительная часть металла в России переходит в стружку. Кроме того, отечественные машины и оборудование характеризуются высокой металлоемкостью и сравнительно низкой эксплуатационной надежностью, что требует дополнительного расхода природных ресурсов.

Многие элементы природно-ресурсного комплекса России изначально не рассчитывались на самостоятельное функционирование отдельных республик, а наоборот, ориентировались на тесную кооперацию регионов. Так, например, потребность промышленности России в марганце, хроме, титане и ряде других полезных ископаемых полностью обеспечивалась поставками из бывших союзных республик. С развалом СССР в России подготовленных к эксплуатации мощностей по добыче этих полезных ископаемых не оказалось.

В этой связи стратегической целью государственной политики в сфере восполнения (восстановления), использования и охраны природных ресурсов на ближайшее десятилетие становится: достижение оптимальных уровней воспроизводства, неистощительное, рациональное и сбалансированное потребление и охрана всего комплекса природных богатств, направленные на повышение социально-экономического потенциала страны, качества жизни населения, реализацию прав нынешнего и будущих поколений на пользование природно-ресурсным потенциалом и благоприятную окружающую среду обитания; эффективное использование сырья, материалов, энергии на всех стадиях производства и потребления; создание основы для перехода к устойчивому развитию; усиление ответственности при принятии различных внутри- и внешнеполитических решений, направленных на реализацию геополитических интересов и соблюдение национальной безопасности России.

При этом основными задачами для природно-ресурсного блока являются:

· завершение перехода к рациональному сочетанию административных и экономических (в том числе рыночных) методов государственного регулирования в области природопользования. При этом первая группа управленческих инструментов должна получить качественно новое развитие и решительное укрепление;

· формирование современной и эффективной системы органов государственного управления в сфере природопользования, четкая координация и разграничение сфер их деятельности, насыщение системы этих органов квалифицированными кадрами;

· развитие правовой базы в целях стимулирования инновационного и инвестиционного процессов в сфере природопользования, повышения экологического правосознания и ответственности граждан;

· оптимизация объемов и расширение диверсификации источников инвестиций при воспроизводстве, потреблении и охране природных ресурсов, обеспечивающих необходимый уровень развития сырьевой базы;

· укрепление государственного регулирования экспортно-импортных операций в сфере природных ресурсов, приоритетный учет стратегических интересов страны во внешнеэкономической деятельности;

· осуществление государственной поддержки научных исследований как важнейшей исходной части технологического цикла в области изучения, воспроизводства, использования и охраны природных ресурсов;

· создание условий для обеспечения сбалансированного природопользования как основного фактора устойчивого развития страны, смягчение и устранение в перспективе наиболее негативных диспропорций в этой сфере;

· разграничение на практике функций и прав федеральных органов и субъектов Российской Федерации в сфере природопользования при условии обоюдного и жесткого соблюдения действующего федерального законодательства;

· сохранение традиционных способов природопользования коренных малочисленных народов Севера, Дальнего Востока и других регионов, активная природоохранная политика на этих территориях;

· учет региональных особенностей и потребностей природопользования при совершенствовании структуры экономики России в целом;

· обеспечение условий для систематической и комплексной социально-экономической оценки и переоценки различных видов естественных ресурсов и природно-ресурсного потенциала регионов и страны в целом;

· создание эффективной системы экологического мониторинга состояния природных ресурсов и окружающей среды с целью прогнозирования и предотвращения неблагоприятных изменений окружающей среды, а также природных и техногенных катастроф.

На первом этапе усилия должны быть направлены главным образом на решение следующих важнейших проблем:

· совершенствование природно-ресурсного законодательства, в том числе усиление административной и уголовной ответственности за его нарушение;

· укрепление государственной дисциплины по выработке и исполнению принятых решений, повышение действенности контроля со стороны соответствующих органов;

· совершенствование экономического механизма природопользования с учетом результатов оценки эффективности ныне действующих элементов этого механизма как для природно-ресурсного комплекса, так и народного хозяйства страны в целом;

· уточнение и корректировку системы лицензирования и регламентации режимов природопользования;

· доработку механизма аудита в области природопользования;

· создание действенного механизма финансового обеспечения программ и мероприятий по воспроизводству и охране природных ресурсов при одновременной инвентаризации и уточнении перечня централизованно финансируемых программ;

· формирование критериев и требований к разграничению государственной и иных видов собственности на природные ресурсы, а также создание федерального фонда резервных месторождений полезных ископаемых и иных видов естественных богатств;

· завершение формирования государственных органов управления природными ресурсами с целью придания им логически стройного и системного характера;

· разработку методологии и организацию системы комплексного мониторинга состояния совокупности природных ресурсов;

· коренное улучшение научно-исследовательского и общеинформационного обеспечения природопользования;

· разработку системы показателей учета природных ресурсов в структуре национального богатства на основе их стоимостной оценки, выработку принципов отражения природно-ресурсного потенциала, его потребления (динамики) и охраны в системе национальных счетов (СНС) России;

· совершенствование действующей системы кадастров по видам ресурсов и разработку территориальных комплексных кадастров природных ресурсов.

На втором этапе должны быть осуществлены:

· завершение создания унифицированной системы нормативно-правового обеспечения (законодательная кодификация) государственной политики в области природопользования;

· переход к управлению и регулированию природопользования на основе четкого разграничения государственной собственности на природные ресурсы между Российской Федерацией и ее субъектами;

· реформирование общей системы налогообложения в сфере природопользования с преимущественным замещением акцизов рентными платежами с одновременным уточнением экологического (стимулирующего) и фискального характера природно-ресурсных платежей, сборов и налогов;

· повсеместное внедрение системы аудита в практику природопользования;

· выработка практических рекомендаций и постепенное внедрение системы страхования в практику природопользования (в том числе в области охраны окружающей природной среды);

· ведение территориальных комплексных кадастров природных ресурсов;

· создание единой (унифицированной) информационно-аналитической и учетно-статисти​ческой системы по природным ресурсам.

Правовое и нормативное регулирование природопользования

Одной из основных причин низкой эффективности и разобщенности процесса природопользования в стране является несовершенство законодательства в соответствующей сфере, которое во многом не соответствует существующим реалиям. Слабо отрегулированы в нормативно-правовом отношении вопросы собственности на природные ресурсы. Отсутствует должный контроль и надзор за соблюдением действующего природно-ресурсного законодательства.

В этой связи в области совершенствования правового и нормативного регулирования государственная природно-ресурсная политика должна в первую очередь обеспечить:

· четкое законодательное разграничение функций и полномочий, а также организацию взаимодействия федеральных органов исполнительной власти между собой и с органами исполнительной власти субъектов Российской Федерации в сфере воспроизводства, использования и охраны природных ресурсов;

· согласованность нормативно-правовой базы на федеральном уровне и уровне субъектов Российской Федерации, приоритет федерального законодательства над региональным;

· гармонизацию законодательных и иных нормативно-правовых актов с международным правом в области природопользования;

· разработку на юридическом уровне и внедрение критериев, правил и норм по регулированию оптимальных соотношений между изъятием и воспроизводством природных ресурсов;

· упорядочение учета природно-ресурсных и природоохранных факторов в ходе разработки и реализации законодательных актов, регулирующих отношения при смене форм собственности юридических лиц (их огосударствлении и приватизации);

· совершенствование юридических основ лицензирования отдельных видов природопользования;

· выработку четких правовых гарантий по защите инвестиций в сфере природопользования;

· нормативное закрепление форм и методов участия общественных организаций и граждан в осуществлении контроля за воспроизводством, использованием и охраной природных ресурсов;

· усиление координации деятельности соответствующих органов государственного контроля по пресечению правонарушений в сфере природопользования и применению санкций к нарушителям природно-ресурсного законодательства;

· укрепление реальной правовой и социальной защищенности государственных и общественных инспекторов, осуществляющих контроль в сфере воспроизводства, использования и охраны природных ресурсов.

В связи с этим важное значение приобретают оперативное рассмотрение, доработка и принятие на федеральном уровне основополагающих законодательных актов в области природной среды. Сюда, в частности, входят подготовленные проекты законов:

по комплексным проблемам

· «Об арктической зоне Российской Федерации»;

· «О территориях традиционного природопользования коренных малочисленных народов Севера, Сибири и Дальнего Востока Российской Федерации»;

· «О городском природопользовании»;

· «О внесении изменений в Федеральный закон «О гидрометеорологической службе»;

· «О внесении изменений и дополнений в Федеральный закон «О геодезии и картографии» и др.

по земельным ресурсам

· Земельный кодекс Российской Федерации;

· «О внесении изменений в Закон Российской Федерации «О плате за землю» (по различным аспектам)»;

· «О внесении дополнений в часть вторую Налогового кодекса Российской Федерации» (глава 52 «О земельном налоге»);

· «О землеустройстве»;

· «О почвах».

по ресурсам недр

· «О внесении дополнений в Федеральный закон «О драгоценных металлах и драгоценных камнях» (об уточнении положений об операциях с минеральным сырьем)»;

· «О внесении изменений и дополнений в Закон Российской Федерации «О недрах» (по различным аспектам)»;

· «О лицензировании пользования недрами.

по водным ресурсам

· «О питьевой воде и питьевом водоснабжении»»;

· «О лицензировании пользования водными объектами»;

· «О внесении изменений и дополнений в Федеральный закон «О плате за пользование водными объектами» (по различным аспектам)».

по лесным (растительным) ресурсам

· «О внесении изменений и дополнений в Лесной кодекс Российской Федерации» (по различным аспектам);

· «О лесоустройстве»;

· «О растительном мире»;

· «О лесовосстановлении»;

· «О лесном доходе»;

по биологическим ресурсам суши и гидробионтам

· «Об охоте»;

· «О регулировании оборота образцов редких и исчезающих видов диких животных и растений;

· «О рыболовстве и об охране водных биологических ресурсов»;

· «О сохранении осетровых рыб и рациональном использовании запасов».

по охране окружающей природной среды

· «О внесении изменений и дополнений в Закон РСФСР «Об охране окружающей природной среды» (новая редакция);

· «Об экологической безопасности»;

· «Об обращении с радиоактивными отходами»;

· «Об обеспечении экологической безопасности автомобильного транспорта»;

· «О внесении изменений и дополнений в Федеральный закон «Об уничтожении химического оружия» (по различным аспектам)

· «О внесении изменений и дополнений в Федеральный закон «Об охране атмосферного воздуха»

· «Об экологической культуре» и др.
по рекреационным ресурсам

· «Об основах курортного дела в Российской Федерации»;

· «О внесении изменений и дополнений в Федеральный закон «Об основах туристской деятельности в Российской Федерации» (новая редакция).

Кроме того, первоочередного рассмотрения, обсуждения и принятия в установленном порядке требует целый ряд других законов, касающихся различных социально-экономических, хозяйственных и региональных вопросов и включающих важные положения по рационализации природопользования и экологической безопасности (в частности, изменения и дополнения в Федеральные законы «О континентальном шельфе», «Об исключительной экономической зоне Российской Федерации» и иные законодательные акты).

Управление природопользованием

С момента отделения общеэкономических (хозяйственных) функций и оказания услуг от функций управления наиболее устойчивым и специфическим объектом управления являются природные ресурсы. В отличие от имущества, которое активно меняет форму собственности, природно-ресурсный блок, независимо от конъюнктуры экономики и политической ситуации в стране, нуждается в постоянном и авторитетном органе централизованного управления. Природные ресурсы в России являются в подавляющей степени государственной собственностью, а их роль в экономике остается во многом определяющей. Отсюда вытекает необходимость организационного единства и координации управления природно-ресурсным блоком.

Последние годы государственное управление природопользованием в России осуществлялось во многом разрозненно, по множественному ведомственно-отраслевому принципу, что далеко не всегда позволяло реализовать комплексный подход к использованию природно-ресурсного потенциала конкретных территорий и относиться к природным ресурсам как к элементам единой окружающей природной среды. Одновременно это затрудняло переход на унифицированные экономические методы управления природными ресурсами, вызывало постоянные противоречия между ведомствами, территориями и природопользователями при изъятии (добыче), потреблении и охране отдельных видов природных ресурсов.

После выхода в мае 2000 г. Указа Президента Российской Федерации «О структуре федеральных органов исполнительной власти» и осуществления коренной реорганизации системы управления природно-ресурсным блоком в центре и на территориальном уровне (см. раздел 3 настоящей публикации), создались реальные возможности по решительному улучшению государственного руководства рассматриваемыми сферами деятельности. В этой связи разрешение накопившихся противоречий и реформирование системы руководящих органов может осуществляться путем:

· упорядочения иерархической структуры управления, включая переход там, где это целесообразно, на трехзвенную систему управления (с учетом образования федеральных округов);

· формирования и законодательного закрепления системы управления природными ресурсами на основе четкого разделения функций управленческих структур различных уровней (федерального, регионального и местного), в том числе путем решения проблем собственности на природные ресурсы;

· повышение роли и ответственности органов исполнительной власти в субъекта Российской Федерации и органов самоуправления в решении вопросов рационального природопользования, охраны окружающей среды и обеспечения экологической безопасности;

· уточнения и разграничения полномочий, прав и обязанностей федеральных и региональных органов власти в области природопользования при строгой координации их деятельности;

· создания соответствующих современной ситуации форм и методов управления природными ресурсами с учетом интересов субъектов хозяйственной деятельности и населения, гибкого организационного реагирования на изменение этой ситуации.

При этом должны быть учтены особые социально-экономические и политические интересы приграничных областей, потребности коренных малочисленных народов Севера и Дальнего Востока, ряда иных регионов по видам традиционного природопользования.

Основами такого подхода являются:

· разработка и реализация дополнительных федеральных законов, региональных правовых актов и иных нормативных документов, регулирующих хозяйственные отношения в природопользовании;

· обоснованное распределение доходов от платы за пользование природными ресурсами;

· достаточное финансирование деятельности по управлению воспроизводством и охраной природных ресурсов;

· жесткий контроль за целевым использованием полученных бюджетных и небюджетных средств, а также другие факторы.

Главная цель региональной политики в сфере природопользования состоит в максимально эффективном использовании природно-ресурсного потенциала субъектов Российской Федерации с учетом обеспечения поддающегося реальному прогнозу, устойчивого развития страны. Для этого на окружном, территориальном и региональном (бассейновом) уровнях необходима разработка концепций воспроизводства, использования и охраны природных ресурсов с соблюдением приоритетов развития конкретной территории и последующей их реализацией на основе целевых планов, прогнозов и программ.

Большинство проблем муниципального природопользования следует рассматривать совместно с задачами реорганизации жилищно-коммунального хозяйства. Это касается землеотводов для строительства жилья и объектов социальной сферы, коммунального водоснабжения и водоотведения, выделения площадей под размещение осадков сточных вод и строительство полигонов промышленных и бытовых отходов, создания рекреационных территорий, в том числе национальных парков и зон отдыха и т.п. Кроме того, приоритетной проблемой становится защита воздушного бассейна крупных населенных пунктов от загрязнения выбросами автотранспорта.

Сочетая интересы страны, субъектов Федерации и округов, а также конкретных населенных пунктов и селитебных территорий (включая закрытые административно-территориальные образования), система государственного управления природопользованием должна обеспечивать:

· надежное и эффективное удовлетворение запросов экономики России в природных ресурсах, отвечающих задачам развития страны в настоящее время и на длительную перспективу;

· необходимые темпы и объемы работ по воспроизводству, использованию и охране всех видов природных ресурсов, потребляемых в экономике страны;

· прогнозирование и предупреждение природных и техногенных катастроф, в том числе связанных с природопользованием;

· непрерывный мониторинг природных ресурсов и государственный контроль за их охраной и использованием.

Формирование государственной системы управления огромным и уникальным природно-ресурсным потенциалом России требует серьезного совершенствования программно-целевого метода государственного регулирования, в том числе научно-технического обеспечения осуществляемых мероприятий.

В настоящее время представляется весьма актуальным и целесообразным организовать оперативную разработку, формирование и согласование объединенной (унитарной) Федеральной целевой программы «Экология и природные ресурсы Российской Федерации». После завершения этого процесса данная программа должна получить незамедлительную реализацию с соответствующими объемами финансирования. Указанная программа призвана обеспечить комплексное решение как важнейших организационно-управленческих, так и правовых, экономических, научных и производственно-технических проблем природно-ресурсного комплекса в целом.

Экономический механизм природопользования

Важнейшим компонентом экономического механизма природопользования является система платежей за пользование природными ресурсами и загрязнение окружающей среды. Действующим законодательством сформирована правовая основа для установления платы за пользование недрами, лесами, водой, землей и другими видами природных ресурсов на основе рентного подхода или фиксированных платежей. Поступающие платежи (налоги) распределяются между федеральным бюджетом и бюджетом конкретного субъекта Федерации в пропорциях, установленных природно-ресурсными законами. Однако прямые поступления в консолидированный бюджет от платежей за пользование природными ресурсами незначительны и составляют не более 5% (без учета акцизов) от всех поступающих налоговых доходов, что в весьма ограниченной мере обеспечивает компенсирующее воспроизводство природных ресурсов. Увеличение размеров платежей за природопользование возможно только при уменьшении доли (величины) других налогов, так как суммарные налоги, взимаемые с природопользователей, как правило, находятся на предельно высоком уровне.

Постепенное увеличение доли платежей за природные ресурсы в доходной части бюджета станет важнейшей составляющей реорганизации налоговой системы и позволит в принципе обеспечить повышение уровня финансирования мероприятий по воспроизводству и охране природных ресурсов. Принципиальные подходы к реформированию системы платного природопользования должны быть отражены в общем законодательстве о природопользовании, а налоги и платежи за пользование природными ресурсами должны войти в единую систему налогов.

Необходимо совершенствование экономического механизма природопользования с целью уточнения видов природных ресурсов, используемых на платной основе, дифференциации налогов и платежей в зависимости от рентных особенностей объекта природопользования. Требуется создать эффективную систему кредитных, фискальных и иных скидок и льгот при вовлечении в освоение низкосортного и некондиционного природного сырья, отходов производства, применения экологически щадящих и ресурсосберегающих технологий, обеспечивающих комплексное использование природных ресурсов. Одно из центральных мест при этом должно быть отведено стимулированию выпуска технических средств, изделий, сырья и материалов, которые были бы энергетически малоемкими, материалоэкономными и экологически приемлемыми не только при их производстве, но и в процессе потребления и эксплуатации. Кроме того, должны быть найдены, апробированы и внедрены соответствующие стимулы, обеспечивающие формирование сети экоуслуг. Необходимо разработать эффективные экономические механизмы воздействия, предотвращающие нарушение законодательства и внедрить действенную систему расчета величины возмещения государству, субъектам хозяйственной деятельности и населению ущерба, нанесенного природополъзователями.

Основой для установления платы и применения других экономических инструментов должна стать экономическая оценка природных ресурсов, обеспечивающая комплексный учет качественных и количественных характеристик этих ресурсов при обязательном создании финансово-экономических условий их охраны и воспроизводства.

Инвестиционная политика в сфере природопользования должна базироваться как на мощном государственном финансировании, так и на средствах предприятий (организаций) – природопользователей. При этом определенная часть инвестиций должна реализовываться через целевые федеральные и региональные программы воспроизводства, использования и охраны отдельных видов природных ресурсов. Из этого следует, что кроме бюджетных источников, необходимо привлекать средства внебюджетных фондов, коммерческих банков, предприятий-природополъзователей и т.п. По отдельным видам природных ресурсов будут отрабатываться и подготавливаться проекты финансирования по линии различных зарубежных (международных) финансовых организаций.

В частности, дальнейшее наращивание минерально-сырьевой базы может в значительной части осуществляться за счет повышения уровня привлечения внебюджетных источников финансирования. С принятием Закона Российской Федерации «О перечне участков недр, пользование которыми может быть предоставлено на условиях раздела продукции» и с постепенным принятием дополнительных законодательных актов по конкретным месторождениям появилась принципиальная возможность более широкого привлечения иностранных и отечественных инвестиций в российскую экономику.

Таким образом, государственная политика в области совершенствования экономического и финансового механизмов природопользования должна быть направлена на:

· экономическую реализацию полномочий государства как собственника природных ресурсов;

· экономическое стимулирование рационального использования природных ресурсов и применение ресурса- и энергосберегающих технологий, а также широкое использование отходов (техногенного сырья);

· формирование эффективных финансовых механизмов обеспечения воспроизводства и охраны природных ресурсов;

· совершенствование действующей системы платежей за природные ресурсы (природопользование и загрязнение) в рамках осуществляемой налоговой реформы с учетом необходимости увеличения доли этих платежей в структуре взимаемых налогов;

· разработка методических подходов и апробирование в экспериментальном порядке рентных принципов налогообложения в недро-, водо- и лесопользовании;

· применение методов экономической оценки природных ресурсов и определение экономического ущерба с ориентацией на них ставок и платежей, внедрение соответствующих комплексных оценок в рамках системы национальных счетов (СНС);

· осуществление эффективной ценовой политики на природные ресурсы, сочетающей регулируемые и свободные цены;

· реализацию комплексных целевых программ и проектов, обеспечивающих сокращение объемов ресурсопотребления и расширенное воспроизводство природных богатств;

· целевое использование средств, предназначенных на охрану и воспроизводство природных ресурсов, формирование системы действенного финансово-экономического контроля за таким использованием;

· совершенствование методов оценки эффективности инвестиционных программ и проектов в сфере природопользования (особенно в случаях развития приватизационных процессов);

· активное привлечение инвестиций (в том числе иностранных) в сферу природопользования при приоритетности природосберегающих и природовосстанавливающих затрат;

· формирование рынка риэлторских услуг по экономической оценке природных ресурсов;

· активное стимулирование и господдержку экопредпринимательства, т.е. экопроизводства и экоуслуг, (включая прямое государственное регулирование);

· апробацию и постепенное внедрение (там, где это целесообразно и эффективно) элементов природно-ресурсного страхования;

· создание организационных и экономических условий для реального функционирования системы аудита и сертификации в сфере природопользования;

· совершенствование системы лицензирования работ и услуг в сфере природопользования с учетом конкретной экономической и социальной ситуации.

Платное природопользование в совокупности с другими элементами эколого-экономического механизма, а также методами прямого государственного регулирования позволяет в принципе создать финансовые механизмы, обеспечивающие в необходимых масштабах мероприятия по воспроизводству и охране естественных богатств.

В этой связи результативность сложившейся системы платного природопользования и возмещения негативного экологического воздействия должна быть подвергнута тщательному анализу, а также возможному уточнению и корректировке.

Мониторинг природных ресурсов
и информационное обеспечение природопользования

Одним из важных направлений государственной политики в сфере воспроизводства, использования и охраны природных ресурсов является создание и развитие информационного обеспечения природопользования. Практическая реализация этого направления должна осуществляться путем совершенствования существующих и задействования по мере готовности новых информационных систем по отдельным видам природных ресурсов на основе единых стандартов, расширения и реструктуризации сети ранее сформированных информационных центров на базе современных технологий и телекоммуникаций.

Главной целью системы информационного обеспечения в сфере природопользования является эффективная поддержка процесса подготовки и принятия управленческих решений. Основными направлениями развития данной системы являются:

· формирование единой информационной политики и единого информационного пространства в области природопользования;

· формирование и ведение информационных баз данных в соответствии с иерархией систем для создания кадастров природных ресурсов;

· организация взаимодействия между информационными системами природно-ресурсного блока разных уровней, а также с внешними (параллельными) базами данных;

· формирование распределенных баз данных;

· поэтапное создание интегрированной системы баз данных и коммутаций в сфере воспроизводства, использования и охраны природных ресурсов;

· оснащение всей информационной сети природопользования от ее первичного звена до завершающей стадии современными средствами обработки, передачи и представления данных;

· единство и совместимость элементов систем на основе информационного, нормативно-правового, системно-технологического и методологического обеспечения для осуществления мониторинга и оценки природно-ресурсного потенциала отдельных территорий и страны в целом;

· нормативно-правовое обеспечение государственной политики в области информационных ресурсов должно включать пакет федеральных законов, законов субъектов РФ и других нормативно-методических и нормативно-правовых документов, как по информационным ресурсам в целом, так и по отдельным видам информационных ресурсов. Особенно актуальными здесь являются юридические нормы, регламентирующие финансово-экономические аспекты формирования, использования и учета информационных ресурсов;

· обеспечение открытости в осуществлении государственной природно-ресурсной деятельности (в рамках существующего законодательства).

Обязательным условием реализации политики в области информационных ресурсов должна быть полная инвентаризация государственных информационных массивов и потоков, а также их учет как активов (имущества) или как интеллектуальной собственности. Организационной основой при этом должна служить государственная регистрация информационных ресурсов, которая требует дальнейшего развития.

Одним из ведущих направлений общефедеральной политики должна оставаться проблема защиты и сохранения государственных информационных ресурсов в рамках общей политики информационной безопасности. Особое внимание при этом должно уделяться защите объектов информационных ресурсов, отнесенных к категории национального достояния, а также всех видов конфиденциальных информационных ресурсов. Определенного упорядочения и укрепления требует также контроль за использованием информационных ресурсов и их учет в качестве особых высоколиквидных экономических активов.

Важное значение должно иметь формирование унифицированных федеральных информационно-аналитических центров, осуществляющих руководство сбором и обработкой данных о природных ресурсах, природопользовании и изменении качества (состояния) окружающей среды. Подлежит реализации задача увязки и более тесного сопряжения информационных систем в области природопользования и социально-экономической активности в целом. Проводимая работа должна предусмотреть интеграцию соответствующих информационных систем России как со странами СНГ, так и другими государствами и международными организациями.

В рамках повышения эффективности информационного взаимодействия министерств и ведомств природно-ресурсного блока целесообразно организовать систематическую подготовку и издание межведомственного государственного доклада «Природные ресурсы Российской Федерации». Весьма полезно также отработать схему подготовки и издания докладов о состоянии природных ресурсов в субъектах Федерации в унифицированном виде и сопоставимых форматах. Первым шагом в этом направлении станет выход в свет 96-томного издания «Природные ресурсы субъектов Федерации», подготовку которого осуществляет в настоящее время МПР России.

Основными (общими) и актуальными задачами информационного обеспечения природно-ресурсного блока являются:

· совершенствование научно-методической и технологической базы информационного обеспечения процессов принятия решений;

· развитие нормативной основы природно-ресурсной информатики, экономическое стимулирование внедрения современных информационных технологий;

· совершенствование и укрепление государственных механизмов регулирования деятельности в области информационного обеспечения;

· совершенствование международного обмена экологической информации;

· предупреждение использования природно-ресурсной информационной основы для противоправных действий и ряд других аналогичных задач;

· внедрение информационных технологий в процесс обучения и переподготовки специалистов природно-ресурсной сферы, а также в экологическое образование и воспитание населения.

В связи с расширением функций МПР России за счет включения в его структуру других управленческих блоков – по лесным ресурсам и охране окружающей среды, – использующих в значительной степени общие информационные ресурсы (данные дистанционного зондирования Земли, цифровую картографическую информацию и др.) и аналогичные информационные технологии (ГИС-технологии, WEB-технологии), важнейшей задачей в 2001 г. является создание государственного банка цифровой информации по природным ресурсам и природопользованию (ГБЦПИ). Этот банк данных будет являться информационной основой для решения общих задач управления природными ресурсами.

При этом основными направлениями работы по информационно-аналитическому обеспечению деятельности Министерства должно стать:

В сфере создания информационных технологий и информационных ресурсов в природопользовании:

· развитие Государственного банка цифровой геологической информации и информации о не-дропользовании (ГБЦГИ) в части качественного улучшения систем сбора, представления, сертификации, использования информационных ресурсов;

· разработка программы (совместно с отраслевыми организациями МПР России) по созданию государственного банка цифровой информации по природным ресурсам и природопользованию (ГБЦПИ);

· интеграция совместно используемых информационных ресурсов в природопользовании (картографические ИР, ДЗЗ, общая нормативно-справочная информация) и информационных ресурсов отраслевых (специализированных) банков данных;

· создание информационной системы мониторинга природных ресурсов и окружающей среды, в том числе по трансграничным объектам природопользования;

· развитие ГИС-технологий, включая малые ГИС-системы для полевых работ, ГИС-техно​логии в Интернет, прикладные информационные технологии по обработке геолого-геофизической информации;

· создания электронных архивов фондовой информации.

В области информационно-издательской деятельности:

· разработка отраслевой программы информационно-издательской деятельности МПР России, направленной в первую очередь на обеспечение потребности территориальных органов Министерства.

В сфере массовой информации и общественных связей:

· разработка отраслевой программы информационно-просветительской деятельности, направленной на формирование федерально-региональной инфраструктуры по разъяснению среди населения государственной политики в области природопользования и охраны окружающей среды, предупреждения и снижения социально–экологической напряженности, на обеспечение поддержки государственных гарантий общественности и населению, возможности реализации их прав в сфере природопользования и охраны окружающей среды, на развитие социального партнерства, вовлечение общественности в конструктивный диалог по принимаемым решениям в сфере природопользования и охраны окружающей среды;

· создание механизма доступа населения к информационной сфере изучения, использования, воспроизводства и охраны природных ресурсов и окружающей среды, предусматривающего общественную приемную МПР России, Консультационное бюро информационно-правовой поддержки населения и Центр общественных связей с электронно-справочной службой;

· организация региональной корреспондентской сети Пресс-службы МПР России на базе территориальных органов для создания системы регулярного оперативного получения событийной информации в сфере природопользования и охраны окружающей среды, а также своевременного представления СМИ необходимой информации;

· создание подразделений по массовой информации и общественным связям в составе департаментов природных ресурсов и территориальных органов МПР России.

Научное обеспечение

Наукоемкость всего цикла воспроизводства, использования и охраны природных ресурсов обусловливает необходимость соблюдения технологического единства научно-технических разработок и производственных процессов, осуществляемых в области природопользования.

Сложные взаимосвязи и внутренняя структура природных систем предопределяют также обязательность проведения целенаправленных фундаментальных исследований в качестве начального звена прикладных разработок и дальнейшего научного сопровождения работ в сфере природопользования.

Научное обеспечение рационального потребления естественных богатств необходимо осуществлять на основе сочетания фундаментальных и прикладных исследований, обеспечивающих реализацию всего цикла, – от идеи до использования результатов научно-технических разработок, с учетом особенностей воспроизводства и охраны природных ресурсов.

Научно-технические разработки для федеральных нужд должны финансироваться за счет средств федерального бюджета и других централизованных источников. Объем этих работ ориентировочно может составить 30–35% от общего объема финансирования научно-технических разработок. При этом деятельность большинства научных коллективов должна быть ориентирована на конкретного потребителя (пользователя) природных ресурсов и реализована главным образом за счет его финансовых средств. В связи с этим необходимо осуществить реформу системы научных организаций с целью обеспечения научного сопровождения природопользования на всех уровнях – федеральном, региональном, территориальном, муниципальном и предприятий (за счет средств заинтересованных сторон, в первую очередь, конкретных природопольэователей). Реформирование должно создавать условия для формирования рыночной инфраструктуры и конкурентной среды в сфере научного обеспечения природопользования, а также обеспечить конкурсное размещение заказов на создание научно-технической продукции.

Основными целями государственной научно-технической политики в области использования, воспроизводства и охраны природных ресурсов являются:

· обеспечение комплексного изучения и оценки природных ресурсов как части национального богатства страны;

· рациональное использование и развитие накопленного научно-технического потенциала в сфере природопользования, исходя из приоритетных направлений, новых технологий и принципов устойчивого развития страны;

· разработка новых эффективных методов и технологий воспроизводства, рационального использования и охраны природных ресурсов;

· научное обеспечение правового и экономического механизмов управления природопользованием;

· формирование общих принципов систем стандартизации, сертификации и аудита в области природопользования;

· адаптация научно-технического потенциала оборонных отраслей, способных внести весомый вклад в оснащение сложных технологических комплексов при воспроизводстве и использовании природных ресурсов;

· анализ и прикладное использование зарубежных научно-технических достижений (там, где это целесообразно и эффективно) и другие задачи.

Основными направлениями развития исследований в сфере природопользования являются:

· разработка научных основ национальной стратегии в области рационального природопользования;

· создание научно-методических и технологических основ изучения, воспроизводства, использования и охраны природных ресурсов;

· создание многоцелевой и специализированной фактографической базы по отдельным видам и комплексам природных ресурсов, в том числе в целях повышения эффективности лицензионной деятельности в сфере природопользования;

· подготовка соответствующих прогнозов, а также качественная, количественная и стоимостная оценки природно-ресурсного потенциала;

· выявление и обоснование использования новых и нетрадиционных источников энергии и природных ресурсов;

· комплексное изучение естественных богатств континентального шельфа, исключительной экономической зоны страны, Мирового океана, Арктики и Антарктики;

· совершенствование системы мониторинга состояния природных ресурсов и окружающей природной среды, разработка методов прогноза неблагоприятных природных процессов и явлений;

· информационно-аналитическое обеспечение деятельности министерств и ведомств природно-ресурсного блока и некоторые иные генеральные направления работы.

Особое значение в развитие научно-технического обеспечения и осуществлении инновационных прорывов в области рационализации природопользования будет иметь унифицированная Федеральная целевая программа «Экология и природные ресурсы Российской Федерации» (см. «Управление природопользованием»).

Международное сотрудничество

Государственная политика в области международного сотрудничества по изучению, воспроизводству, использованию и охране природных ресурсов должна сводиться к решению следующих стратегических задач:

· установлению паритетных и адекватных взаимоотношений с мировым сообществом в области природопользования;

· привлечению инвестиций и расширению взаимодействия по созданию совместных предприятий для освоения и охраны природных ресурсов, в том числе континентального шельфа и Мирового океана;

· содействию развития в зарубежных странах сырьевой базы определенных видов полезных ископаемых и других природных ресурсов для последующего импорта этих ресурсов в Российскую Федерацию и ряда иных целей, в которых заинтересована наша страна;

· выполнению Российской Федерацией подписанных и ратифицированных в установленном порядке международных соглашений природно-ресурсной направленности;

· всестороннему научному обоснованию подготовки новых решений по международным природоохранным инициативам, их экспертизе с учетом национальных интересов и прагматического подхода;

· усилению совместных действий по таможенному и иным формам контроля за международной торговлей редкими и исчезающими видами биоресурсов, перемещением токсичных отходов и продуктов, а также их захоронением и т.п.;

· созданию систем глобального мониторинга природных ресурсов с использованием средств космического наблюдения России и других стран;

· расширению межгосударственного информационного обмена, прежде всего со странами, граничащими с Российской Федерацией;

· формированию объективного мнения за рубежом об экологической обстановке в России и проводимых природозащитных мероприятиях;

· обучению и стажировке российских специалистов в области природопользования в авторитетных учебных и тренинговых центрах за рубежом, а также содействию в получении соответствующих знаний для иностранцев на территории Российской Федерации.

При активной роли Российской Федерации может и должна формироваться согласованная стратегия использования природно-ресурсного потенциала государств-участников СНГ, общий рынок и совместное потребление природных ресурсов, решаться вопросы трансграничного регулирования водотоков, трансграничного загрязнения воздуха, использования приграничных месторождений полезных ископаемых и подземных вод, добычи и охраны водных биологических ресурсов, межгосударственного перемещения опасных отходов, а также проблемы, связанные с естественной миграцией животных, контрабандой видов дикой фауны и флоры, находящихся под угрозой исчезновения, и многие другие проблемы.

Доминанты внешнеэкономической деятельности в ресурсоохранной сфере включают:

· выработку и осуществление ресурсосберегающей внешнеэкономической деятельности, способствующей максимально выгодному использованию невозобновимых ресурсов и увеличению доли эффективно используемых возобновимых ресурсов при сохранении качества эксплуатируемой природной среды;

· переход на общепринятые стандарты качества природного сырья и ресурсов, обеспечивающих полноправное включение России в систему международного экономического сотрудничества;

· осуществление межгосударственного сотрудничества в части минимизации неблагоприятных трансграничных воздействий на состояние природных ресурсов России и взаимодействие в области управления природными ресурсами и охраной окружающей среды.

Важнейшие отраслевые вопросы рационализации
природопользования

Крупные проблемы стоят в области восполнения и кардинального улучшения использования минерально-сырьевой базы. В частности, огромное значение в современных условиях приобретают вопросы разработки новейших ресурсосберегающих технологий по всему циклу – от добычи до обогащения, от металлургического передела до производства конечной продукции, а также использования вторичного сырья. Одновременно стратегической целью остается геологическое обеспечение геополитических интересов Российской Федерации, национальной минерально-сырьевой безопасности и рационального использования геологической среды.

Важнейшими проблемами в области минеральных ресурсов при этом являются:

· поэтапное доведение объемов прироста запасов нефти с конденсатом и газа до объема их добычи;

· сосредоточение основных объемов работ в нефтегазодобывающих регионах страны с развитой производственной и социальной инфраструктурой (Западная Сибирь, Урало-Поволжье, Европейский Север) с целью укрепления сырьевой базы нефтегазодобывающего комплекса;

· осуществление подготовки запасов и ресурсов нефти и газа для вовлечения их в разработку в районах, примыкающих к основным нефтегазодобывающим, или расположенных в непосредственной близости к ним неосвоенных районах Ямало-Ненецкого и Ханты-Мансийского автономных округов, наиболее изученных районах и объектах Восточной Сибири;

· продолжение региональных работ с целью оценки перспектив нефтегазоносности малоизученных районов (Центральные районы Европейской части России, отдельные районы Восточной Сибири и Дальнего Востока, участки шельфа арктических морей);

· приостановка дальнейшего падения прироста запасов благородных металлов, алмазов, основных металлических полезных ископаемых, а также объемов основных видов геологоразведочных работ;

· коренное улучшение структуры минерально-сырьевой базы на основе усиления прогнозно-минералогических и поисково-оценочных работ на стратегические и остродефицитные виды минерального сырья, в первую очередь, на уран, марганец, хром, высококачественные бокситы;

· обеспечение приоритетности наращивания широкого спектра полезных ископаемых (помимо нефти и газа) в традиционных горнодобывающих районах страны (Урал, Дальний Восток, Иркутская и Читинская области и др.) с целью поддержания минерально-сырьевой базы действующих предприятий;

· продолжение работы по геолого-экономической переоценке минерально-сырьевой базы с учетом условий рыночной экономики и мировой конъюнктуры;

· усовершенствование системы разработки нефтегазовых месторождений с учетом современного уровня научно-технического прогресса с целью повышения процента отработки начальных запасов нефти и газа (особенно вязких нефтей), использования попутного газа, сероводорода, конденсата и тяжелых фракций, исключения практики выборочной и форсированной отработки крупных и высокодебитных месторождений нефти и газа; на стадии переработки нефти необходимо повысить до мирового уровня выход легких фракций; целесообразно увеличить применение торфа как топлива для удовлетворения местных нужд и органического удобрения для сельского хозяйства;

· улучшение системы разработки рудных месторождений с целью снижения потерь полезных ископаемых в недрах и их разубоживания (осуществление, в частности, перехода на системы подземных работ с закладкой выработанного пространства вместо «обрушения пород»), промышленное внедрение метода скважинной гидродобычи (СГД) богатых железных руд КМА и погребенных россыпей титана, циркония и других полезных ископаемых, применение методов подземного выщелачивания для бедных руд урана, меди, а также метода подземной газификации углей;

· обеспечение широкого внедрения геолого-технологического картирования эксплуатируемых рудных месторождений для планирования текущей добычи и усреднения качества руд перед обогащением в целях значительного повышения показателей работы обогатительных фабрик и снижения потерь полезных компонентов;

· ускорение создания высокопроизводительного оборудования и принципиально новых технологий по обогащению минерального сырья, переход на глубокое обогащение с целью повышения качества концентратов, агломерата, окатышей (дополнительные затраты на этом этапе должны окупаться на последующих стадиях передела – в форме экономии тепла, кокса, флюсов, повышении качества металла и т.д.);

· создание необходимых условий для комплексного использования добытого рудного сырья с целью извлечения на рациональной экономической основе попутных ценных компонентов – Си, Zn, Ni, Co, Se, Cd, Та, Zr, Au, Ag, Pf, апатита, нефелина, серы;

· повсеместное проведение ревизионного апробирования хвостохранилищ и отвалов на содержание в них попутных ценных компонентов, их переоценку и при положительных результатах – осуществление геологоразведочных работ с разработкой ТЭО повторного обогащения накопленных хвостов обогащения и заскладированных пород;

· внедрение в практику более полного использования на экономической основе попутно добываемых вскрышных пород (рыхлые породы – песок, глины, мел – пригодны для производства силикатного и обычного кирпича, керамзита, как связующие добавки для окомкования при производстве окатышей, для известкования кислых почв и т.д.; при этом необходимо строительство и реконструкция соответствующих заводов, уточнение маршрутов железнодорожных грузоперевозок с учетом крупнотоннажного завоза в район Урала рудного сырья и топлива – угля и возможного вывоза с Урала в прилегающие районы Западной Сибири, Поволжья и Центра остро дефицитного для дорожного и гражданского строительства щебня и других стройматериалов);

· обращение особого внимания на создание условий для максимального использования вторичного сырья;

· разработка комплекса административных и экономических мер воздействия на недро-пользователей, имеющих просроченную задолженность по платежам в бюджет за пользование недрами и на воспроизводство минерально-сырьевой базы;

· обеспечение устойчивого финансирования геолого-разведочных работ для федеральных государственных нужд за счет средств отчислений на воспроизводство минерально-сырьевой базы, централизуемых в федеральном бюджете;

· совершенствование системы платежей при пользовании недрами на основе уточнений соответствующего федерального законодательства;

· реализация мер по упорядочению экономического и административного воздействия на не-дропользователей за ущерб, причиненный недрам;

· развитие нормативно-правовой и методической базы создания системы горного аудита и страхования в сфере недропользования;

· осуществление строгого разграничения функций и задач между федеральными, окружными, территориальными и региональными органами как внутри системы МПР России, так и между ними и соответствующими органами других ведомств.

В области водных ресурсов следует в первоочередном порядке предусмотреть:

· завершение формирования комплексного экономического механизма водопользования, соответствующего положениям Водного кодекса Российской Федерации и законодательным актам, принятым в последнее время;

· удовлетворение потребностей населения России в качественной питьевой воде, увеличение использования подземных вод для этих целей;

· охрану и восстановление малых рек;

· эффективную защиту водных источников от техногенного загрязнения;

· предупреждение и уменьшение опасных последствий паводков и подтопления территорий;

· обновление и повышение надежности действующих гидросооружений, обеспечивающих инженерную защиту территорий от вредного воздействия вод; срочную реконструкцию водохозяйственных объектов, представляющих угрозу жизни населению, предприятиям, коммуникациям;

· развитие системы страхования и аудита водопользования;

· совершенствование управления водными ресурсами на основе новых организационных форм хозяйствования и принципов территориального управления водными объектами, соответствующих организационным формам построения системы МПР России;

· перелом негативных тенденций в финансировании водохозяйственных и водоохранных мероприятий и некоторые другие мероприятия.

В сфере лесного хозяйства представляется очевидным безусловное обеспечение:

· более полного использования расчетных лесосек, повышения комплексности потребления лесных ресурсов и увеличения объемов глубокой переработки древесины на основе передовых технологий;

· инвентаризации лесного фонда с выявлением перспективных участков, в том числе для возможного предоставления в долгосрочную аренду инвесторам;

· расширения масштабов участия России в мировом лесосырьевом рынке с реализацией в полном объеме мероприятий по сохранению и восстановлению лесов;

· повышения уровня контроля и регулирования объемов использования всех растительных ресурсов, в том числе заготовок грибов и другой недревесной продукции лесов для производства лекарственных и продовольственных товаров;

· выполнения мероприятий, предусмотренных Федеральными целевыми программами «Леса России», «Охрана лесов от пожаров на 1999–2005 гг.» и «Государственная поддержка государственных природных заповедников и национальных парков»;

· реализации результатов ежегодного учета лесного фонда в качестве важнейших критериев оценки деятельности лесхозов и лесничеств;

· соблюдения лесозаготовителями, другими юридическими и физическими лицами в полном объеме требований лесного законодательства, правовых норм в области животного мира, особо охраняемых природных территориях и иного природоохранительного законодательства Российской Федерации при лесопользовании;

· организации систематического анализа условий договоров аренды участков лесного фонда и оперативного выявления имеющихся резервов и недостатков;

· активизации организации и упорядочения проведения лесных аукционов;

· включения расходов на воспроизводство лесов в законы о бюджетах субъектов Российской Федерации;

· упорядочения индексации ставок платы за древесину, отпускаемую на корню.

Рационализация, восстановление и охрана биологических ресурсов суши требуют в первую очередь:

· разработки единой государственной стратегии использования ресурсов растительного и животного мира, которая должна стать основой для формирования механизма управления ими на федеральном и региональном уровнях;

· упорядочения охотхозяйственной деятельности применительно к существующим условиям;

· выполнения обязательств Российской Федерации по Конвенции о биологическом разнообразии и ряду других международных соглашений;

· проведения неотложных мероприятий по улучшению использования, сохранению и восстановлению отдельных видов биологических ресурсов в тех регионах России, где они находятся в критическом состоянии;

· проведения мероприятий по апробации и организации постепенного внедрения платежей за биологические ресурсы в соответствие с действующим законодательством.

Стратегические цели в области водных биологических ресурсов России состоят в обеспечении продовольственной и геополитической безопасности России, в увеличении доходов и социально-экономических выгод для населения России за счет усиления государственного влияния на все сферы рыбного хозяйства.

Перспективы развития, использования и охраны водных биоресурсов с учетом изменений в мировой экономике и экономике России связаны с решением следующих основных задач:

· полное и оптимальное использование и сохранение сырьевых ресурсов как в собственной исключительной экономической зоне (ИЭЗ) России и внутренних водоемах, так и в зонах иностранных государств, в открытых и конвенционных районах. Доведение вылова в территориальном море (прибрежные ресурсы) и в ИЭЗ России до 4,5 млн. т, в зонах других государств – до 1,7 млн. т, в открытых и конвенционных районах – до 1–1,5 млн. т;

· оздоровление финансового состояния предприятий и организаций отрасли;

· повышение качества рыбной продукции путем совершенствования отраслевых технологий и внедрения новых ее видов;

· внедрение безотходных технологий переработки уловов в море с целью недопущения выбросов в море как прилова, так и отходов переработки;

· полная загрузка береговых перерабатывающих предприятий сырьем как из вод России, так и из других районов промысла;

· обновление состава промыслового флота путем поставок новых средних и малых судов для освоения прибрежной зоны, а также модернизация действующего добывающего флота в целях использования его для ведения промысла в ИЭЗ Российской Федерации и экономических зонах иностранных государств, а также в открытых районах Мирового океана;

· произведение технического перевооружения и реконструкции действующей береговой материально-технической базы, обслуживающих и вспомогательных производств, в первую очередь, расположенных в прибрежной зоне;

· организация государственной поддержки развития промышленной марикультуры в прибрежных районах Дальнего Востока (в первую очередь, в Приморском крае), в Северном и Каспийском бассейнах;

· повышение управляемости отраслью, обеспечение восстановления разрушенных хозяйственных связей между предприятиями и регионами в целях стабилизации производства и увеличения выпуска рыбной продукции;

· упорядочение квотирования вылова рыбы и морепродуктов;

· обеспечение сохранения промысла в открытых районах Мирового океана и экономических зонах иностранных государств (прекращение освоения флотом открытых районов океана может привести к отстранению Российской Федерации от участия в распределении сфер влияния и от освоения соответствующих районов и, как следствие, к снижению объемов производства рыбной продукции; даже кратковременный уход отечественного флота из экономических зон иностранных государств может обернуться потерей сырьевой базы в этих зонах);

· упорядочение экспорта морепродуктов, установление действенного контроля за внешнеторговым оборотом и повышение эффективности экспортных операций (увеличение поставок рыбной продукции на экспорт отрицательно сказывается на потребительском рынке страны, приводит к сокращению потребления населением продуктов белкового происхождения; это в свою очередь отрицательно влияет на здоровье населения, особенно детей, ведет к сокращению продолжительности жизни и увеличению смертности);

· расширение взаимовыгодного сотрудничества с соседними странами, сохранение участия России в международных организациях, обеспечивающих рентабельный промысел и выгодные торговые отношения.

Относительно особо охраняемых природных территорий и рекреационных ресурсов в первую очередь необходимо:

· организовать постоянное и достаточное финансирование как уже действующих, так и вновь организуемых заповедников, национальных парков, других особо охраняемых территорий, обеспечивающее проведение минимума природовосстановительных, научных, сре-дозащитных, рекреационных и иных функций;

· осуществить активное привлечение инвестиций для повышения эффективности использования рекреационного потенциала;

· разработать и реализовать комплекс мер по расширению и улучшению использования рекреационных зон крупных городов и других урбанизированных территорий.

В части земельных ресурсов необходимо обратить особое внимание на сохранение и восстановление плодородия почв (включая внесение необходимого объема удобрений), проведение минимума мелиоративных работ, защиту земель от водной и ветровой эрозии, осуществление в должном объеме других агротехнических мероприятий и т.п.

Важное значение должны иметь постепенная ликвидация многочисленных неупорядоченных свалок бытовых и иных отходов, последовательная рекультивация нарушенных земель, борьба с различными видами техногенного загрязнения земельных площадей.

С учетом сложившейся ситуации политика земельных отношений (в том числе совершенствование законодательной базы, экономическое регулирование, перераспределение, приобретение и аренда земельных угодий и т.п.) должна быть в первую очередь направлена не столько на смену форм собственности, в частности, по сельхозугодьям, сколько на создание действенного механизма, обеспечивающего реальное увеличение сельскохозяйственного производства, экологически безопасное землепользование, целевое использование и охрану земельного фонда, пополнение бюджетов всех уровней налогами и платежами, связанными с земельными ресурсами.

В области комплекса вопросов по гидрометеорологическому обеспечению народного хозяйства и мониторингу окружающей природной среды одними из важнейших задач являются:

· выполнение комплекса мероприятий по принятию Правительством Российской Федерации целевой программы «Совершенствование системы гидрометеорологического обеспечения народного хозяйства Российской Федерации на 2002–2005 годы» как подпрограммы ФЦП «Экология и природные ресурсы»;

· повышение эффективности функционирования подсистемы «РСЧС – Шторм» Единой государственной системы предупреждения и ликвидации чрезвычайных ситуаций»;

· выполнение Плана мероприятий по восстановлению наблюдательной сети Росгидромета на 2000–2004 гг.; недопущение закрытия станций и постов;

· совершенствование методической базы гидрологических прогнозов, в том числе прогнозов притока воды в водохранилища и максимальных уровней весеннего половодья, программ гидрометеорологических наблюдений с целью приведения их к современной конфигурации наблюдательной сети;

· развитие нормативно-правовой базы специализированного гидрометобеспечения, в том числе для проведения гидрометеорологической экспертизы проектов строительства и освоения территорий в соответствии с Федеральным законом «Об экологической экспертизе»;

· дальнейшее развитие специализированного гидрометеорологического обеспечения мореплавания и рыбного промысла в океанах и морях, подготовка и реализация совместно с заинтересованными министерствами и ведомствами мероприятий по развитию работ, в том числе научных исследований, в Арктике, а также системы гидрометеобеспечения по трассе Северного морского пути;

· расширение применения ресурсосберегающих технологий для организации сбора данных наблюдений с сети, ввод в оперативную эксплуатацию системы сбора информации с гидрометстанций с помощью космических геостационарных систем (поэтапное внедрение не менее 20–30 спутниковых терминалов);

· дальнейшее развитие и совершенствование нормативно-правовой и методической базы работ в области мониторинга загрязнения природной среды;

· обеспечение технического переоснащения сети мониторинга загрязнения окружающей среды за счет средств федерального бюджета, бюджетов субъектов Федерации, а также внебюджетных источников;

· внедрение наиболее современных методов, технических средств и систем в практику активных воздействий на метеорологические и другие геофизические процессы и ряд других проблем.

В области развития геодезии и картографии основными направлениями работ должны быть:

· реализация мероприятий по разработке, согласованию и утверждению Правительством Российской Федерации подпрограмм «Прогрессивные технологии картографо-геодезического развития Российской Федерации» на 2002–2010 гг. и по использованию системы «ГЛОНАСС» для геодезического обеспечения потребностей Российской Федерации на 2002– 2006 гг.;

· осуществление работ по введению в действие системы геодезических координат 1995 г. (СК-95);

· развитие сети пунктов ФАГС и ВГС в восточных регионах России и выполнение гравиметрических определений на пунктах ФАГС;

· развитие нивелирных сетей I и II классов в соответствии с программой модернизации и развития нивелирной сети этих классов на 2001–2005 гг.;

· топографо-геодезическое и картографическое обеспечение делимитации и демаркации государственной границы;

· продолжение работ по созданию и обновлению (в основном путем осуществления мониторинга топографической информации) крупномасштабных топографических планов городов на условиях долевого финансирования;

· завершение работ по созданию первого тома Национального атласа России;

· реализация комплекса мероприятий по созданию тематических томов четырехтомного Национального атласа России;

· разработка, утверждение и реализация программы работ по основным направлениям деятельности в области географических названий в соответствии с Федеральным законом «О наименованиях географических объектов»;

· продолжение строительства новых производственных, административного и вспомогательных зданий и сооружений Омской картографической фабрики;

· развитие технических средств, технологий и методов использования спутниковых геодезических измерений, обеспечивающих введение государственной системы координат СК-95;

· выпуск комплекса технических средств для создания и обновления цифровых топографических карт автоматизированными фотограмметрическими методами с использованием материалов аэрокосмических съемок;

· разработка и реализация мер по совершенствованию организационной структуры государственного геодезического надзора с учетом создания Федеральных округов;

· реализацию комплекса мер по обеспечению защиты информации, содержащей государственную тайну, и в целом режима секретности, организацию работы Головного и региональных отраслевых аттестационных центров и некоторые другие мероприятия.

В области комплексных экологических мероприятий основное значение приобретают:

· уточнение и конкретизация, исходя из меняющейся ситуации, приоритетных направлений деятельности и мероприятий в области снижения негативного воздействия на окружающую среду;

· организация хозяйственной деятельности на принципах, исключающих превышение предельно допустимых техногенных нагрузок на экосистемы соответствующих уровней (с учетом прогнозируемого роста экономической активности и усиления хозяйственного воздействия на природу);

· выделение и реабилитация территорий с опасным изменением качества окружающей природной среды, возмещение ущерба здоровью и имуществу граждан, нанесенного в результате негативных экологических воздействий;

· создание и поддержание государственных и общественных институтов, обеспечивающих управление экологической безопасностью;

· всемерная поддержка производства и обслуживания необходимых средозащитных технических средств, оборудования, приборов и иных направлений экопредпринимательства;

· повышение уровня нормативной, лицензионной, аудиторской и сертификационной деятельности в области охраны окружающей среды;

· формирование эффективной системы непрерывного экологического образования, всемерное развитие экологической культуры и экологического мировоззрения;

· широкое распространение объективной и оперативной информации о состоянии окружающей природной среды, в том числе посредством государственной поддержки издания экологической литературы и средств массовой информации, а также другие актуальные мероприятия.

Среди комплексных проблем, охватывающих как вопросы природопользования в части регулирования, изъятия и потребления естественных ресурсов, так и загрязнения окружающей среды, исключительно важное значение приобретает также проблема управления отходами производства и потребления. В этом плане надлежит:

· упорядочить организационные формы управления (регулирования) сбором, хранением и переработкой отходов, в первую очередь их токсичных групп;

· разработать и внедрить современные технологии, оборудование и системы по сбору, сортировке, утилизации и хранению отходов;

· более широко и обоснованно использовать экономические механизмы, стимулирующие сокращение образования, а также повышение уровня повторного использования отходов и т.п.

В качестве завершающего общего вывода следует отметить: сложившиеся социально-экономические предпосылки, а также стратегия выхода России из глубокого кризиса и обретение былой мощи на качественно новой основе свидетельствуют, что центральным фактором в развитии государства на ближайшую перспективу остается природно-ресурсный блок. От уровня рациональности, ответственности и масштабности использования потенциала естественных богатств в подавляющей степени зависит быстрота преодоления кризисных явлений в стране, создание материально-технической базы для производства высокотехнологичной и наукоемкой продукции, включая товары длительного пользования, решение продовольственной проблемы и обеспечение государственной безопасности России в области продуктов питания, изменение структуры внешней торговли, соответствующей товарообороту развитых стран мира, решение многих социальных проблем и целого рядя других факторов, определяющих будущее Российской Федерации.

CONCLUSION
Effective utilization of the unique natural resources potential of Russia is one of the most important foundations of sustainable development of the Russian Federation.
Specific features of Russian natural resources potential are diversity, and also complexity of integrated elements. At the same time natural resources of Russia are rather weakly used in economics on the one hand, and they are often characterized by difficulty and high level of costs of their use on the other hand.
In particular, the Russian Federation takes the first or one of the first places in the world in geological reserves of many mineral resources. The amount of kinds of natural resources explored on the Russian territory practically has no analogue in the world. The significance of predicted reserves is increasing in the long-term perspective. These reserves are rather large (natural gas and oil of the shelf zone first of all). The active participation in exploration and development of resources of Ocean under conditions of sustained policy can strengthen Russia’s geopolitical influence even more.
Russian land fund is unique both in amount, and in agricultural quality. The Russian Federation takes first place in forest territory and timber resources. Russia takes second place in the world volume of an annual river (surface) run-off and first place in reserves of fresh water in lakes. Such large amount of water resources (which is one of the most important natural resources) provides rather favorable conditions of development for Russia in the long term in conditions of forecasted world fresh water deficit. The Russian Federation has access to a significant number of seas with rich fishing resources and other water bioresources. The fauna of Russia is rather diverse. Russian natural areas of preferential protection have global significance. There are large recreational resources potential too.
There are the largest (in the world) natural ecological systems territories in the Russian Federation in conditions of rather weak economic activity of today’s Russia. These territories occupy about half of Russia’s territory, i.e. more than 8 million km2. Together with adjoining territories they form northern Eurasian center of stabilization of environment with total square about 13 million km2, which provides ecological safety of Russia and neighboring countries.
All the above determines a role and a place of Russia in the global economic process and in the Earth biosphere’s protection. It imposes the serious obligations on the preservation of natural resources potential for future generations and simultaneously provides certain rights and unique possibilities for social and economic development.
However, economic crisis, strategic errors in reforms implementation in the last years and previous periods, lack of uniform approaches in state policy in a sphere of natural resources, insufficient account of features, and common problems connected to various kinds of natural resources in a part of their reproduction, utilization, and protection, have resulted in that the practice of nature management has appeared in rather difficult conditions.
The scientifically reasonable ratio between withdrawal (extraction, mining) and restoring of repairable resources, and also volumes and rates of development of irreparable resources are not always established optimum. There are no complex economic evaluations of natural resources potential of territories and regions. The effective mechanisms of penalties for violation of the natural resources legislation are not produced. Normative and legal relations are formed very often on a departmental principle, on the various conceptual bases.
In addition there was a number of sharpest problems connected with nature management in Russia during the last years. In particular:
1. Falling of demand for natural raw material in connection with sharp reduction of volume of domestic industrial production. Volume of industrial production in 2000 was one half of the level of 1990 as a result of a deep economic crisis. In particular, the break-up of traditional economic relations as a result of the collapse of the USSR disastrously effected Russian economy. First of all, it concerns supply of raw materials, equipment for their processing, and the shrinking of USSR’s domestic market. Defensive complex orders have sharply decreased, that essentially has affected metals production. Industrial production level of 1990 (in case of favorable conditions) can be reached only in 2010 according to forecasts.
2. Increase of export of raw material. This factor depends on weakly forecasting fluctuations of the world prices on the raw goods, that reduces profitability of national enterprises. Besides, many domestic goods are noncompetitive in the world market because of high production costs, poor quality, and economic policy features. The national economy more and more is getting under control of fluctuations of world prices and price policy of leading countries and international corporations.
3. Absence of own financial assets for maintenance of the mining enterprises and other objects consuming natural resources. Mining industry, in particular, is one of the most capital intensive branches of national economy. Its specifics is permanent consumption of mineral resources and permanent decrease of these natural assets. Therefore, investment process in the branch should be continuous and provide for the new exploration and development of mineral resources. Now it does not happen in Russia. Significant reduction of production of mineral raw materials as of geological reserves is observed at many enterprises. Such trend can vastly decrease the economic safety of Russia. Similar problems are observed in other branches of natural resources complex.
4. Necessity of dissolution and conservation of unprofitable (in modern conditions) enterprises which extract (consume) natural resources. Social factor connected with new jobs creation and migration of population is the most important in these conditions. First of all, it is necessary to reconsider the approaches to operation and consumption of main kinds of natural resources for effective management of natural resources complex. On the basis of such reconsideration it is necessary to conduct a classification of natural resources on efficiency of their use on three groups: profitable, conditionally profitable, unprofitable.
5. Low technological level of production, progressing aging of main production assets. The wear and tear of equipment and machines in industry and agriculture considerably exceeds 50 %, and on forestry makes almost 60 %. It has reached the critical level in many enterprises of the natural resources industry, therefore this complex has appeared on the threshold of total collapse.
Inefficient utilization of natural resources potential significantly influences environment conditions. In spite of reduction of economic activity, they remain unsatisfactory. The technological and production discipline dropped, appropriations for nature protection activity have essentially decreased, other negative processes taken place. It has resulted in an increase of the polluted effluent discharge and toxic waste formation per 1 ruble of a gross domestic product (GDP), estimated in fixed prices. There are unsatisfactory environment conditions in many industrial centers and cities of Russia, where the largest industrial enterprises and automobile transport are concentrated.
The quality of water of many rivers or their separate parts is evaluated as unsatisfactory practically for all kinds of water use. The technological and economical level of water industry remains unallowably low. The wear and tear of structures, systems and pipelines of municipal water-supply nowadays exceeds 65 %; their operation costs have increased twice in comparison with 1991.
Higher production of raw goods per unit of GDP in comparison with industrially developed countries confirms a raw trend of Russian economy generated by a number of objective and subjective reasons. Increased withdrawal (production) and consumption of natural resources are connected not only with indicated trend of national economy, but also largely with ineffective use of these resources. Large losses of primary natural raw materials and products of their processing are accepted in mining and processing industries. The deposits of mineral resources, forests, etc. are not used to the full in general. The output of a final product from raw material, as a rule, is characterized by low parameters.
In iron and steel industry the material and power costs of production per 1 ton of ready rolling metals are 30–50 US dollars higher in Russia, than abroad. Iron industry losses 3,5–4,0 billion dollars a year because of high resources consumption. Operating ratio of metal consumption in engineering and metal working industries in the Russian Federation makes 0,72–0,74, in comparison with 0,84–0,86 in USA. Thus, significant part of metal in Russia passes in cutting (shaving). Besides, domestic machines and equipment are characterized by high metal consumption and rather low reliability, that requires an additional consumption of natural resources.
Many elements of natural resources complex of Russia initially were oriented to close cooperation between regions of the former Soviet Union. So, for example, Russian industry’s requirements for manganese, chromium, titanium and a number of other mineral resources were completely covered with deliveries from the former Soviet republics. There was no enterprise prepared for production of these mineral resources in Russia after the USSR’s disintegration.
In this connection the strategic purposes of Russian state policy in the sphere of recovery, utilization, and protection of natural resources for the nearest decade are: achievement of optimum levels of reproduction, inexhaustible, effective and balanced consumption and protection of the entire complex of natural resources directed at an increase of social and economic potential of Russia; creation of basis for transition to sustainable development; protection of national security, and etc.
Basic natural resources block tasks are:
· Harmonic combination of administrative methods and market tools in the sphere of nature management.
· Creation of an effective system of state management in the sphere of natural resources, coordination and differentiation of the corresponding activity, improving of qualification of the personnel and managers.
· Development of legal base for investments and facilitation of innovations in the sphere of nature management; increase of ecological law responsibility of the population of the Russian Federation.
· Optimization and diversification of investments for reproduction, consumption and protection of natural resources.
· Strengthening of state regulation of export-import transactions in the sphere of natural resources, priority of Russian strategic interests in external trade.
· State support of scientific research which is the most important initial part of technology in the sphere of exploration, reproduction, utilization and protection of natural resources.
· Creation of appropriate conditions for balanced nature resources utilization as a major factor of Russian sustainable development, elimination of negative disproportion in this sphere.
· Practical differentiation of functions and rights of federal organs and entities of the Russian Federation in the sphere of nature management under condition of their adherence to the federal legislation.
· Conservation of traditional methods of nature management of aboriginal people (minorities) of Arctic, Far East and other regions, active nature protection policy on these territories.
· Consideration of regional features and requirements in the sphere of natural resources at the development of Russian economics.
· Systematic and complex social and economical evaluation and re-evaluation of various kinds of natural resources.
· Creation of an effective system of ecological monitoring for forecasting and prevention of unfavorable changes of an environment, and also natural catastrophes and emergency situations.
At the first stage efforts should be directed mainly on solution of the following major problems:
· Development of the natural resources legislation, including strengthening of administrative and criminal liability for its violation.
· Strengthening of state discipline in the development and implementation of accepted solutions.
· Development of the economic mechanism of nature management.
· Adjustment of system of licensing and regulation of nature management regimes.
· Completion of mechanism of audit in the sphere of nature management.
· Creation of the effective mechanism of financial maintenance of programs and measures on reproduction and protection of natural resources.
· Creation of criteria and requests to differentiation of the property on natural resources, and also creation of federal fund of reserve deposits of natural resources.
· Completion of creation of state organs (organizations) of management of natural resources.
· Development of the methodology and organization of the system of complex monitoring of natural resources.
· Radical improvement of scientific research and development and informational maintenance of nature management.
· Development of system of indicators characterizing natural resources in the natural wealth structure on the base of their cost evaluation, reflection of natural resources potential in the system of national accounts.
· Development of the acting system of cadastres on kinds of resources and development of territorial complex cadastres of natural resources.
At the second stage next steps should be carried out:
· Completion of creation of a unified system of normative and legal maintenance (legislative codification) of the state policy in the sphere of nature management.
· Transition to management and regulation of nature management on the basis of precise differentiation of a state ownership on natural resources between the Russian Federation and its subjects.
· Reforming of general system of the taxation in the sphere of nature management with primary substitution of the excises with rental payments and simultaneous clarification of ecological (stimulating) and fiscal character of natural resources payments and taxes.
· Introduction of system of audit in practice of nature management.
· Gradual introduction of insurance in practice of nature management (including environmental protection insurance).
· Management of territorial complex cadastres of natural resources.
· Creation of unified informational, analytical, and statistical systems describing natural resources.
Legal and normative regulation OF nature management

One of the main reasons of low efficiency and dissociation of process of nature management in Russia is the imperfection of the legislation in this sphere, which does not correspond to existing realities in many respects. The problems of ownership of natural resources are poorly regulated in the normative and legal relation. There is no adequate control and supervision of the acting natural resources legislation.
In this connection the state natural resources policy should first of all ensure perfecting of legal and normative regulation:
· Precise legislative differentiation of functions between the authorities, and also organization of interaction of federal organs of the executive authority among themselves and with organs of the executive authority of the subjects of the Russian Federation in the sphere of reproduction, utilization and protection of natural resources.
· Coordination of normative and law basis at the federal level and the level of subjects of the Russian Federation, priority of the federal legislation above regional one.
· Harmonization of legislative and other normative and legal acts with the international law in the sphere of nature management.
· Development (at legal level) and introduction of criteria, rules and norms of regulation of optimum parities between withdrawal (extraction) and reproduction of natural resources.
· Ordering of the account of the natural resources and nature protection factors during development and realization of the acts regulating relations at the change of ownership (nationalization and privatization).
· Perfecting of the legal base of licensing of separate kinds of natural resources.
· Development of precise legal guarantees for investments in the sphere of nature management.
· Normative fixing of the forms and methods of participation of public organizations and citizens in control of reproduction, utilization and protection of natural resources.
· Strengthening of coordination of activity of appropriate state control organs on suppression of violations in the sphere of natural resources.
· Strengthening of actual legal and social security of the state and public inspectors executing control in the sphere of reproduction, utilization and protection of natural resources.
Operating consideration, completion and acceptance (at federal level) of the basic acts in the field of natural resources and environment are very important in this connection. There are the prepared projects of laws, in particular:
On complex problems
· «On the Arctic zone of the Russian Federation»;
· «On urban environment management»;
· «On modification of the Federal law «On hydrometeorologic service»;
· «On modification and additions introductions in the Federal law «On geodesy and cartography», etc.
On land resources
· The Land Codex of the Russian Federation;
· «On modification of the Law of the Russian Federation «On payment for land» (on various aspects)»;
· «On entering additions into Second Part of the Tax Codex of the Russian Federation (chapter 52 «On the land tax»);
· «On land regulation»;
· «On soils».
On mineral resources
· «On entering additions into the Federal law «On precious metals and gemstones» (about clarification of rules of operations with mineral raw material)»;
· «On modification and additions in the Law of Russian Federation «On mineral resources» (on various aspects);
· «On licensing of mineral resources utilization».
On water resources
· «On potable water and potable water-supply»;
· «On licensing of utilization of water objects»;
· «On modification and additions to the Federal law «On payment for utilization of water objects» (on various aspects).
On forestry (floral) resources
· «On modification and additions to the Forest Codex of the Russian Federation» (on various aspects);
· «On forest regulation»;
· «On flora»;
· «On reforestation»;
· «On forestry income».
On biological resources of land and hydrobionts
· «On hunting»;
· «On regulation of turn-over of rare and vanishing species of wild animals and plants»;

· «On fishery and on protection of water biological resources»;
· «On preservation of sturgeon and effective utilization of the resources».
On environmental protection
· «On modification and additions to the Law of the RSFSR «On environmental protection» (new edition);
· «On ecological safety»;
· «On nuclear waste treatment»;
· «On maintenance of ecological safety of motor transport»;
· «On modification and additions to the Federal law «On chemical weapon liquidation» (on various aspects);
· «On modification and additions to the Federal law «On atmospheric air protection»;
· «On ecological culture», etc.
On recreational resources
· «On the bases of resort business in the Russian Federation»;
· «On modification and additions to the Federal law «On the bases of tourist activity in the Russian Federation» (new edition).
Besides, a lot of other laws concerning various social, economical, and regional problems and including the important positions on effective nature management and ecological safety (in particular, changes and additions to the Federal laws «On a continental shelf», «On an exclusive economic zone of the Russian Federation», etc.) should be passed.
Nature management

Natural resources are the most stable and specific object of management from the moment of separation of economic functions from control functions. Permanent powerful central administrative organs for natural resources block management are needed regardless of economical and political situation. Russian natural resources are substantially national property, and they play a key role in economics. It means united organization and coordination of management of natural resources block is needed.
Recently nature management in Russia was in many respects disjointed. It was conducted by multiple departments that not always allowed to use natural resources potential effectively with environmental protection consideration. Simultaneously it made difficult transition to unified economic methods of management of natural resources, produced conflicts between departments, territories and consumers.
After the Decree of the President of the Russian Federation «About a structure of federal organs of executive authority» was issued in May 2000 and radical reorganization of the natural resources block management in the center and at territorial level (see section 3 of the present publication), there were actual possibilities for improving state management of considered spheres of activities. In this connection, problems settlement and reforming of the system of the authorities can be carried out in the following way:
· Improvement of hierarchical management structure, including transition, if it is needed, to triple-links control system (considering federal districts formation).
· Creation and legislative fixing of management system of natural resources on the basis of precise division of functions of administrative structures of various levels (federal, regional and local) and fixing of property on natural resources.
· Increase of a role and responsibility of organs of the executive authority in subjects of the Russian Federation and organs of self-management in solution of problems of effective nature management and environmental protection.
· Clarifications and differentiation of authorities, rights and responsibilities of federal and regional governmental bodies in the sphere of nature management. Coordination of their activities.
· Creations of modern forms and methods of management of natural resources considering interests of the subjects of economic activity and population. Flexible organizational reaction on changes.
The special social, economical and political interests of border districts, requirements of minorities of Arctic and Far East regions, and also requirements of a number of other regions of traditional nature management should be taken into account.
The bases of such approach are:
· Development and implementation of additional federal laws, regional legal acts and other normative documents regulating economic relations in nature management.
· The reasonable distribution of incomes from payments for natural resources utilization.
· Sufficient financing of management of reproduction and protection of natural resources.
· Strict control of targeted use of obtained budgetary and non budgetary funds, and also other factors.
The main purpose of regional policy in the sphere of nature management consists in the most effective utilization of natural resources potential of the subjects of the Russian Federation and ensuring of sustainable development of Russia. The development of concepts of reproduction, utilization and protection of natural resources on district, territorial and regional (basin) levels is needed for this purpose. The priorities of development of concrete territories should be taken into account. These concepts should be implemented on the base of targeted plans, prognoses and programs.
The majority of problems of municipal nature management should be considered together with problems of reorganization of housing and public utilities. It concerns land regulations of building activities, public facilities, municipal water-supply, creation of recreational territories, including national parks, etc. Besides, protection of air of large habitats against pollution by motor vehicles emissions becomes a priority problem.
Combining interests of Russia, subjects of the Russian Federation and districts, and also concrete habitats (including the closed administrative and territorial districts), the system of governmental management of natural resources should envisage:
· Reliable and effective satisfaction of the requests of economy of Russia in natural resources for short-term and long-term perspective.
· Necessary rates and amounts of works on reproduction, utilization and protection of all kinds of natural resources consumed in national economy.
· Forecasting and prevention of natural catastrophes and emergency situations, including catastrophes connected with nature management.
· Permanent monitoring of natural resources and state control of their protection and utilization.
Integrated (unitary) Federal target program «Ecology and natural resources of the Russian Federation» should be now developed. After consideration this program should be immediately implemented with appropriate volumes of financing. The indicated program is called to ensure complex solution as major organizational and administrative problems, as legal, economic, scientific and technological problems of natural resources.
Economic mechanism of nature management

The system of payments for natural resources utilization and environmental contamination is one of the most important components of the economic mechanism of nature management. It creates a legal base for determination of payments for utilization of mineral resources, forests, water, land and other kinds of natural resources. The payments can be made on rental basis or can be fixed. Ongoing payments (taxes) are distributed between the federal budget and budget of the specific subject of the Russian Federation in proportions established by the natural resources laws. However, direct incomes of the federal budget from payments for natural resources utilization are insignificant and make no more than 5 % (without excises) of tax incomes. This provides compensatory reproduction of natural resources in rather limited volumes. The increase of payments for natural resources utilization is possible only at the cost of decrease of a share (values) of other taxes, as the total taxes, which are taken from customers of natural resources, as a rule, are on an extreme high level now.
The gradual increase of a share of payments for natural resources in the budget is becoming one of the most important aspects of reorganization of the total tax system and will ensure increase of financing of reproduction and protection of natural resources. The basic approaches to reforming the system of payments for nature management should be reflected in general legislation on nature management, and the taxes and payments for natural resources utilization should be included into uniform system of taxes.
Development of economic mechanism of nature management is necessary for clarification of kinds of natural resources used on the pay basis, differentiation of taxes and payments depending on rental features of natural resource. It is required to create an effective system of credit, fiscal and other discounts and privileges for processing of low-grade and sub-standard natural raw material, waste products, application of ecologically friendly and resource saving technologies providing complex utilization of natural resources. Production of technical tools, goods, materials, which are material- (energy)- effective and ecologically acceptable during the whole working (living) cycle, should be stimulated. Besides, appropriate incentives providing creation of the network of eco-services should be found and implemented. It is necessary to develop effective economic mechanisms preventing violation of the legislation and to implement the effective system of account of the value of compensation of damage incurred by consumers of natural resources to the state, subjects of economic activity and population.
Complex economic evaluation of natural resources should be the basis for implementation of payments and application of other economic tools.
Investment policy in the sphere of natural management should be based both on high-power state financing, and on means of the enterprises – consumers of natural resources. Certain part of the investments should be made through target federal and regional programs of reproduction, utilization and protection of natural resources. Besides budget sources it is necessary to attract non budgetary funds, assets of commercial banks and enterprises – consumers of natural resources, etc. Financial projects with participation of international financial organizations will be prepared.
In particular, the further growth of sources of mineral resources can be significantly implemented by increase of non budgetary financing. The basic possibility of increasing foreign and domestic investments in Russian economy has appeared with acceptance of the Law of the Russian Federation «On the list of deposits of natural resources, which can be used on conditions of partition of production» and with gradual acceptance of the additional acts on concrete deposits.
Thus, state policy in the field of perfecting economic and financial mechanisms of nature management should be directed on:
· Economic implementation of the state authorities of as a proprietor of natural resources.
· Economical promotion (stimulation) of effective utilization of natural resources, implementation of resource- and energy-saving technologies, and also broad waste utilization (technogenic raw material).
· Creation of effective financial mechanisms of reproduction and protection of natural resources.
· Perfecting of the existing system of payments for natural resources (natural resources utilization and environmental pollution) within the framework of implemented tax reform considering the necessity of increasing the share of these payments in the structure of taxes.
· Development of the methodical approaches and experimental approval of rental principles of taxation in the spheres of mineral resources, water resources, and forestry.
· Application of methods of economic evaluation of natural resources and determination of economic damage, introduction of appropriate complex valuations within the framework of the system of national accounts.
· Implementation of effective price policy concerning natural resources, which combines regulated and market prices.
· Implementation of complex target programs and projects providing reduction of natural resources consumption and extended reproduction of these resources.
· Targeted using of funds (financial assets) intended on protection and reproduction of natural resources, creation of a system of effective financial and economic control for their utilization.
· Perfecting of methods of evaluation of efficiency of investment programs and projects in the sphere of nature management (especially in case of development of privatization processes).
· Active attraction of investments (including foreign) to the sphere of nature management, first of all in the field of environmental safety and reproduction of natural resources.
· Creation of market of realty services for economic evaluation of natural resources.
· Active stimulation and state support of eco-enterprises, i.e. eco-production and eco-services (including direct state regulation).
· Approbation and gradual introduction (where it is reasonable) of natural resources and environment protection insurance.
· Creation of organizational and economic conditions for implementation of audit and certification in the sphere of nature management.
· Perfecting of the system of licensing in the sphere of nature management considering concrete economic and social situation.
Payments for natural resources utilization with other elements of the ecological and economic mechanism, and also with methods of direct state regulation allows basically to create financial mechanisms allowing reproduction and protection of natural resources in the necessary scales.
In this connection the effectiveness of the current system of pay nature management and compensation of negative ecological effect should be carefully analyzed, clarified and also adjusted.
Monitoring of natural resources and information support of nature management

One of the important directions of state policy in the sphere of reproduction, utilization and protection of natural resources is the creation and development of information support of nature management. It should be implemented through upgrading of existing informational system on separate kinds of natural resources and developing new ones on the basis of uniform standards. The existing information network should be extended and restructured on the basis of modern technologies.
Main purpose of the system of information support in the sphere of nature management is the effective backing process of preparation and acceptance of administrative solutions. Main directions of development of the given system are:
· Development of uniform information policy and uniform information space in the sphere of nature management.
· Databases development for creation of cadastres of natural resources.
· Organization of interaction between information systems of different levels of the natural resources block, and also with external (parallel) databases.
· Creation of distributed databases.
· Development of an integrated system of databases and commutations in the sphere of reproduction, utilization and protection of natural resources.
· Modern tools of processing, transfer and representation of data implementation in all elements of information network of nature management.
· Unification and compatibility of elements of systems on information, normative, legal, technological and methodological basis for monitoring and evaluation of natural resources potential of Russia.
· Normative and legal maintenance of state policy in the field of information resources should include a package of federal laws, laws of the subjects of the Russian Federation and other normative, methodical and legal documents on information resources. Legal norms regulating financial and economic aspects of development and utilization of information resources are the most important.
· Openness in the implementation of state natural resources activity (within the framework of the existing legislation).
Obligatory condition of implementation of policy in the field of information resources should be total inventory of the state informational arrays and streams, and also their consideration as assets or as an intellectual property. State registration of information resources, which requires further development, should be considered as an organizational basis of this process.
One of the leading directions of Federal policy should still be a problem of protection and preservation of state information resources within the framework of general policy of information security. The special attention should be given to protection of information resources referred to a category of national property, and also all kinds of confidential information resources. Control over utilization of information resources and their account as special high liquidity economic assets are also required.
Creation of unified federal informational and analytical centers managing of collection and processing of data of natural resources, nature management and change of quality (condition) of environment is very important. Information systems in the sphere of natural resources and in the field of social and economical activity should be coordinated. Integration of appropriate information systems of Russia with the systems of countries of the Commonwealth of Independent States (CIS), and with systems of other states and international organizations should be provided.
It is reasonable to organize systematic preparation and issuing of the interdepartmental state report «Natural Resources and Environment of the Russian Federation» for increasing efficiency of information interaction of the ministries and departments of the natural resources block. Also it is rather useful to prepare the scheme of preparation and issuing of the reports about natural resources and environment of the subjects of the Russian Federation in unified and comparable formats. Appearance of 96-volumes issue of «Natural Resources of the Subjects of the Russian Federation», which is now being prepared under supervision of MNR of Russia, becomes a first step in this direction.
Main (general) and actual problems of information support of the natural resources block are:
· Development of scientific, methodical and technological base of informational support of decision making processes.
· Development of a normative basis of information about natural resources. Economical promotion of modern information technologies implementation.
· Perfecting and strengthening of state mechanisms of regulation of activity in the field of information support.
· Perfecting of international exchange of the ecological information.
· Prevention of utilization of natural resources information basis for illegal operations.
· Information technologies implementation in process of education and retraining of the experts of natural resources sphere, and also in ecological education of the population.
In connection with the extension of functions of MNR of Russia, i.e. inclusion in its structure other administrative blocks such as forest resources service and environmental protection committee, which are using largely general information resources and similar information technologies, a major problem in 2001 is the creation of a national data bank of digital information on natural resources, on nature management and environment. This data bank will be the information basis for solution of general problems of management of natural resources.
The main directions of operation concerning information and analytical activities of the Ministry should be:
In the sphere of creation of information technologies and information resources in nature management:
· Development of the State Bank of digital geological information and information on mineral resources.
· Development of a program (together with branch organizations of MNR of Russia) on creation of State Bank of digital information on natural resources and on nature management.
· Integration of the shared information resources in nature management and information resources of branch (specialized) data banks.
· Creation of information system of monitoring of natural resources and environment, including transboundary objects of nature management.
· Development of GIS-technologies, including small GIS-systems for field operations, Internet GIS-technologies, applied information technologies on processing of geological and geophysical information.
· Creation of electronic archives.
In the field of informational and publishing activity:
· Development of the branch program of information and publishing activities of MNR of Russia directed first of all on support of requirements of territorial organs (subdivisions) of the Ministry.
In the sphere of mass-media and public relations:
· Development of the branch (industry) program of informational and educational activities directed at the creation of federal and regional infrastructure for explanation of state policy in the sphere of nature management and environmental protection, prevention and reduction of social and ecological tension, on development of social partnership, on public discussion of decisions in the field of natural resources and environmental protection, etc.
· Development of mechanism of access of population to information on exploration, utilization, reproduction and protection of natural resources and environment. It means functioning of Public chamber (Press-centre) of MNR of Russia, Consulting bureau of informational and legal support of population and Public relations center with electronic referral service.
· Organization of the regional correspondent network of press-service of MNR of Russia on the basis of territorial organs for creation of the system of information in the sphere of nature management and environmental protection, and also timely submission of the necessary information to mass-media.
· Mass-media and public relations subdivisions foundation in the structure of departments of natural resources and territorial organs of MNR of Russia.
Scientific maintenance

A great role of science in the cycle of reproduction, utilization and protection of natural resources results in necessity of technological unification of scientific and technical developments and production processes in the sphere of nature management.
The complex interrelations and internal structure of natural systems predetermine also necessity of target fundamental researches as a basis of applied developments and further scientific support of operations in the sphere of nature management.
The scientific maintenance of rational consumption of natural resources should be executed on the basis of combination of fundamental and applied research providing implementation of all cycle, from an idea to outcomes of scientific and technical developments, considering features of reproduction and protection of natural resources.
The scientific research and technical developments for federal needs should be financed at the expense of the federal budget and other centralized sources. Volume of these operations (works) roughly can make 30–35 % of the total volume of financing of scientific and technical developments. The activity of majority of scientific collectives should be oriented at the concrete consumer (user) of natural resources and be made mainly at the expense of its financial assets. In this connection it is necessary to execute reform of the system of scientific organizations with the purpose of maintenance of scientific support of nature management at all levels, i.e. federal, regional, territorial, municipal and enterprises levels (at the expense of means of the interested parties, first of all, concrete natural resources consumers). The reform should create conditions for formation of a market infrastructure and competition in the sphere of scientific support of nature management.
The main purposes of state scientific and technical policy in the field of utilization, reproduction and protection of natural resources are:
· Complex exploration and evaluation of natural resources of Russia.
· Effective utilization and development of accumulated scientific and technical potential in the sphere of nature management, considering priority directions, new technologies and sustainable development principles.
· Development of new methods and technologies of reproduction, effective utilization and protection of natural resources.
· Scientific maintenance of legal and economic mechanisms of nature management.
· Formulation of general principles of systems of standardization, certification and audit in the sphere of nature management.
· Adaptation of scientific and technical potential of defense branches (industries) which are capable to introduce the powerful contribution to equipment of complicated technological complexes for reproduction and utilization of natural resources.
· The analysis and application of foreign scientific and technical achievements (where it is reasonable) and other problems.
Main directions of development of researches in the sphere of nature resources are:
· Development of scientific bases of national strategy in the field of effective nature management.
· Creation of scientific, methodical and technological bases of exploration, reproduction, utilization and protection of natural resources.
· Creation of multipurpose and specialized base on separate kinds and complexes of natural resources, including increasing efficiency of licensing in the sphere of nature management.
· Preparation of the appropriate prognoses, and also qualitative, quantitative and cost evaluation of natural resources potential.
· Revealing and verification of using new and non-traditional energy sources and natural resources.
· Complex exploration of natural resources of continental shelf, exclusive economic zone of Russia, the World Ocean, Arctic Region and Antarctic Region.
· Perfecting of the system of monitoring of natural resources and environment, development of methods of the prognosis of unfavorable natural processes and phenomena.
· Informational and analytical maintenance of activity of the ministries and departments of the nature resource block.
Unified Federal targeted program «Ecology and Natural Resources of the Russian Federation» will have special significance in development of scientific and technical maintenance and innovation implementations in the field of effectiveness of nature management (see «Nature Management»).
International cooperation

The state policy in the field of international cooperation in exploration, reproduction, utilization and protection of natural resources should help to solve the following strategic problems:
· Establishment of parity and adequate relationships with global community in the sphere of nature management.
· Investments and extension of interaction on creation of joint ventures for utilization and protection of natural resources, including continental shelf and the World Ocean.
· Assistance of development of raw materials sources of certain kinds of mineral and other natural resources of foreign countries for the consequent import of these resources to the Russian Federation and for other purposes.
· Fulfillment of the Russian Federation of the signed and ratified international agreements on natural resources and environment protection.
· Complex scientific verification of preparation of new solutions under the international nature protection initiatives, their expertise considering national interests and pragmatic approach.
· Strengthening of joint operations on customs and other forms of control of international trade of rare and vanishing kinds of biological resources, moving of toxic waste and products, and also their burial place, etc.
· Creation of systems of global monitoring of natural resources with help of means of space observation of Russia and other countries.
· Extension of interstate information exchange, first of all with neighboring countries.
· Creation of objective opinion abroad about ecological conditions and environment protection in Russia.
· Education and training of the Russian experts in the sphere of nature management in authoritative educational and training centers abroad, and also assistance in obtaining appropriate knowledge for the foreigners on territory of the Russian Federation.
The coordinated strategy of utilization of natural resources potential of the states-participants of the Commonwealth of Independent States (CIS), common market and joint consumption of natural resources should be formed with active participation of the Russian Federation. Transboundary water streams regulation, transboundary air contamination, frontier resources utilization, interstate hazardous wastes transport, and also problems connected to natural migration of animals, smuggling of kinds of wild fauna and flora, and many other problems should be settled.with Russian participation.
The most important directions of external trade activities in the sphere of protection of natural resources include:
· Development and implementation of resources saving external trade activities promoting maximum profitable utilization of irreparable resources and increase of share of effectively used reparable resources.
· Transition to generally accepted standards of quality of natural raw material and resources providing affiliation of Russia in the system of international economic cooperation.
· Interstate cooperation for minimization of unfavorable transboundary effects on condition of natural resources of Russia and interaction in the field of management of natural resources and environmental protection.
General problems of effectiveness of nature management

There are large problems in the field of reproduction and radical improving of utilization of raw materials. In particular, development of new technologies of all cycle (from extraction to final production, and also utilization of secondary raw material) is very important. Geological maintenance of geopolitical interests of the Russian Federation is also important.
Major problems of the mineral resources are:
· Phased increase of explored reserves of oil with condensate and gas up to volume of their production.
· Concentration of main amounts of works in oil and gas production regions of Russia with developed industrial and social infrastructure (Western Siberia, Ural-Volga, European North) with the purpose of strengthening source of raw materials of oil and gas complex.
· Preparation of oil and gas reserves.
· Investigation of perspectives of oil and gas production in the unexplored regions (Central regions of European Part of Russia, separate regions of East Siberia and Far East, shelf of Arctic Seas).
· Stabilization of further falling of growth of reserves of precious metals, diamonds, main metal mineral resources, and also volumes of main kinds of geological operations.
· Radical improving of structure of basis of mineral resources by strengthening prognoses and evaluation operations on strategic and extremely rare kinds of mineral raw material, first of all, on uranium, manganese, chromium, high-quality bauxite.
· Maintenance of priority of growth of broad spectrum of mineral resources (besides oil and gas) in traditional mining regions of Russia (Ural, Far East, Irkutsk and Chita regions, etc.) with the purpose of reserve support of the acting enterprises.
· Prolongation of operation on geological and economic re-evaluation of mineral resources in conditions of market economy and world price situation.
· Improvement of system of development of oil and gas deposits considering modern level of scientific and technical progress.
· Improving of system of development of mining deposits with the purpose of decrease of losses of mineral resources.
· Broad introduction of geological and technological mapping of deposits and mines for planning of current production and averaging of quality of ores before enrichment.
· Acceleration of creation of high-duty equipment and new technologies on enrichment of mineral raw material, transition to deep enrichment with the purpose of increase of quality of concentrates, agglomerate (the additional costs at this stage should pay off at the consequent stages of redistribution – in the form of savings of heat, coke, fluxes, increase of quality of metal, etc.).
· Creation of necessary conditions for complex use of extracted raw materials with the purpose of extract on the effective economic basis of the valuable components: Cu, Zn, Ni, Co, Se, Cd, Ta, Zr, Au, Ag, Pf, apatite, sulfur, etc.
· Better use of incidentally extracted removal rocks (for example, the friable rocks – sand, clay, chalk – which are suitable for production of silicate and usual brick, etc.).
· Special attention to maximum use of secondary raw material.
· Maintenance of stable financing of geological explorations for federal state requiraments at the expense of taxes for reproduction of mineral resources.
· Perfecting of the system of payments for mineral resources utilization on the basis of clarifications of the appropriate federal legislation.
· Implementation of measures of economic and administrative influence on the mineral resources extractors (users) for damage of mineral resources.
· Development of normative, legal and methodical base of audit and insurance in the sphere of mineral resources.
· Implementation of strict differentiation of functions and problems between federal, territorial and regional organs.
In the field of water resources it is necessary to provide:
· Creation of the complex economic mechanism of water utilization, which corresponds to Water Code of the Russian Federation and legal acts accepted recently.
· Meeteng the needs of Russian population in quality potable water, increase of use of underground waters for these purposes.
· Protection and restoring of small rivers.
· Effective protection of water sources (flows) from technogenic contamination.
· Prevention and decrease of dangerous consequences of floods.
· Updating and increase of reliability of existing hydrostructures providing engineering protection of territories from harmful effect of waters; urgent reconstruction of water resources objects which can pose threat to population, enterprises, communications.
· Development of insurance and audit of water utilization.
· Perfecting of water resources management on the base of new organizational forms of managing and principles of territorial management of water objects appropriate to the organizational forms of the system of MNR of Russia.
· Reversal of negative tendencies in financing of water economy and water protection measures and some other arrangements.
In the sphere of forestry it is necessary to:
· Better utilization of cutting areas, increase of integrated (complex) consumption of forest resources and increase of volumes of deep processing of wood on the base of advanced technologies.
· Inventories of forest fund with revealing of perspective sites, including parts for possible granting in the long-term lease.
· Extensions of Russian participation in the world timber market with realization in full volume of measures on preservation and restoring of forests.
· Increases of level of control and regulation of volumes of utilization of all vegetative resources, including mushrooms and other non-timber production of forests for production of medicines and foodstuff.
· Fulfillment of requirements of Federal target programs «Forests of Russia», «Protection of forests from fires on 1999–2005» and «State support of state natural reserves and national parks».
· Using of outcomes of the annual account of forests fund (forest areas and volumes) as major criterions of evaluation of activity of timber enterprises and forestries.
· Obeying requirements of forest legislation, laws in the field of flora and fauna (especially protected natural territories) and also other parts of the legislation of the Russian Federation by the timber (lumber) companies, other legal and physical persons.
· Organization of systematic analysis of conditions of lease arrangements of parts of forest fund.
· Organization of wood auctions.
· Inclusion of expenditures on reproduction of forests in the budgets of the subjects of the Russian Federation.
· Indexation of rates of payment for timber (lumber).
Rationalization, restoring and protection of biological resources of land require first of all:
· Development of the uniform state strategy of utilization of vegetative and fauna resources, which should become the basis for creation of mechanism of their management at federal and regional levels.
· Conducting hunting activity with reference to existing conditions.
· Fulfillment of obligations of the Russian Federation under the Convention on Biological Diversity and a number of other international agreements.
· The Implementation of urgent measures on improving utilization, preservation and restoring of separate kinds of biological resources in those regions of Russia, where they are in critical state.
· Implementation of measures on approbation and organization of gradual introduction of payments for biological resources in correspondence with the current legislation.
The strategic purposes in the field of water biological resources of Russia are ensuring food and geopolitical security of Russia, increase of incomes and social and economic benefits for the population of Russia by strengthening state influence in all spheres of fish facilities.
The perspectives of development, utilization and protection of water bioresources considering changes in world economy and economy of Russia are connected to solution of the following main problems:
· Full and optimum utilization and preservation of bio-resources in Russia’s own exclusive economic zone (EEZ) and internal water reservoirs, and in zones of the foreign states, in open and conventional regions. Increasing fish catch in the territorial sea (coastal resources) and in EEZ of Russia up to 4,5 million ton, in zones of other states – up to 1,7 million ton, in open and conventional regions – up to 1–1,5 million ton.
· Improvement of financial state of the enterprises and organizations of the fishing branch of economics.
· Increase of quality of fish production by perfecting existing technologies and implementation of new ones.
· Implementation of technologies of processing of catch in the sea with the purpose of elimination of wastes.
· Full loading of the coastal processing enterprises by fishing material both from waters of Russia, and from other regions.
· Updating of structure of fishery fleet by deliveries of new medium and small vessels for coastal zone, and also modernizing of the fleet for its utilization in EEZ of the Russian Federation and economic zones of the foreign states, and also in open regions of the World Ocean.
· Modernization and reconstruction of the coastal fish processing enterprises (technologies).
· Organization of state support of the development of industrial marine culture in coastal regions of the Far East (first of all, in Primorye Region), in the Northern and Caspian basins.
· Increase of controllability of fishing branch, maintenance of restoring of destroyed economic relations between the enterprises and regions with the purposes of social and economic stabilization and increase of fish production.
· Ordering quotation of fish and seafood products.
· Maintenance of catch in open regions of the World Ocean and economic zones of foreign states (the termination of catch in open regions of the Ocean can result in discharge of the Russian Federation from participation in the distribution of spheres of influence and from using appropriate regions and, as a consequence, to decrease of volumes of fish production. Even a short-term removal of domestic fleet from economic zones of foreign states can result in the loss of source of raw fish materials in these zones).
· The ordering of export of seafood, effective control over foreign trade and increase of efficiency of export operations.
· The extension of mutually advantageous cooperation with neighboring countries, participation of Russia in international organizations providing profitable fish catch and favorable trade relations.
For national areas of preferential protection and recreational resources first of all it is necessary:
· Permanent and sufficient financing of both already acting and newly organized reserves, national parks, other national areas of preferential protection providing realization of the minimum of nature recreation, scientific, environmental protection, human recreational and other functions.
· Investments for increase of efficiency of use of recreational potential.
· Development and to implementation of complex of measures on the extension and improving of use of recreational zones of large cities and other urban territories.
In a part of land resources it is necessary to pay attention to preservation and restoring of fertility of soils (including fertilizers), implementation of minimum of melioration operations, protection of land against water and wind erosion, other agrotechnical measures, etc.
Specific attention must be paid to the gradual liquidation of numerous unregulated dumps (landfills) of domestic (residential) and other wastes, sequential recultivation of the infringed (disturbed) lands, struggle with various kinds of technogenic contamination of lands.
Policy of the land relations (including perfecting of legislative base, economic regulation, redistribution, land leasing, etc.) should be directed on creation of the effective mechanism providing increase of agricultural production, protection of land fund, etc.
There are major problems in the field of complex of hydrometeorologic maintenance of national economy and environmental monitoring:
· Fulfillment of complex of measures linked with the passage by the Government of Russian Federation of target program «Development of the System of Hydrometeorologic Maintenance of National Economy of the Russian Federation for 2002–2005 years» as a part of Target Federal Program «Ecology and Natural Resources».
· Increase of efficiency of operation of the subsystem «RSChS – Storm» of the Uniform state system of prevention of elimination of emergency situations.
· Fulfillment of the Plan of measures on restoring the observant network of Rosgidromet for 2000–2004 years; stopping of closing of stations and posts.
· Perfecting of methodological base of the hydrological prognoses, including prognoses of inflow of water in reservoirs and maximum levels of spring floods, programs of hydrometeorologic observations modernization.
· Development of legal and normative base of specialized hydrometeorologic works, including implementation of hydrometeorologic expertise of engineering projects according to the Federal Law «On ecological expertise».
· Further development of specialized hydrometeorologic maintenance of navigation and fisheries at oceans and seas, preparation and implementation together with the interested ministries and departments of measures on development of operations, including scientific researches, in Arctic Region, and also system specialized hydrometeorologic support on line of Northern marine path.
· The extension of application of resource-saving technologies for organization of data collection of observations from the network, implementation of the system of data collection from hydrometeorologic stations with the help of space geostationary systems (phased introduction not less than 20–30 satellite terminals).
· Further development and perfecting of legal, normative, and methodological base of operations in the field of monitoring of environmental contamination.
· Technical upgrading of the network of monitoring of environmental contamination financed from the federal budget, budgets of the subjects of Federation, and also from non-budgetary sources.
· Introduction of the most modern methods, technical tools and systems in practice of active influences on meteorologic and other geophysical processes and a number of other problems.
In the field of development of geodesy and cartography main directions of operations should be:
· Implementation of measures on development, coordination and approval by Government of the Russian Federation of the subprograms «Progressive technologies of cartographic and geodetic development of the Russian Federation» on 2002–2010 years and on utilization of the «GLONASS» system for geodetic maintenance of requirements of the Russian Federation on 2002–2006 years.
· Implementation of the system of geodetic coordinates 1995 (SK-95).
· Development of the network of FAGS and VGS points in East regions of Russia and fulfillment of gravimetric measurements on FAGS points.
· Development of networks of I and II classes according to the program of their modernizing on 2001–2005.
· Topographic, geodetic and cartographic support of delimitation and demarcation of state boundary.
· Creation and updating (by monitoring of topographical information) large-scale topographical plans of cities.
· Creation of Volume I of the National Atlas of Russia.
· Creation of thematic volumes of the four-volumes National Atlas of Russia
· Development, approval and implementation of the program of operations in the field of geographical names according to the Federal Law «On the Names of Geographical Objects».
· Prolongation of construction of new industrial, administrative and auxiliary buildings and especially structures of Omsk’s cartographic factory.
· Development of technical tools, technologies and methods of utilization of satellite geodesic measurements providing maintenance of state coordinate system SK-95.
· Production of complex of technical tools for creation and updating of digital topographical cards by automated photogrammetric methods with use of materials of the air- and space- photography.
· Development and implementation of measures on perfecting of organizational structure of state geodesic supervision considering creations of Federal districts.
· Implementation of complex of measures on maintenance of protection of information containing state secrets, organization of Head and regional branch certification centers and some other measures.
In the field of complex environmental measures the main important ones are:
· Clarification and concrete definition of priority directions of activity and measures in the field of reduction of negative effect on environment.
· Organization of economic activity on principles eliminating exceeding of maximum permissible limits of technological environmental impact.
· Selection and rehabilitation of territories with dangerous change of quality of environment, compensation of damage to health and property of citizens.
· Creation and maintenance of state and public institutes providing management with environmental safety.
· Support of production and service of technical tools, equipment, instruments and other directions of eco-production.
· Increase of level of normative, license, auditor and certified activities in the field of environmental protection.
· Creation of effective system of continuous ecological education, development of ecological culture and ecological world outlook.
· Wide distribution of objective information of the environmental condition, including state support of issuing of the ecological literature and of mass media, and also other actual measures.
Waste management is the most important problem among complex problems of natural resources utilization and of environmental contamination. Next measures should be implemented in this field:
· Ordering of organizational forms of management (control) of collection, storage and processing of wastes, first of all, of their toxic groups.
· Developing and implementation of modern technologies, equipment and systems for collection, sorting, utilization and storage of wastes.
· Wider introduction of economic mechanisms stimulating reduction of «production» of wastes, etc.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ
1. Артеменко В.В., Лойко П.Ф., Огарков А.П. и др. Кадастр земель населенных пунктов. – М.: Колос, 1997.

2. Атлас «Окружающая среда и здоровье населения России» / Под ред. М. Фешбаха. – М.:ПАИМС, 1995. – 448 с.

3. Атлас биологического разнообразия Европейской России и сопредельных территорий. – М.: ПАИМС, 1996.

4. Атлас ветров России. – М.: Можайск-Терра, 2000. – 557 с.

5. Бабьева И.П., Зенова Г.М. Биология почв. – М.: Изд-во МГУ, 1989. – 336 с.

6. Бедрицкий А.И., Метальников А.П., Потапов В.В., Уткин Е.Ф. Как реализовать сценарий, выгодный для России // Использование и охрана природных ресурсов России, 200, № 10. – С. 74–83.

7. Бедрицкий А.И. О влиянии погоды и климата на устойчивость и развитие экономики // Метеорология и гидрология, 1998, № 10. – С. 5–10.

8. Бедрицкий А.И. Так или иначе мы должны развиваться // Природно-ресурсные ведомости, 2000, № 32.

9. Беляков А.А., Веницианов Е.В, Комаров И.К. и др. Водопользование и национальная безопасность. Организационно-экономический механизм рационального водопользования // Альманах «Вымпел», 1997, № 4.

10. Бобылев С.Н., Ходжаев А.Ш. Экономика природопользования: Учебное пособие. – М.: ТЕИС, 1997. – 272 с.

11. Большой энциклопедический словарь «Биология» / Гл. ред. М.С. Гиляров. – М.: Большая Российская энциклопедия, 1998.

12. Бюллетень информационных ресурсов государственного банка цифровой геологической информации. Вып. 5. – М.: ГлавНИВЦ, 2000. – 150 с.

13. Вайсман А.Л., Горбатовский В.В., Горбунов Ю.Н. и др. Дикие животные и растения в коммерческом обороте в России и странах СНГ. – М.: НИА-Природа, 1999. – 157 с.

14. Васильков Б.П. Съедобные и ядовитые грибы средней полосы европейской части России: Определитель. – СПб.: Наука, 1995. – 189 с.

15. Власов М.Н., Кричевский С.В. Экологическая опасность космической деятельности. Аналитический обзор / Отв. ред. А.В. Яблоков. – М.: Наука, 1999.

16. Водно-болотные угодья России, рекомендованные для внесения в список водно-болотных угодий, охраняемых Рамсарской конвенцией («Теневой» список водно-болотных угодий, имеющих международное значение). – М.: Wetlands International, 1999. – 136 с.

17. Водно-болотные угодья России. Том 1. Водно-болотные угодья международного значения / Под. ред. В.Г. Кривенко. – М.: Wetlands International Publication, 1998, № 47. – 256 с.

18. Водно-болотные угодья России. Том 2. Ценные болота / Под. ред. М.С. Боч. – М.: Wetlands International Publication, 1999, № 49. – 88 с.

19. Водно-болотные угодья России. Том 3. Водно-болотные угодья, внесенные в Перспективный список Рамсарской конвенции / Под общ. ред. В.Г. Кривенко. – М.: Wetlands International Global Series, 2000, № 3. – 490 с.

20. Вода России. Экономико-правовое управление водопользованием / Под науч. ред. А.М. Черняева; ФГУП РосНИИВХ. – Екатеринбург: АКВА-ПРЕСС, 2000. – 408 с.

21. Воды России, 1996 (состояние, использование, охрана) / А.М. Черняев, Н.Б. Прохорова, Л.П. Белова. – Екатеринбург, 1998. – 102 с.

22. Волцит О.В., Черняховский М.Е. Природа России: жизнь животных. Беспозвоночные. – М.: АСТ. – 768 с.

23. Выступление Председателя Госкомзема России С.И. Сая на расширенной Коллегии 8 февраля 2000 г. // Использование и охрана природных ресурсов России, 2000, № 3. – С. 20–26.

24. Географический энциклопедический словарь: Географические названия / Гл. ред. А.Ф. Трешников; Ред. кол.: Э.Б. Алаев, П.М. Алампиев, А.Г. Воронцов и др. – М.: Советская энциклопедия, 1983. – 528 с.

25. География России: Энциклопедический словарь / Гл. ред. А.П. Горкин. – М.: Большая Российская энциклопедия, 1998. – 800 с.

26. Геологическая и водохозяйственная службы России. Итоги – 1996, задачи – 1997. – М.: МПР России, 1998. – 128 с.

27. Геологические памятники природы России / Под ред. В.П. Орлова. – С.-П.: ЛОРИЕН, 1998. – 200 с.

28. Гиряев М.Д., Кукуев Ю.А., Страхов В.В. и др. Динамика показателей государственного учета лесного фонда за 1966–1998 гг. // Лесное хозяйство, 2000, № 1. – С. 44–46.

29. Глобальное потепление: Доклад ГРИНПИС / Под ред. Дж. Леггета. – М.: Изд-во МГУ, 1993.

30. Горбатовский В.В. Беспозвоночные животные России в коммерческом обороте // Использование и охрана природных ресурсов России, 1999, № 7–8. – С. 77–83.

31. Горно-геологической службе России 300 лет (компакт-диск) / Ред. совет: Б.А. Яцкевич (председатель), В.А. Пак (зам. председателя), Ю.А. Кукуев, Н.Н. Михеев, А.Ф. Порядин и др. – М.: МПР России, 2000.

32. Государственная программа «Экологическая безопасность России (1993–1995 гг.)»: Результаты реализации. Т. 1–14. – М.: РЭФИА, 1996.

33. Государственное регулирование охраны окружающей среды и природопользования. Приложение 1 к Государственному докладу «О состоянии окружающей природной среды Российской Федерации в 1998 году». – М.: Гос. центр экологических программ, 1999. – 252 с.

34. Государственный (национальный) доклад о состоянии и использовании земель Российской Федерации за 1994 год / Госкомзем России. – М., 1995.

35. Государственный (национальный) доклад о состоянии и использовании земель Российской Федерации за 1995 год / Госкомзем России. – М., 1996.

36. Государственный (национальный) доклад о состоянии и использовании земель Российской Федерации за 1996 год / Госкомзем России. – М.: РУССЛИТ, 1997. – 88 с.

37. Государственный (национальный) доклад о состоянии и использовании земель Российской Федерации за 1998 год / Госкомзем России. – М.: Открытые системы, 1999. – 88 с.

38. Государственный доклад «О состоянии окружающей природной среды Российской Федерации в 1995 году». – М.: Центр международных проектов, 1996.

39. Государственный доклад «О состоянии окружающей природной среды Российской Федерации в 1996 году». – М.: Центр международных проектов, 1997. – 510 с.

40. Государственный доклад «О состоянии окружающей природной среды Российской Федерации в 1997 году». – М.: Гос. центр экологических программ, 1998. – 608 с.

41. Государственный доклад «О состоянии окружающей природной среды Российской Федерации в 1998 году». – М.: Гос. центр экологических программ, 1999. – 574 с.

42. Государственный доклад «О состоянии окружающей природной среды Российской Федерации в 1999 году». – М.: Гос. центр экологических программ, 2000.

43. Двухсотлетие учреждения Лесного департамента. Т.1 (1798–1898). Т.2 (1898–1998). – М.: ВНИИЦлесресурс, 1998.

44. Додин Д.А., Оганесян Л.В., Чернышов Н.М., Яцкевич Б.А. Минерально-сырьевой потенциал платиновых металлов России на пороге XXI века. – М.: ЗАО «Геоинформмарк», 1998, 122 с.

45. Доклад Министра природных ресурсов Российской Федерации Б.А. Яцкевича на расширенном заседании Коллегии 23 февраля 2000 г. // Использование и охрана природных ресурсов России, 2000, № 3. – С. 9–18.

46. Доклад Министра природных ресурсов Российской Федерации В.П. Орлова на расширенном заседании Коллегии МПР России (г. Москва, 12 февраля 1999 г.) // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 78–84.

47. Доклад Министра природных ресурсов Российской Федерации В.П. Орлова на расширенном заседании Коллегии МПР России (4 февраля 1998 г.). О результатах работы Министерства природных ресурсов Российской Федерации в 1997 году и основных задачах на 1998 год и период до 2000 года // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 34–43.

48. Доклад Первого заместителя Министра сельского хозяйства и продовольствия Российской Федерации А.В. Родина. Об итогах работы предприятий и организаций рыбной промышленности за 1997 год // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 93–97.

49. Доклад Председателя Госкомзема России Б.С. Варенова на расширенной Коллегии (4 марта 1999 г.) // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 116–129.

50. Доклад Председателя Госкомэкологии России В.И. Данилова-Данильяна на заседании Коллегии 10 февраля 2000 г. // Использование и охрана природных ресурсов России, 2000, № 3. – С. 61–70.

51. Доклад Председателя Государственного комитета Российской Федерации по охране окружающей среды на заседании расширенной Коллегии Госкомэкологии России (26 января 1998 г., Москва). Итоги работы Госкомэкологии России и его подведомственных организаций за 1997 год и задачи на 1998 год // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 130–138.

52. Доклад Руководителя Росгидромета А.И. Бедрицкого на расширенном совместном заседании Коллегии Росгидромета и Исполкома ЦК ОПАР 7 февраля 2000 г. // Использование и охрана природных ресурсов России, 2000, № 3. – С. 41–53.

53. Доклад Руководителя Федеральной службы геодезии и картографии России А.А. Дражнюка на расширенном заседании Коллегии Роскартографии (12 января 1999 г.) «Об итогах работы отрасли в 1998 году и мерах по ее возрождению» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 250–258.

54. Доклад Руководителя Федеральной службы геодезии и картографии России А.А. Дражнюка на заседании Коллегии 16 февраля 2000 г. // Использование и охрана природных ресурсов России, 2000, № 3. – С. 78–91.

55. Доклад Руководителя Федеральной службы геодезии и картографии России Н.Д. Жданова на расширенном заседании Коллегии Роскартографии (18–19 февраля 1998 г.). Шаги адаптации к рыночным условиям // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 143–151.

56. Доклад Руководителя Федеральной службы лесного хозяйства России В.А. Шубина на расширенном заседании Коллегии Рослесхоза (15 декабря 1998 г.) // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 135–143.

57. Доклад Руководителя Федеральной службы лесного хозяйства России В.А. Шубина на заседании расширенной Коллегии (г. Подольск, 19 января 2000 г.) // Использование и охрана природных ресурсов России, 2000, № 3. – С. 29–39.

58. Доклад Руководителя Федеральной службы лесного хозяйства России В.А. Шубина на расширенном заседании Коллегии Рослесхоза (17 февраля 1998 г., Москва). Итоги работы отрасли за 1997 год и задачи лесоводов на 1998 год. // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 76–84.

59. Доклад Руководителя Федеральной службы лесного хозяйства России В.А. Шубина на IV Всероссийском съезде лесничих. Роль государственных органов управления лесным хозяйством в лесной политике России (Москва, 25 июня 1998 г.) // Использование и охрана природных ресурсов России, 1998, № 6–9. – С. 114–122.

60. Доклад Руководителя Федеральной службы России по гидрометеорологии и мониторингу окружающей среды А.И. Бедрицкого на расширенном совместном заседании Коллегии Росгидромета и Исполкома ЦК ОПАР (20 января 1999 г.) «О деятельности Росгидромета в 1998 году и задачах на 1999 год» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 176–189.

61. Доклад руководителя Федеральной службы России по гидрометеорологии и мониторингу окружающей среды А.И. Бедрицкого на расширенном заседании Коллегии Росгидромета и Исполкома ЦК ОПАР (Москва, 16 февраля 1998 г.). О деятельности Росгидромета в 1997 г. и задачах на 1998 г. // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 99–112.

62. Думнов А.Д. Природно-ресурсный комплекс России: статистическая оценка 90-х годов // Вопросы статистики, 2000, № 5 – С. 23–35.

63. Думнов А.Д. Сколько весит природно-ресурсный комплекс на весах макроэкономики? // Использование и охрана природных ресурсов России, 2000, № 7 – С. 6–16.

64. Ежегодник качества морских вод Российской Федерации по гидрохимическим показателям, 1995 г. / Росгидромет, ГОИН. – М., 1996.

65. Ежегодник качества морских вод Российской Федерации по гидрохимическим показателям, 1996 г. / Росгидромет, ГОИН. – М., 1997.

66. Ежегодник качества морских вод Российской Федерации по гидрохимическим показателям, 1997 г. / Росгидромет, ГОИН. – М., 1998.

67. Ежегодник качества поверхностных вод Российской Федерации по гидрохимическим показателям, 1995 г. / Росгидромет, ГХИ. – Ростов-на-Дону, 1996.

68. Ежегодник качества поверхностных вод Российской Федерации по гидрохимическим показателям, 1996 г. / Росгидромет, ГХИ. – Ростов-на-Дону, 1997.

69. Ежегодник состояния атмосферы в городах на территории России, 1995 г. / Росгидромет, ГГО. – СПб., 1996.

70. Ежегодник состояния загрязнения атмосферы в городах на территории России, 1996 г. / Росгидромет, ГГО. – СПб., 1997.

71. Ежегодник состояния загрязнения атмосферы в городах на территории России, 1997 г. / Росгидромет, ГГО. – СПб., 1998.

72. Жуков Н.Н. Водоснабжение населения в Российской Федерации: проблемы и пути решения // Мелиорация и водное хозяйство, 1998, № 3. – С. 20–22.

73. Загрязнение Арктики. Доклад о состоянии окружающей среды Арктики. Программа арктического мониторинга и оценки. – Спб.: Гидрометеоиздат, 1999.

74. Заповедники и национальные парки России. – М.: Логата, 1998. – 160 с.

75. Заповедники Сибири. Т.1 / Под общ. ред. Д.С. Павлова, В.Е. Соколова, Е.Е. Сыроечковского. – М.: ЛОГАТА, 1999. – 304 с.

76. Захарова Н.Г. Совершенствование учетно-аналитических функций управления государственным фондом недр. Автореф. дисс. ……... к.э.н. – М.: ВИЭМС, 2000. – 24 с.

77. Зиланов В. Морепродукты – пища долгожителей // Природно-ресурсные ведомости, 1999, № 12.

78. Зиланов В.К. Морская рыболовная политика России и мировое рыболовство // Использование и охрана природных ресурсов России, 1998, № 4–5. – С. 97–100.

79. Зиланов В.К., Яновская Н.В. Россия на мировом рынке рыбы и морепродуктов. – М.: ВНИРО, 1997.

80. Злотникова Т.В. Состояние и анализ федерального экологического законодательства на современном этапе развития Российской Федерации. – М.: НИА-Природа, 1998.

81. Злотникова Т.В. Экологическое законодательство субъектов Российской Федерации. – М.: НИА-Природа, 1999. – 100 с.

82. Ильяшенко В.Ю., Ильяшенко Е.И. Красная книга России: правовые акты. – М.: Госкомэкология, 2000. – 144 с.

83. Ильяшенко В.Ю., Ильяшенко Е.И. Список животных и растений, подпадающих под действие СИТЕС. – М.: Административный орган СИТЕС России, 1998. – 184 с.

84. Информационно-аналитическое обеспечение деятельности министерств и ведомств природно-ресурсного блока: Комментарии к законодательным актам Российской Федерации. Т. 1–2. – М.: НИА-Природа, 1998. – 634 с.

85. Информационно-аналитическое обеспечение деятельности министерств и ведомств природно-ресурсного блока: Международные соглашения с участием России. – М.: НИА-Природа, 1998. Т. 1. – 470 с. Т. 2. – 520 с.

86. Информационно-аналитическое обеспечение деятельности министерств и ведомств природно-ресурсного блока: Нормативно-правовые документы (перечень). Изд. 2-е, испр. и доп. – М.: НИА-Природа, 2000. – 360 с.

87. Итоги работы Министерства природных ресурсов Российской Федерации за 1999 г. и основные задачи геологической службы и службы водного хозяйства на 2000 г. – М.: МПР России, 2000. – 90 с.

88. Каплунова Н.П., Тихонов С.Э. Сборник информационно-справочных материалов по анализу научно-технической деятельности в сфере охраны окружающей среды на региональном уровне в 1999 году. – М.: ЦМП, РЭФИА, 2001. – 105 с.

89. Качество воздуха в крупнейших городах России за 10 лет (1988–1997 гг.). – СПб.: Гидрометеоиздат, 1999.

90. Ключевые орнитологические территории России. Т. 1. Ключевые орнитологические территории международного значения в Европейской России / Сост. Т.В. Свиридова; под ред. Т.В. Свиридовой, В.А. Зубакина. – М.: Союз охраны птиц России, 2000. – 702 с.

91. Кожухов Н.И., Ключников И.Л., Мальцев Е.И. О динамике ресурсного потенциала недревесных продуктов леса Вологодской области и их использовании // Лесное хозяйство, 1998, № 6. – С. 42–44.

92. Козловский Е.А. Минерально-сырьевые проблемы России накануне ХХI века. – М.: Русский биографический институт при участии Московского государственного горного университета, 1999. – 408 с.

93. Козловский Е.А., Щадов М.И. Минерально-сырьевые проблемы национальной безопасности России. – М.: МГГУ, 1997.

94. Колотова Е.В. Рекреационное ресурсоведение. – М.: Российская международная академия туризма, 1998.

95. Колтунов Н.М. Эколого-ландшафтная организация территории. – М.: ИК «Родник», 1998.

96. Концепция Государственной политики в сфере воспроизводства, использования и охраны природных ресурсов // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 15–30.

97. Концепция развития охотничьего хозяйства России // Использование и охрана природных ресурсов России, 1998, № 4–5. – С. 89–96.

98. Концепция устойчивого управления лесами Российской Федерации / Рослесхоз – М., 1997.

99. Кощеев А.К., Смирняков Ю.И. Лесные ягоды. Справочник. – М.: Лесная промышленность, 1986. – 260 с.

100. Красная Книга РСФСР (Животные). – М.: Рослесхозиздат, 1985.

101. Красная Книга РСФСР (Растения). – М.: Рослесхозидат, 1988.

102. Красная Книга СССР. – М.: Лесная промышленность, 1978.

103. Красная Книга СССР. Т. 1 (Животные), 2-е изд. – М.: Лесная промышленность, 1984.

104. Красная Книга СССР. Т. 2 (Растения), 2-е изд. – М.: Лесная промышленность, 1984.

105. Краткий определитель животных и растений, включенных в Приложения СИТЕС. Учебно-методическое пособие / Под ред. В.Ю. Ильяшенко. – М.: ВВФ, 1999. – 58 с.

106. Кривцов А.И. Минерально-сырьевая база на рубеже веков – ретроспектива и прогнозы. 2-е изд., доп. – М.: Геоинформмарк, 1999. – 144 с.

107. Кривцов А.И., Беневоленский Б.И., Минаков В.М. Национальная минерально-сырьевая безопасность / Под общ. ред. А.Е. Наталенко и И.Ф. Мигачева. – М.: ЦНИГРИ, 2000. – 196 с.

108. Кудерский Л.А. Рыбное хозяйство внутренних водоемов России: нагульное рыболовство. Обзорная информация. Сер. «Аквакультура» / Всероссийский науч.-исслед. и проект.-констр. ин-т экономики, информации и автоматизированных систем управления рыб. хоз-ва. Вып. 1. – М., 1998. – 76 c.

109. Кукуев Ю.А. Леса – «мертвецы» // Природно-ресурсные ведомости, 1999, № 16.

110. Кульбида В.Е. Основы стратегии возрождения России: Программный документ природозащитной партии «Защитники уникальных богатств России». – М.: РЭФИА, 1999. – 50 с.

111. Лес России: энциклопедия / Под общ. ред. А.И. Уткина и др. – М.: Большая Российская энциклопедия, 1995. – 447 с.

112. Леса России (Russian Forests) 1997. – М.: ВНИИЦлесресурс, 1997. – 20 с.

113. Лесная энциклопедия: В 2-х т. / Редкол. Г.И. Воробьев и др. – М.: Советская энциклопедия, 1985. Т. 1. Абелия – Лимон. 1985. – 563 с. Т. 2. Лимонник – Ящерицы. 1986. – 631 с.

114. Лесной фонд России (по данным государственного учета лесного фонда по состоянию на 1 января 1998 г.): Справочник. – М.: ВНИИЦлесресурс, 1999. – 650 с.

115. Лойко П.Ф. Земельный потенциал мира и России: пути глобализации его использования в XXI веке / Учеб. пособие. – М.: Фед. кадастр. центр «Земля», 2000. – 342 с.

116. Лукьянчиков Н.Н. Экономико-организационный механизм управления окружающей природной средой и природными ресурсами. – М.: НИА-Природа, 1998. –236 с.

117. Лукьянчиков Н.Н., Потравный И.М. Экономика и организация природопользования. – М.: Тройка, 2000. – 456 с.

118. Лякин Б.В. Охрана мигрирующих охотничьих птиц, водно-болотных угодий и их мониторинг – приоритетная задача Охотдепартамента в Каспийском регионе // Использование и охрана природных ресурсов России, 1999, № 3–4. –С. 17–18.

119. Материалы к расширенному заседанию Коллегии Государственного комитета Российской Федерации по земельным ресурсам и землеустройству. Итоги 1997 года, задачи на 1998 год и меры по совершенствованию работы территориальных органов Госкомзема России. (18 февраля 1997 г., г. Пермь) // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 58–71.

120. Международные, межгосударственные и федеральные целевые программы экологической направленности / Под ред. Н.Г. Рыбальского. – М.: РЭФИА, 1997. – 126 с.

121. Милетенко Н.В. Рио(Москва(Санкт-Петербург: сотрудничество продолжается // Природно-ресурсные ведомости, 2000, № 21.

122. Минеральное сырье. Справочник / Под ред. В.П. Орлова. – М.: Геоинформмарк, 1999. – 302 с.

123. Минеральные ресурсы мира на начало 1997 года (издание официальное) / МПР России, ГНПП «Аэрогеология». – М., 1998. – 738 с.

124. Минеральные ресурсы мира на начало 1998 года (издание официальное) / МПР России, ФГУНПП «Аэрогеология»– М., 1999. – 870 с.

125. Михеев Н.Н. Природа предъявляет счет // Мелиорация и водное хозяйство, 1998, № 3. – С. 2–6.

126. Морозов В.И. Устойчивое развитие и национальные интересы России в природно-ресурсной сфере // Использование и охрана природных ресурсов России, 1998, № 10–12. – С. 48–59.

127. Наука и техника в решении проблем окружающей природной среды / Под ред. Н.Г. Рыбальского. – М.: РЭФИА, 1996. – 81 с.

128. Научно-исследовательские работы, выполненные по заказу территориальных природоохранных органов России (1993–1995 гг.). – М.: РЭФИА, 1996. – 399 с.

129. Национальная стратегия сохранения биоразнообразия России (проект структуры) // Использование и охрана природных ресурсов России, 1998, № 6–9. – С. 131–135.

130. Нестеров Л.И. Новые веяния в статистике национального богатства России // Вопросы статистики, 2000, № 10. – С. 20–23.

131. Нестеров П.М., Нестеров А.П. Экономика природопользования и рынок. – М.: Закон и право, ЮНИТИ, 1997.

132. Нефтяной рынок России и стран СНГ: Т. 1: Добыча и переработка нефти / Под общ. ред. В.И. Грайфера, А.А. Козорезова. – М.: ВНИИОЭНГ; Димитрейд График Групп, 2000. – 240 с. (Прил. к Справ. «Нефтяная промышленность Российской Федерации 1998, 1999»).

133. Нормативно-правовое и инструктивно-методическое обеспечение природоохранной деятельности / Под ред. Э.Н. Жевлакова, Е.А. Рубиной, Н.Г. Рыбальского, О.В. Комаровой. – М.: НИА-Природа, 2000. – 120 с.

134. О ситуации в рыбной отрасли (Пресс-конференция председателя Госкомрыболовства России Ю.П. Синельника) // Использование и охрана природных ресурсов России, 2000, № 2. – С. 86–89.

135. О совершенствовании управления использованием и охраной водного фонда России / МПР России. – М., 1998. – 48 с.

136. О состоянии окружающей природной среды Российской Федерации за 1988–1998 годы. Приложение 2 к Государственному докладу «О состоянии окружающей природной среды Российской Федерации в 1998 году». – М.: Гос. центр экологических программ, 1999. – 135 с.

137. Обзор загрязнения окружающей природной среды в Российской Федерации за 1996 г. / Росгидромет. – М., 1997.

138. Обзор загрязнения окружающей природной среды в Российской Федерации за 1997 г. / Росгидромет. – М., 1998.

139. Обзор загрязнения окружающей природной среды в Российской Федерации за 1998 г. / Росгидромет. – М., 1999.

140. Орлов В.П. Минеральные ресурсы и геологическая служба России в годы экономических реформ (1991–1999). – М.: Геоинформмарк, 1999. – 282 с.

141. Орлов В.П. Проблемы управления природными ресурсами. – М.: Геоинформмарк, 1998. – 42 с.

142. Орлов В.П. Условия обеспечения ресурсами в ХХI веке // Природно-ресурсные ведомости, 2000, № 3.

143. Орлов В.П., Оганесян Л.В. Минерально-сырьевые ресурсы России // Национальный доклад «Стратегические ресурсы России». – М., 1996.

144. Основные направления развития и организации деятельности государственных природных заповедников Российской Федерации на период до 2010 года. – М.: РЭФИА, 2001. – 40 с.

145. Основные показатели деятельности Федеральной службы лесного хозяйства России за 1996–1999 годы (Краткий сборник). – М.: Рослесинфорг, 2000. – 30 с.

146. Основные фонды и другие нефинансовые активы России: Стат. сб. / Госкомстат России. – М., 1999. – 105 с.

147. Охота и охрана природы / Сост. С.Н. Колесников. – М.: Россельхозиздат, 1980.

148. Охрана окружающей среды в России: Стат. сб. / Госкомстат России – М., 1998. – 202 с.

149. Охраняемые природные территории. Материалы к созданию Концепции системы охраняемых природных территорий России. – М.: РПО ВВФ, 1999. – 246 с.

150. Оценка и регулирование качества окружающей природной среды. Учебное пособие для инженеров экологов / Под ред. проф. А.Ф. Порядина, А.Д. Хованского – М.: НУМЦ Минприроды России, Издательский дом «Прибой», 1996. – 350 с.

151. Павлинов И.Я. Природа России: жизнь животных. Млекопитающие (часть 2). – М.: АСТ, 1999. – 624 с.

152. Пак В.А. Стратегическое планирование и управление минерально-сырьевой базой Российской Федерации. – М.: РАГС, 2000. – 92 с.

153. Парфенов В.Ф. Формирование государственной политики по переходу России к устойчивому развитию. – М.: НИА-Природа, 1999. – 44 с.

154. Парфенов В.Ф. Эксперимент в тайге: Кедроград и устойчивое развитие. – М.: НИА-Природа, 2000. – 351 с.

155. Перепись населения отложили, перепись лесов провели. Справка «Итоги государственного учета лесного фонда по состоянию на 01.01.1998.» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 145–150.

156. Перерва В.И. Как спасти европейского зубра? // Природно-ресурсные ведомости, 1999, № 12.

157. Перерва В.И., Ковалев Г.К., Орлов В.А. Сохранение биологического разнообразия в России. Правовая и нормативно-методическая документация. – М.: АО «ОКАЭКОС», 1999. – 470 с.

158. Петров В.И. Лесная политика и охрана лесов. – СПб.: Наука, 1998. – 253 с.

159. Подуст А.Н., Дальков М.П., Оганесян Л.В., Кукош В.С. Информационно-аналити​ческое обеспечение водопользования: управленческий аспект // Мелиорация и водное хозяйство, 1999, № 6. – С. 25–29.

160. Подуст А.Н., Черняев А.М., Оганесян Л.В., Кукош В.С. Вопросы информационной политики в области использования, охраны и восстановления водных объектов // Использование и охрана природных ресурсов России, 2000, № 4. – С. 57–70.

161. Порядин А.Ф. Вода питьевая и водоснабжение в контексте экологической безопасности // Мелиорация и водное хозяйство, 1998, № 3. – С. 17-20.

162. Порядин А.Ф. Водозаборы в системах централизованного водоснабжения. – М.: НУМЦ Госкомэкологии России, 1999. – 338 с.

163. Порядин А.Ф. О деятельности природоохранных органов государственного управления в решении экологических проблем (доклад на 2-м Всероссийском съезде по охране природы, Саратов, 3-5.06.1999 г.) // ЭКОСинформ. Федеральный вестник экологического права, 1999, № 8–9. – С. 84–92.

164. Постановление Коллегии Госкомзема России от 8 февраля 2000 г. № 1 // Использование и охрана природных ресурсов России, 2000, № 3. – С. 26–28.

165. Постановление Коллегии Государственного комитета Российской Федерации по охране окружающей среды (№ 1, 26 января 1998 г.). Итоги работы Госкомэкологии России и его подведомственных организаций за 1997 год и задачи на 1998 год // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 138–141.

166. Постановление Коллегии Министерства природных ресурсов Российской Федерации (№ 2 от 4 февраля 1998 г.) «О результатах работы Министерства природных ресурсов Российской Федерации за 1997 год и основных задачах на 1998 год и период до 2000 года» // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 44–54.

167. Постановление Коллегии Министерства природных ресурсов Российской Федерации (г. Москва, 12 февраля 1999 года № 3) «Об итогах работы Министерства природных ресурсов Российской Федерации в 1998 г. и основных задачах на 1999 г.» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 85–99.

168. Постановление Коллегии Роскартографии «Об итогах работы отрасли в 1997 году и плане действий по выполнению задач Федеральной службы геодезии и картографии России в 1998 году» // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 151–153.

169. Постановление Коллегии Роскартографии от 16 февраля 2000 г. № 3 // Использование и охрана природных ресурсов России, 2000, № 3. – С. 92–97.

170. Постановление Коллегии Федеральной службы геодезии и картографии России (12 января 1999 г., № 1) «Об итогах работы отрасли в 1998 году и мерах по ее возрождению» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 258–267.

171. Постановление Коллегии Федеральной службы лесного хозяйства России (расширенное заседание по селекторной связи) (№ 1, 17 февраля 1998 г.). Об итогах работы органов управления лесным хозяйством в 1997 году и основных задачах на 1998 год // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 84–86.

172. Постановление Коллегии Федеральной службы лесного хозяйства России (от 18 декабря 1998 г. № 12) «Об итогах работы отрасли за 1998 год и задачах органов управления лесным хозяйством на 1999 год» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 143–145.

173. Постановление Коллегии Федеральной службы лесного хозяйства России от 26 января 2000 г. № 1 // Использование и охрана природных ресурсов России, 2000, № 3. – С. 39–40.

174. Постановление Коллегии Федеральной службы России по гидрометеорологии и мониторингу окружающей среды (коллегия Росгидромета) и Исполкома Центрального Комитета Общероссийского профсоюза авиационных работников (Исполком ЦК ОПАР) (г. Москва, 16 февраля 1998 г.) «О деятельности Росгидромета в 1997 году и задачах на 1998 год» // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 113–121.

175. Постановление Коллегии Федеральной службы России по гидрометеорологии и мониторингу окружающей среды (коллегия Росгидромета) и Исполкома Центрального Комитета Общероссийского профсоюза авиационных работников (Исполком ЦК ОПАР) (г. Москва, 20 января 1999 г.) «О деятельности Росгидромета в 1998 году и задачах на 1999 год» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 190–195.

176. Постановление Коллегии Федеральной службы России по гидрометеорологии и мониторингу окружающей среды и Исполкома Центрального Комитета Общероссийского профсоюза авиационных работников (Исполкома ЦК ОПАР) от 7 февраля 2000 г. // Использование и охрана природных ресурсов России, 2000, № 3. – С. 54–60.

177. Правовое регулирование природоохранной деятельности: Учеб. пособие / Под ред. А.Я. Сухарева, В.Д. Ермакова. – М.: Юрид. лит., 1998.

178. Природные ресурсы Российской Федерации: Аналитический обзор / Под ред. В.П. Орлова, Н.Г. Рыбальского. – М.: НИА-Природа, 1999. – 318 с.

179. Проблемы ботаники на рубеже XX–XXI веков. Тезисы докладов, представленных II (Х) съезду Русского ботанического общества (26–29 мая 1998 г., Санкт-Петербург). Т. 1. – СПб.: Ботанический институт РАН, 1998. – 398 с.

180. Проблемы ботаники на рубеже XX–XXI веков. Тезисы докладов, представленных II (Х) съезду Русского ботанического общества (26–29 мая 1998 г., Санкт-Петербург). Т. 2. – СПб.: Ботанический институт РАН, 1998. – 359 с.

181. Проблемы экологии. Тематический справочник Российской академии наук. – Пущино: ОНТИ ПНЦ РАН, 2000. – 428 с.

182. Программа действий по охране окружающей среды для Центральной и Восточной Европы. Одобрено на Конференции министров по охране окружающей среды. – Люцерн, Швейцария. 28–30 апреля 1993 г.

183. Промышленность России: Стат. сб. / Госкомстат России – М., 1998. – 444 с.

184. Протокол заседания Коллегии Государственного комитета Российской Федерации по земельным ресурсам и землеустройству (№ 2, 18 февраля 1998 г., г. Пермь) // Использование и охрана природных ресурсов России, 1998, № 1–3. – С. 71–74.

185. Протокол расширенного заседания Коллегии Государственного комитета Российской Федерации по охране окружающей среды (2 февраля 1999 г.) «Об итогах работы Государственного комитета Российской Федерации по охране окружающей среды и его территориальных органов в 1998 г. и задачах на 1999 г.» // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 219–222.

186. Птичников А.В. Леса России: независимая сертификация и устойчивое управление. – М.: ВВФ, 1999. – 160 с.

187. Путин В.В. Минерально-сырьевые ресурсы в стратегии развития российской экономики // Записки Горного института, 1999. Т. 144 (1). – С. 4–9.

188. Рабинович Б.М. Экономическая оценка земельных ресурсов и эффективности инвестиций. – М.: ИИД «Филинъ», 1997.

189. Радиационная обстановка на территории России и сопредельных государств в 1996 г. – СПб.: Гидрометиздат, 1997.

190. Растительные ресурсы России и сопредельных государств. – СПб.: Мир и семья, 1996.

191. Рожков О.И., Гиряев Д.М., Никодимов И.Д. и др. Лесные памятники. – М.: Агропромиздат, 1986. – 208 с.

192. Романенко Г.А., Комов Н.В., Тютюнников А.И. Земельные ресурсы России, эффективность их использования. – М.: РАСХН, 1996. – 308 с.

193. Романенко Г.А., Тютюнников А.И., Поздняков В.Г., Шутьков А.А. Агропромышленный комплекс России. Состояние, место в АПК мира: Справочно-информационное пособие. – М.: ЦИНАО, 1999. – 544 с.

194. Романенко Г.А., Тютюнников А.И., Сычев В.Г. Удобрения. Значение, эффективность применения: Справочное пособие. – М.: ЦИНАО, 1998. – 376 с.

195. Романова Э.П., Куракова Л.И., Ермаков Ю.Г. Природные ресурсы мира. Учеб. пособие. – М.: МГУ, 1993. – 304 с.

196. Российская Федерация: Обзор деятельности по охране окружающей среды / ОЭСР. – Париж, Центр по сотрудничеству со странами-нечленами, 1999. – 212 с.

197. Российский статистический ежегодник 1997: Стат. сб. / Госкомстат России. – М., 1997. – 749 с.

198. Российский статистический ежегодник 1998: Стат. сб. / Госкомстат России. – М., 1998. – 813 с.

199. Российский статистический ежегодник 1999: Стат. сб. / Госкомстат России. – М., 1999. – 621 с.

200. Россия в окружающем мире: 1998. Аналитический ежегодник / Под ред. Н.Н. Моисеева, С.А. Степанова. – М.: МНЭПУ, 1998.

201. Россия и страны мира: Стат. сб. / Госкомстат России. – М., 1998. – 325 с.

202. Россия: водно-ресурсный потенциал / Под науч. ред. А.М. Черняева. – Екатеринбург: Аэрокосмоэкология, 1998. – 338 с.

203. Россия: водохозяйственное устройство / Под науч. ред. А.М. Черняева; РосНИИВХ. – Екатеринбург: Аэрокосмология, 1999. – 400 с.

204. Россия: речные бассейны / Под науч. ред. А.М. Черняева; РосНИИВХ. – Екатеринбург: Аэрокосмология, 1999. – 520 с.

205. Россия: социально-экологические водные проблемы / Под науч. ред. А.М. Черняева; РосНИИВХ. – Екатеринбург: Аэрокосмология, 1999. – 273 с.

206. Россия: экономико-правовое управление водопользованием / Под науч. ред. А.М. Черняева; РосНИИВХ. – Екатеринбург: Аэрокосмология, 1999.

207. Россия: экосистемное управление водопользованием / Под науч. ред. А.М. Черняева; РосНИИВХ. – Екатеринбург: Аэрокосмология, 1999.

208. Роун Ш. Озоновый кризис. Пятнадцатилетняя эволюция неожиданной глобальной опасности. – М.: Мир, 1993.

209. Рыбальский Н.Г. Правовая охрана объектов биологии и биотехнологии. – М.: ВНИИПИ, 1991. – Т. 1–4.

210. Рыбное хозяйство России, 1995 г. Белая книга. – М.: ТОО «Журнал «Рыбное хозяйство», 1996.

211. Рыбное хозяйство России, 1996 г. Белая книга. – М.: ТОО «Журнал «Рыбное хозяйство», 1997.

212. Рыбное хозяйство России, 1997 г. Белая книга. – М.: ТОО «Журнал «Рыбное хозяйство», 1998.

213. Сай С.И. Земельно-имущественный комплекс России как объект регулирования // Природно-ресурсные ведомости, 2000, № 10.

214. Сай С.И. Земельной службе новой России – 10 лет // Использование и охрана природных ресурсов России, 2000, № 11–12. – С. 54–59.

215. Сай С.И. Разработка и реализация земельной политики: итоги работы в 1999 году и задачи на 2000 год // Земля, 2000, № 3. – С. 11–21.

216. Санаторно-курортное лечение’99. – СПб.: Человек, 1999. – 208 с.

217. Саранча: бросок на Север // Российская газета, 13.07.1999.

218. Сборник докладов делегации МПР России на II Всероссийском съезде по охране природы (Саратов, 3–5 июня 1999 г.) / Под ред. Н.Н. Михеева, Н.Г. Рыбальского. – М.: НИА-Природа, 1999. – 140 с.

219. Сборник нормативных и правовых актов «Охрана вод (экологические аспекты). Правовой режим использования и охраны вод / Под ред. А.Ф. Порядина. – М.: КМК SCIENTIFIC PRES LTD, 1998. – 394 с.

220. Сельское хозяйство в России: Стат. сб. / Госкомстат России. – М., 1998. – 448 с.

221. Скворцов В.Э. Атлас-определитель сосудистых растений таежной зоны Европейской России: определитель по генеративным и вегетативным признакам, региональные списки редких и охраняемых видов. – М.: Гринпис России, 2000. – 587 с.

222. Снакин В.В. Экология и охрана природы. Словарь-справочник / Под ред. акад. А.Л. Яншина. – М.: Academia, 2000. – 384 с.

223. Современное состояние рыбной отрасли России // Использование и охрана природных ресурсов России, 1999, № 1–2. – С. 168–170.

224. Состояние биологических ресурсов и биоразнообразия России и ближнего зарубежья (1988–1993). – М.: ВНИИИОП, 1994.

225. Состояние лесного фонда Российской Федерации на 1 января 1998 г. на фоне дина​мики основных показателей лесного фонда, находящегося в ведении Рослесхоза. – М.: ВНИИЦлесресурс, 1999.

226. Состояние окружающей среды и природоохранная деятельность в субъектах Российской Федерации: сборник докладов. – М.: РЭФИА, 1996.

227. Сохранение биологического разнообразия в России: Первый Национальный доклад Российской Федерации / Госкомэкология России. – М., 1997.

228. Социально-экономическое положение России 1997 / Госкомстат России. – М., 1998. – 420 с.

229. Социально-экономическое положение России 1998 / Госкомстат России. – М., 1999.

230. Социально-экономическое положение России 1999 / Госкомстат России. – М., 2000. – 370 с.

231. Социально-экономическое положение России. Январь–март 2000 / Госкомстат России. – М., 2000. – 220 с.

232. Список животных и растений подпадающих под действие СИТЕС. – М.: ВВФ, 1998. – 183 с.

233. СССР и зарубежные страны после победы Великой Октябрьской социалистической революции: Стат. сб. – М.: Статистика, 1970. – 320 с.

234. Степаницкий В.Б. Система особо охраняемых природных территорий федерального значения в России: состояние и перспективы // Газ. «Спасение», 2000, № 4 (188).

235. Строительство в России: Стат. сб. / Госкомстат России. – М., 1998. – 305 с.

236. Топливно-энергетический комплекс России: современное состояние и взгляд в будущее. – Новосибирск: Наука, 1999. – 312 с.

237. Торговля дикими животными и растениями в России и Центральной Азии / Сост. И.Е. Честин – М.: ТРАФИК Европы, 1998. – 206 с.

238. Торговля дикими животными и растениями России и Центральной Азии. – М.: Центр дикой природы, 1998.

239. Угольная база России. Т. 1. Угольные бассейны и месторождения европейской части России (Северный Кавказ, Восточный Донбасс, Подмосковный, Камский и Печорский бассейны, Урал). – М.: Геоинформмарк, 2000. – 483 с.

240. Улитин А.А. Экологические, правовые и экономические проблемы охотничьего хозяйства России в связи с охраной ее охотничьих ресурсов (Дисс. …д-ра биол. наук в форме научного доклада) / Российский государственный аграрный заочный университет. – М., 1999. – 88 с.

241. Федеральные целевые программы природно-ресурсного и смежных направлений. Краткий обзор / Под ред. Л.В. Оганесяна. – М.: НИА-Природа, 1999. – 86 с.

242. Федеральный справочник «Топливно-энергетический комплекс России». – М.: Родина-ПРО, 2000. – 530 с.

243. Федеральный справочник: Бюджет, финансы, налоги, экономика, внешнеэкономические связи, социальная сфера, наука и научно-технический прогресс, природные ресурсы России. – М.: Родина-ПРО, 1998.

244. Федеральный справочник: Бюджет, финансы, налоги, экономика, торговля, социальная сфера, наука, природные ресурсы России (январь-июнь 1999 года, выпуск 5). – М.: Родина-ПРО, 1999.

245. Федоров А.В., Кульбида В.Е. Российские общественные организации по природопользованию и охране окружающей среды: Справочник / Под ред. Н.Г. Рыбальского, Е.Д. Самотесова. – М.: РЭФИА, НИА-Природа, 2000. – 336 с.

246. Федоров Л.А., Яблоков А.В. Пестициды – токсический удар по биосфере и человечеству. – М.: Наука, 1999. – 462 с.

247. Черное золото или потенциально опасные производства. Рекомендации парламентских слушаний на тему «Об экологических проблемах, связанных со строительством и эксплуатацией магистральных нефте- и газопроводов» // Использование и охрана природных ресурсов России, 1999, № 5–6. – С. 19–26.

248. Шаумян Л.В., Рыбальский Н.Г., Новиков А.М. и др. Международные, межгосударственные и федеральные целевые программы природно-ресурсной направленности / Под ред. Н.В. Милетенко, Н.Г. Рыбальского. – М.: НИА-Природа, 2001. – 265 с.

249. Шевчук А.В. Экономика природопользования (теория и практика). – М.: НИА-Природа, 1999. – 308 с.

250. Шевчук А.В. Экономический механизм природопользования в условиях осуществления рыночных реформ. – М.: НИА-Природа, 1998.

251. Экологическая безопасность России: Материалы Межведомственной комиссии по экологической безопасности. Вып. 1–3. – М.: Юрид. лит., 1994–1996.

252. Экологические фонды Российской Федерации. – М.: НУМЦ Госкомэкологии России, 1997. – 156 с.

253. Экологические фонды: теория и практика / А.А. Аверченков, В.Л. Грошев, Н.Н. Бурцева и др.; Под ред. А.А. Аверченкова. – М.: Рикел, Радио и связь, 1995. – 208 с.

254. Экология России: Итоги науки и практики. Вып. 1. Международное сотрудничество в области охраны природы. – М.: РЭФИА, 1996. – 68 с.

255. Экология России: Итоги науки и практики. Вып. 2. Экологическая картография. – М.: РЭФИА, 1996. – 90 с.

256. Экономика и управление геологоразведочным производством: Учебно-методическое пособие / Под ред. В.П. Орлова, С.Ж. Даукеева. – М.–Алма-Ата: ЗАО «Геоинформмарк», 1999. – 280 с.

257. Энциклопедия туриста / Гл. ред. Е.И. Тамм. – М.: Большая Российская энциклопедия, 1993.

258. Яцкевич Б.А. Ключи от кладовых России // Природно-ресурсные ведомости, 1999, № 12.

259. Яцкевич Б.А. Природу будем уважать // Природно-ресурсные ведомости, 2000, № 26.

260. Яцкевич Б.А. Сколько стоят наши недра? // Природно-ресурсные ведомости, 2000, № 22.

261. Europe’s Environment. Statistical Compendium for the Dobris Assessment / Eurostat, European Commission and etc. – Luxembourg: Office for Official Publication of the European Communities, 1995.

262. Forest resources assessment. 1990. Global synthesis. – Rome, 1995. – X, 46, 44 ñ. – (FAO forestry paper).

263. Global Environment Outlook 1997 / UNEP and etc. – N.Y.-Oxford: Oxford University Press, 1997.

264. Global Environment Outlook 2000. UNEPs Millenium Report on the Environment – London: Earthscan Publications Ltd., 1999.

265. Our planet, our health. Report of the WHO Commission on Health and Environment / World Health Organization. – Geneva, 1992.

266. The State of the Environment 1985 / Organization for Economic Co-operation and Development. – Paris: OECD Publication Office, 1985.

267. World Development Report 1992. Development and the Environment / The International Bank for Reconstruction and Development. – N.Y.–Oxford: Oxford University Press, 1992.

268. World resources 2000–2001: People and Ecosystems: The Fraying Web of Life. World Resources Institute. – Washington: D.C., 2000. – 390 p.

269. World resources. A Guide to the Global Environment 1988–1989. A Report by the World Resources Institute and etc. – N.Y.: Basic Books, Inc., 1988.

270. World resources. A Guide to the Global Environment 1994–1995. A Report by the World Resources Institute and etc. – N.Y.–Oxford: Oxford University Press, 1994.

271. World resources. A Guide to the Global Environment 1998–1999. A Report by the World Resources Institute and etc. – N.Y.–Oxford: Oxford University Press, 1998.

При подготовке данного издания были использованы также другие информационно-аналитические материалы (в первую очередь, ряд публикаций МПР России по вопросам запасов полезных ископаемых и геологоразведочных работ, водохозяйственной деятельности, а также материалы других министерств и ведомств природно-ресурсного блока). Широко представлены также сведения, полученные из периодической печати. Кроме того, в Обзоре нашли отражение текущие статистические данные Госкомстата России. При подготовке некоторых таблиц и осуществлении оценок использовались соответствующие расчеты ООН, ЕЭК ООН, ЮНЕП, ФАО, ЕВРОСТАТа, Статкомитета СНГ, других международных организаций.

Данные за 1999–2000 гг. могут в дальнейшем частично уточняться. Незначительные расхождения между итогом и суммой слагаемых ряда таблиц объясняются округлением данных.

В таблицах используются следующие условные обозначения:

–
явление отсутствует;

...
данных не имеется;

0,0
небольшая величина явления.

Природные ресурсы и окружающая среда России

Авторы:

Александр Дмитриевич Думнов, Николай Григорьевич Рыбальский,

Евгений Дмитриевич Самотесов, Юрий Игоревич Максимов,

Владимир Васильевич Горбатовский, Игорь Вячеславович Игнатович,

Сергей Николаевич Коняев, Николай Никифорович Лукьянчиков,
Валерий Викторович Снакин, Николай Арнольдович Костенчук,

Сергей Сергеевич Борисов, Петр Алексеевич Бойко,

Валентин Викторович Страхов, Валерий Валентинович Челюканов,

Виктор Сергеевич Костяков, Игорь Семенович Ротфельд,

Сергей Михайлович Алексеев, Вячеслав Леонардович Васильев,

Александр Сергеевич Попов, Анатолий Васильевич Шевчук,

Владимир Никифорович Лопатин

Под редакцией:

Бориса Александровича Яцкевича, Валерия Анатольевича Пака,

Николая Григорьевича Рыбальского

Редакторы:
О.В. Комарова,

И.С. Муравьева

Технический редактор:
А.Г. Гейн

Художественное оформление:
Е.А. Еремин,

Н.А. Дороничев

Компьютерная верстка:
А.Г. Гейн,

В.А. Насырова

Подписано в печать 13.02.2001
Формат 60х90 1/8

Бумага офсетная № 1
Зак. № 3/46–00/2

Усл. печ. л. – 80,5
Уч.-изд. л. – 74,6

Тираж 500 экз.

Издательско-полиграфический комплекс НИА–Природа

Адрес: 109017, Москва, Старомонетный пер., 31.

Тел.: (095) 951–28–12, тел./факс: 959–42–79
� Рисунки здесь и далее приводятся в конце аналитического доклада.

1 В подготовке материалов данного подраздела приняли участие Ядыкина Е.А., Рыжков Я.Л., Ефимова А.О., Яновская Н.В., Ефремова М.В., Голубочкина В.М., Юсипова И.Н. (ВНИРО Госкомрыболовства России).

� Ведомственная соподчиненность и организационная структура мониторинга в настоящее время находится в стадии реформирования в соответствии с произошедшими в мае 2000 г. изменениями структуры федеральных органов исполнительной власти (см. главу III настоящей публикации).

НАЦИОНАЛЬНОЕ ИНФОРМАЦИОННОЕ АГЕНТСТВО «ПРИРОДНЫЕ РЕСУРСЫ» (НИА–ПРИРОДА)
83

