1
15

Тема 8. ДЕРЖАВНА (НАЦІОНАЛЬНА) ЕКОЛОГІЧНА ПОЛІТИКА
Закон України “Про основні засади (стратегію) державної екологічної політики України на період до 2030 року” (2019). Першопричини екологічних проблем України. Мета і основні засади державної екологічної політики. Головні інструменти реалізації державної екологічної політики. Стратегічні цілі і завдання державної екологічної політики. Етапи реалізації державної екологічної політики, моніторинг, оцінка виконання та очікувані результати.
Державна екологічна політика – це діяльність державних органів, спрямована на забезпечення конституційного права кожного на безпечне для життя і здоров'я довкілля та на відшкодування завданої порушенням цього права шкоди. Екологічну політику також можуть мати окремі підприємства чи організації.

Екологічна політика на національному рівні формується Міністерством енергетики та захисту довкілля. Ще донедавна воно одночасно розробляло екологічну політику та впроваджувало її. Наразі у рамках реформи державного управління планується зосередити зусилля Міністерства саме на експертній, аналітичній роботі, яка полягатиме у розробці політичних рішень у природоохоронній діяльності, а їхнє безпосереднє виконання покладатиметься на різні державні агенції, служби або місцеву владу.

На стратегічному рівні пріоритети екологічної політики визначені у Законі України “Про основні засади (стратегію) державної екологічної політики України на період до 2030 року” (від 28.02.2019, уведений у дію 01.01.2020 р.). У ньому викладено першопричини сучасних екологічних проблем України, наведено мета і основні засади державної екологічної політики, етапи її реалізації, очікувані результати та ін.
Закон України “Про основні засади (стратегію) державної екологічної політики
України на період до 2030 року”
Процеси глобалізації та суспільних трансформацій підвищили пріоритетність збереження довкілля, а отже, потребують від України вжиття термінових заходів. Протягом тривалого часу економічний розвиток держави супроводжувався незбалансованою експлуатацією ПР, низькою пріоритетністю питань захисту довкілля, що унеможливлювало досягнення збалансованого (сталого) розвитку.

Першопричинами екологічних проблем України є:

1) підпорядкованість екологічних пріоритетів економічній доцільності;

2) неврахування наслідків для довкілля у законодавчих та нормативно-правових актах, зокрема у рішеннях Кабміну України та інших органів виконавчої влади;

3) переважання ресурсо- та енергоємних галузей у структурі економіки із здебільшого негативним впливом на довкілля, що значно посилюється через неврегульованість законодавства при переході до ринкових умов господарювання;

4) фізичне та моральне зношення основних фондів у всіх галузях національної економіки;

5) неефективна система державного управління у сфері охорони НПС та регулювання використання ПР, зокрема неузгодженість дій центральних і місцевих органів виконавчої влади та органів місцевого самоврядування, незадовільний стан системи державного моніторингу НПС;

6) низький рівень розуміння в суспільстві пріоритетів збереження довкілля та переваг збалансованого (сталого) розвитку, недосконалість системи екологічної освіти та просвіти;

7) незадовільний рівень дотримання природоохоронного законодавства та екологічних прав і обов’язків громадян;

8) незадовільний контроль за дотриманням природоохоронного законодавства та незабезпечення невідворотності відповідальності за його порушення;

9) недостатнє фінансування з державного та місцевих бюджетів природоохоронного заходів, фінансування таких заходів за залишковим принципом.

Впровадження екосистемного підходу в галузеву політику та удосконалення системи інтегрованого екологічного управління

Запровадження екологічно безпечних, ресурсо- та енергозберігаючих технологій, розвиток відновлюваних джерел енергії, нематеріального природокористування відбуваються безсистемно і надто повільно. В умовах підвищення ціни на газ необхідно вжити значних системних заходів, спрямованих на підвищення енер​гоефективності, декарбонізацію енергетичного сектору та розвиток джерел відновлюваної енергетики.

У сфері безпеки і оборони має бути вирішене питання доступу до об’єктів військово-оборонного промислового комплексу для здійснення відповідного нагляду та контролю за дотриманням на цих об’єктах природоохоронного законодавства, запобігання забрудненню поверхневих та ґрунтових вод нафтопродуктами, знищенню природних ландшафтів тощо з метою мінімізації наслідків діяльності на цих об’єктах, що сприятиме реформам у сфері безпеки і оборони та впровадженню стандартів НАТО.

Запровадження міжнародних стандартів систем екологічного управління на підприємствах і в компаніях сприятиме розвитку системи управління НПС та реалізації в Україні міжнародних природоохоронних ініціатив.

Упровадження екосистемного підходу в галузеву політику та удосконалення системи інтегрованого екологічного управління, інтеграція екологічної політики до інших політик, обов’язкове врахування екологічної складової під час розроблення та затвердження документів державного планування та у процесі прийняття рішень про провадження господарської діяльності, яка може мати значний вплив на довкілля, зокрема екологічна модернізація промислових підприємств шляхом зниження ставки екологічного податку або у формі фіксованої річної суми компенсації (відшкодування податку), у поєднанні з поліпшенням екологічних характеристик продукції, є шляхом до сучасної системної екологічної політики, що реалізується у країнах – членах ЄС.

Впровадження системи управління екологічними ризиками в усіх сферах національної економіки сприятиме запобіганню катастроф техногенного та екологічного характеру.

Якість атмосферного повітря

Забруднення атмосферного повітря є однією з найгостріших екологічних проблем. Незважаючи на певний спад виробництва в Україні, рівень забруднення повітря великих міст і промислових регіонів залишається стабільно високим. Основними забруднювачами повітря та джерелами викидів парникових газів в Україні є підприємства добувної і переробної промисловості, теплоенергетики, автотранспорт. Фактично 2/3 населення країни проживає на територіях, де стан повітря не відповідає гігієнічним нормативам, що впливає на загальну захворюваність населення.

Основними причинами, що зумовлюють незадовільний стан якості повітря в населених пунктах, спричиняють концентрацію парникових газів в атмосфері, є недотримання суб’єктами господарювання норм природоохоронного законодавства та низькі темпи впровадження новітніх технологій. З метою поліпшення якості атмосферного повітря та посилення реагування на наслідки зміни клімату і досягнення цілей сталого низьковуглецевого розвитку всіх галузей економіки Україна має забезпечити виконання ратифікованих міжнародних документів щодо протидії зміні клімату та поліпшення якості повітря.

Зміна клімату

На початку XXI ст. світовою спільнотою визнано, що зміна клімату є однією з основних проблем світового розвитку з потенційно серйозними загрозами для глобальної економіки та міжнародної безпеки внаслідок підвищення прямих і непрямих ризиків, пов’язаних з енергетичною безпекою, забезпеченням продовольством і питною водою, стабільним існуванням екосистем, ризиками для здоров’я і життя людей.

Рамковою конвенцією ООН про зміну клімату визначено основи для розв’язання зазначеної проблеми. Кіотським протоколом до Рамкової конвенції ООН про зміну клімату, ратифікованим Законом України "Про ратифікацію Кіотського протоколу до Рамкової конвенції ООН про зміну клімату", визначено кількісні цілі із скорочення викидів парникових газів на період до 2020 р. для країн розвинених та з перехідною економікою, до яких належить Україна.

У грудні 2015 р. в Парижі була прийнята нова глобальна кліматична Паризька угода до Рамкової конвенції ООН про зміну клімату, ратифікована Законом України "Про ратифікацію Паризької угоди".

Відповідно до положень Паризької угоди Україна як сторона угоди зобов’язана зробити свій національно-визначений внесок для досягнення цілей сталого низьковуглецевого розвитку всіх галузей економіки та підвищення здатності адаптуватися до несприятливих наслідків зміни клімату, зокрема шляхом скорочення обсягу викидів парникових газів.

Основними джерелами викидів парникових газів в Україні є промисловість, енергетика і транспорт.

Охорона вод

Україна є однією з найменш водозабезпечених країн Європи, при цьому водокористування в країні здійснюється переважно нераціонально. Внаслідок токсичного, мікробіологічного та біогенного забруднення відбувається погіршення екологічного стану річкових басейнів, а також прибережних вод та територіальних вод Чорного і Азовського морів. Особливо слід відзначити незадовільний стан причорноморських лиманів, більшість з яких належать до ПЗФ і є унікальними рекреаційними ресурсами. Підземні води України в багатьох регіонах за своєю якістю не відповідають установленим вимогам до джерел водопостачання, що пов’язано передусім з антропогенним забрудненням, а інтенсивне їх використання призводить до виснаження горизонтів підземних вод.

Основними джерелами забруднення вод є скиди з промислових об’єктів, неналежний стан інфраструктури водовідведення та очисних споруд, недотримання норм водоохоронних зон, змив та дренування токсичних речовин із земель сільськогосподарського призначення.

Основні речовини, що призводять до забруднення, – сполуки важких металів, сполуки азоту та фосфору, нафтопродукти, феноли, сульфати, ПАР. Останнім часом зростає забруднення медичними відходами та мікропластиком, яке на сьогодні не контролюється.

Забруднення вод призводить до виникнення різноманітних захворювань населення, зниження загальної резистентності організму і, як наслідок, до підвищення рівня загальної захворюваності, зокрема на інфекційні та онкологічні захворювання.

Діюча нині система моніторингу вод є неефективною та застарілою, не відповідає сучасним європейським стандартам.

Система держ. управління у сфері охорони вод потребує невідкладного реформування і переходу до інтегрованого управління водними ресурсами за басейновим принципом.

Охорона земель і ґрунтів

Сучасне використання земельних ресурсів України не відповідає вимогам раціонального природокористування. Стан земельних ресурсів України близький до критичного. Водною та вітровою ерозією уражено близько 57 % території України, понад 12 % території держави зазнають підтоплення. За різними критеріями забрудненими є близько 20 % земель України. Щороку фіксується майже 23 тис. випадків зсувів. Унаслідок абразії руйнується до 60 % узбережжя Азовського і Чорного морів та 41 % берегової лінії дніпровських водосховищ. Більш як 150 тис. га земель порушені внаслідок гірничодобувної та інших видів діяльності. Кількість підземних і поверхневих карстопроявів становить близько 27 тис.

Причини виникнення такої ситуації мають комплексний характер та історичні передумови. Особливо слід відзначити порушення екологічно збалансованого співвідношення між категоріями земель, зменшення території унікальних степових ділянок, надмірну розораність території та порушення природного процесу ґрунтоутворення, використання недосконалих технологій в сільському господарстві, промисловості, енергетиці, транспортній та інших галузях господарства, орієнтацію на досягнення коротко- та середньострокових економічних вигод, ігноруючи природоохоронну складову та негативні наслідки у довгостроковій перспективі.

Охорона лісів

Лісистість становить 15,9 % території України. Ліси на території держави розміщені нерівномірно, від 3,7 % у Запорізькій до 51,4 % у Закарпатській обл. Оптимальним, за європейськими рекомендаціями, є покажчик лісистості 20 %, для досягнення якого необхідно створити понад 2 млн га нових лісів. Водночас створення нових лісів не повинне здійснюватися шляхом заліснення унікальних степових ділянок.

Основними причинами виникнення проблем у лісовій сфері є недосконалість системи управління та розвитку лісового господарства, відсутність правових та економічних механізмів, стимулювання запровадження природозберігаючих технологій, недосконалість податкової бази, а також нечіткість визначення правового статусу щодо управління землями під полезахисними лісовими смугами.

Координація робіт з охорони та відтворення лісів здійснюється центральними (у лісах державної власності) та місцевими органами виконавчої влади (у лісах комунальної власності). Близько 0,8 млн га лісових земель держ. власності (у т. ч. полезахисні лісові смуги) не надані в користування і віднесені до земель запасу. Нечітке визначення правового статусу щодо управління землями під полезахисними лісовими смугами призводить до істотного погіршення стану насаджень та їхньої загибелі.

Відсутність системи фінансування лісогосподарської діяльності, особливо у східних і південних регіонах України, призвела до припинення робіт зі створення захисних лісових насаджень на малопродуктивних і деградованих землях та невиконання попереджувальних протипожежних заходів у лісах, що підвищило ризик виникнення лісових пожеж, осередків шкідників і хвороб лісу, всихання лісів і погіршення екол. ситуації.

Надра

У сфері надрокористування в Україні існують системні проблеми, що становлять реальну загрозу економічній безпеці держави. На території України, яка становить 0,4 % суходолу планети, виявлено до 5 % усіх мінерально-сировинних ресурсів земної кулі. В Україні виявлено понад 20 тис. родовищ і рудопроявів з 95 видів корисних копалин, з яких близько 8 тис. родовищ мають промислове значення і обліковуються Державним балансом запасів корисних копалин. Загальна кількість розроблених родовищ становить близько 3 тис. Водночас неефективне державне управління у цій сфері, відсутність інвестицій, використання видобувними підприємствами застарілого обладнання, зношеність якого становить до 70 %, відтік кваліфікованих спеціалістів призвели до зниження якості виконання робіт у галузі.

Більшість корисних копалин в Україні видобувають у межах кількох головних гірничопромислових ре​гіонів – Донецького, Криворізько-Нікопольського і Прикарпатського. Довготривале інтенсивне видобування надр у цих регіонах призвело до істотних змін геологічного середовища та виникнення надзвичайних ситуацій природного і техногенного характеру. Головними чинниками негативного впливу є надзвичайно висока концентрація гірничих підприємств, високий рівень виробленості переважної більшості родовищ, нелегальне видобування бурштину у значних масштабах, що призвело до порушення екосистем, недостатній обсяг фінансування робіт, пов’язаних із зменшенням впливу на НПС, зумовленого розробкою родовищ та непроведенням рекультивації вироблених ділянок, передусім Полісся.

Перехід до ресурсозберігаючих технологій, повноцінне впровадження оцінки впливу на довкілля, обов’яз​ко​вість рекультивації та невідворотність відповідальності за порушення природоохоронного законодавства мають стати основними напрямами збалансованого використання надр України.

Належне державне управління в галузі геологічного вивчення та використання надр, залучення інвестицій сприятимуть збільшенню видобутку гостродефіцитної сировини і підвищенню економічної незалежності та безпеки держави.

Надзвичайні ситуації

На території України зберігається високий ризик виникнення надзвичайних ситуацій природного і техногенного характеру.

Основними причинами виникнення техногенних аварій і катастроф та посилення негативного впливу внаслідок виникнення надзвичайних ситуацій природного і техногенного характеру в Україні є: застарілість основних фондів, зокрема природоохоронного призначення, великий обсяг транспортування, зберігання і використання небезпечних речовин, аварійний стан значної частини мереж комунального господарства, недостатня інвестиційна підтримка процесу запровадження екологічно безпечних, ресурсо- та енергозберігаючих технологій, насамперед у металургійній, хімічній, нафтохімічній галузях та енергетиці; істотні зміни стану геологічного середовища, зумовлені закриттям нерентабельних гірничих підприємств, гідрогеологічного режиму водних об’єктів, небажанням суб’єктів господарювання здійснювати заходи із запобігання аваріям та катастрофам на об’єктах підвищеної небезпеки та потенційно небезпечних об’єктах тощо.

Ще однією з причин виникнення надзвичайних ситуацій є зміна клімату. Наслідки зміни клімату (потепління, зростання кількості та інтенсивності екстремальних погодних явищ) одночасно з високим рівнем вразливості окремих верств населення призводять до соціальних та економічних втрат сьогодні та в майбутньому. Зокрема, слід відзначити зростання загрози катастрофічних повеней у Карпатах, масштабних пожеж на торфовищах, підтоплення територій, розширення аридної зони південного регіону, підвищення частоти та тривалості посух, висихання річок та водойм Причорномор’я, Приазов’я, включно з лиманами, перетворення степів південного регіону на пустелі, затоплення прибережних територій та гостру нестачу питної води в центральних, південних і східних регіонах України.

Зона відчуження і зона безумовного (обов’язкового) відселення

Зона відчуження і зона безумовного (обов’язкового) відселення потребує особливої форми управління, оскільки це землі, на яких виникло стійке забруднення НПС радіоактивними речовинами і які виведені з господарського обігу та відмежовуються від суміжної території. На території зони відчуження і зони безумовного відселення розташовані об’єкти Державного спеціалізованого підприємства "ЧАЕС", які потребують зняття їх з експлуатації та переведення в екологічно безпечний стан, та об’єкти системи радіаційно-еколо​гічного контролю та моніторингу радіаційного стану НПС і забезпечення радіаційної безпеки.

Земельні, водні та лісові ресурси зони відчуження і зони безумовного відселення, які виконують функцію природного бар’єра на шляху поширення радіоактивного забруднення за їх межі, потребують постійного контролю і використання з дотриманням вимог радіаційної безпеки. Водночас на території зони відчуження і зони безумовного відселення з’явилася можливість збереження в екологічно відновленому стані найбільш типових природних комплексів Полісся.

Екологічні проблеми Донбасу

Військовими діями, руйнацією інфраструктури та екологічно небезпечних підприємств на тимчасово окупованій території України порушено екологічну рівновагу, що призвело до небезпечних змін стану довкілля, спричинило шкоду здоров’ю та порушило безпеку життєдіяльності для 5 млн населення на території близько 30 тис. кв. км.

Основні загрози: затоплення шахт та можливість виходу токсичних шахтних вод на поверхню, проникнення у підземні води; загроза потрапляння їх до р. Сіверський Донець та Азовського моря; припинення роботи очисних споруд та пошкодження сховищ токсичних та радіоактивних відходів; пошкодження територій ПЗФ; забруднення атмосферного повітря та ґрунтів хімічними продуктами внаслідок вибухів боєприпасів; знищення ландшафтів та рослинності у зв’язку з використанням військової техніки та будівництвом оборонних споруд; знищення значних площ лісів унаслідок викликаних воєнними діями пожеж та неконтрольованих рубок.

Протягом останніх років на зазначених територіях практично відсутня можливість для оцінки пошкоджень природних комплексів та промислових об’єктів, проведення необхідних ремонтних і відновлювальних робіт, а також здійснення державного нагляду (контролю) у сфері охорони НПС.

Проведення екологічного моніторингу стану території Донецької та Луганської областей, де органи державної влади тимчасово не здійснюють свої повноваження, з можливим залученням міжнародних екологічних експертів з метою оцінки екологічної ситуації, стає щораз актуальнішим.

Управління відходами

Значні обсяги накопичених в Україні відходів та відсутність ефективних заходів, спрямованих на запобігання їх утворенню, перероблення, утилізацію, знешкодження та екологічно безпечне видалення, поглиблюють екол. кризу і стають гальмівним чинником розвитку національної економіки. Втрачається вагомий ресурсний потенціал, і водночас погіршується і так не​сприятлива екологічна ситуація. Відсутність дієвого контролю призводить до масового утворення несанкціонованих звалищ та численних порушень законодавства під час поводження з небезпечними відходами. За відсутності роздільного збирання побутових відходів практично не розв’язується проблема поводження з небезпечними відходами, які містяться у складі побутових відходів.

У структурі загальних обсягів відходів, що утворилися в державі, відходи I–III класів небезпеки становлять менш як 2 % від загальної кількості.

Частка гірничопромислових відходів (розкривних порід та продуктів збагачення корисних копалин) є високою – понад 75 % від усіх утворених відходів, з яких на відходи комунальної сфери припадає менш як 2 %. Фактичні обсяги накопичених відходів перевищують ті, що відображені у статистичній звітності, оскільки збанкрутілі та непрацюючі підприємства, які раніше накопичили значні обсяги відходів, не враховуються під час проведення державних статистичних спостережень. Місця видалення відходів, які розташовані на території таких підприємств, негативно впливають на стан довкілля. Спостерігається вкрай низький рівень заміщення первинних ПР за рахунок використання відходів виробництва чи побічних продуктів (у тому числі шлаків).

На відміну від європейських держав, в Україні дуже низький рівень перероблення та утилізації твердих побутових відходів і високий показник їх захоронення на полігонах. Значна частина полігонів перевантажена і не відповідає природоохоронним та санітарним нормам.

Значну загрозу для НПС та здоров’я людини становлять відходи, що утворилися у процесі медичного обслуговування, переробки сировини тваринного походження, фармакологічної та косметологічної промисловості, які містять небезпечні патогенні та умовно патогенні мікроорганізми, а також відходи електричного та електронного обладнання.

Основною причиною такого стану є недосконала законодавча база, відсутність ефективної системи обліку та звітності, системи моніторингу у сфері управління відходами.

Розв’язання зазначеної проблеми є ключовим завданням у вирішенні питань енерго- та ресурсонезалежності держави, економії природних матеріальних та енергетичних ресурсів і завданням державної екологічної політики.

Біологічна безпека

Пріоритетами державної політики у сфері біологічної безпеки та біологічного захисту є здійснення системних заходів із створення та ефективного функціонування національної системи біологічної безпеки та біологічного захисту, протидії проявам біотероризму, захисту населення від безконтрольного та протиправного поширення ГМО, збереження безпечного для здоров’я людини стану НПС, створення системи раннього виявлення та швидкого реагування на поширення збудників особливо небезпечних хвороб та таких, що мають міжнародне значення, а також покращення матеріально-технічного стану лабораторій, установ та закладів, які здійснюють діагностику інфекційних хвороб, моніторинг циркуляції збудників інфекційних хвороб в об’єктах середовища життєдіяльності людини, задіяні в системі індикації біологічних патогенних агентів, визначають кількісний та якісний вміст ГМО у продукції рослинного і тваринного походження, лабораторій, що працюють із збудниками особливо небезпечних інфекційних хвороб, визначенням їх впливу на НПС, зокрема біологічного різноманіття, з урахуванням ризиків для здоров’я людини; створення системи оперативного реагування на прояви біотероризму.

Біологічне та ландшафтне різноманіття

Займаючи < 6 % площі Європи, Україна володіє близько 35 % її біологічного різноманіття. Біосфера України налічує > 70 тис. видів флори і фауни, зокрема флори – > 27 тис. видів, фауни – > 45 тис. видів. Протягом останніх років спостерігається збільшення кількості видів рослин і тварин, занесених до Червоної книги України.

Україна розташована на перетині міграційних шляхів багатьох видів фауни, через її територію проходять два основні глобальні маршрути міграції диких птахів, а деякі місця гніздування мають міжнародного значення. Понад 100 видів перелітних птахів охороняються відповідно до міжнародних зобов’язань. З мігруючих видів фауни України понад 130 видів перелітних птахів, 8 видів риб, 3 види морських ссавців, 28 видів рукокрилих охороняються відповідно до міжнародних зобов’язань.

До складу ПЗФУ входить 8 246 територій та об’єктів площею 3,98 млн га (6,6 % від загальної площі країни) та 402,5 тис. га у межах акваторії Чорного моря. Частка земель ПЗФ в Україні є недостатньою і залишається значно меншою, ніж у більшості держав – членів ЄС, де частка таких земель становить у середньому 21 % площі держав – членів ЄС.

За роки незалежності площа ПЗФ збільшилася удвічі, проте цього недостатньо для збереження рідкісних і зникаючих видів рослин та тварин, середовищ їхнього існування. Водночас недосконалість існуючої законодавчої бази, відсутність чітко визначеної стратегії розвитку заповідної справи та недосконалість системи управління нею, низький рівень фінансового та матеріально-технічного забезпечення організації і функціонування ПЗФ, невідповідність системи охорони територій та об’єктів ПЗФ сучасним вимогам, відсутність єдиної системи оплати праці, соціальних гарантій та пільг для їх працівників, низький рівень екологічної освіти та інформованості населення зумовлюють загрозу нецільового використання та втрати територій та об’єктів ПЗФ. Значно зросла загроза втрати зарезервованих та перспективних для подальшого заповідання цінних природних комплексів.

З метою припинення процесів погіршення стану НПС необхідно збільшити площі земель екомережі, що є стратегічним завданням для досягнення екологнічної збалансованості території України. Збільшення площі національної екомережі має, насамперед, відбуватися внаслідок розширення існуючих та створення нових територій та об’єктів ПЗФ.

Основну загрозу біологічному різноманіттю становлять діяльність людини та знищення природного середовища існування флори і фауни. Спостерігається катастрофічне зменшення площі територій водно-болотних угідь, степових екосистем, природних лісів, яке відбувається внаслідок розорювання земель, вирубування лісів з подальшою зміною цільового призначення земель, осушення або обводнення територій, промислового, житлового та дачного будівництва тощо. Поширення неаборигенних видів у природних екосистемах викликає значний дисбаланс у біоценозах.

Завдання з охорони біорізноманіття не вирішується під час приватизації земель, підготовки і виконання програм галузевого, регіонального і місцевого розвитку. Відсутність закріплених на місцевості в установленому законом порядку меж територій та об’єктів ПЗФ призводить до порушення вимог заповідного режиму. Незадовільними є темпи встановлення у натурі (на місцевості) прибережних захисних смуг вздовж морів, річок та навколо водойм, які вико​нують роль екологічних коридорів.

З метою припинення втрат біологічного різноманіття Україна має врахувати рекомендації міжнародних документів щодо перегляду та оновлення законодавчих і нормативних актів щодо біологічного різноманіття.

Забезпечення екологічно збалансованого природокористування

У вересні 2015 р. було ухвалено Резолюцію Генеральної Асамблеї ООН "Перетворення нашого світу: Порядок денний у сфері сталого розвитку на період до 2030 року".

В Україні було розроблено національну систему цілей сталого розвитку, що має забезпечити підґрунтя для подальшого планування розвитку України, подолання дисбалансів, які існують в економічній, соціальній та екологічній сферах; забезпечити такий стан довкілля, що сприятиме якісному життю і благополуччю нинішніх та прийдешніх поколінь; створити необхідні умови для суспільного договору між владою, бізнесом і громадянським суспільством щодо підвищення якості життя громадян і гарантування соціально-економічної та екологічної стабільності; досягнути високого рівня освіти та охорони громадського здоров’я; упровадження регіональної політики, яка базуватиметься на гармонійному поєднанні загальнонаціональних і регіональних інтересів; збереження національних культурних цінностей і традицій.

Регіональна екологічна політика

Відмінності соціально-економічного розвитку регіонів України зумовлюють нерівномірне техногенне навантаження на НПС. Передбачається, що положення Основних засад (стратегії) державної екологічної політики України на період до 2030 р. і розроблені на її основі та з урахуванням завдань Державної стратегії регіонального розвитку на період до 2020 року, затвердженої постановою Кабінету Міністрів України, національні плани дій будуть інтегровані в регіональні програми соціально-економічного розвитку та деталізовані на рівні регіональних планів дій з охорони НПС АРК, областей, міст Києва і Севастополя, на основі яких будуть розроблені місцеві плани дій з охорони НПС, підготовлені на рівні територіальних громад, міських, сільських та селищних рад.

За результатами виконання місцевих планів дій передбачається посилити значення органів місцевого самоврядування у процесі реалізації державної екологічної політики, визначити напрями її вдосконалення з урахуванням регіональної специфіки.

II. Мета, засади, принципи та інструменти державної екологічної політики
Метою державної екологічної політики є досягнення доброго стану довкілля шляхом запровадження екосистемного підходу до всіх напрямів соціально-економічного розвитку України з метою забезпечення конституційного права кожного громадянина України на чисте та безпечне довкілля, впровадження збалансованого природокористування і збереження та відновлення природних екосистем.

Основні засади державної екологічної політики:

1) збереження такого стану кліматичної системи, який унеможливить підвищення ризиків для здоров’я та благополуччя людей і НПС;

2) досягнення Україною Цілей Сталого Розвитку (ЦСР), які були затверджені на Саміті ООН зі сталого розвитку у 2015 р.;

3) сприяння збалансованому (сталому) розвитку шляхом досягнення збалансованості складових розвитку (економічної, екологічної, соціальної), орієнтування на пріоритети збалансованого (сталого) розвитку;

4) інтегрування екологічних вимог під час розроблення і затвердження документів державного планування, галузевого (секторального), регіонального та місцевого розвитку та у процесі прийняття рішень про провадження планованої діяльності об’єктів, які можуть значно впливати на довкілля;

5) міжсекторальне партнерство та залучення заінтересованих сторін;

6) запобігання виникненню надзвичайних ситуацій природного і техногенного характеру, що передбачає аналіз і прогнозування екологічних ризиків, які ґрунтуються на результатах стратегічної екологічної оцінки, оцінки впливу на довкілля, а також комплексного моніторингу стану НПС;

7) забезпечення екологічної безпеки і підтримання екологічної рівноваги на території України, підвищення рівня екологічної безпеки в зоні відчуження;

8) забезпечення невідворотності відповідальності за порушення природоохоронного законодавства;

9) застосування принципів перестороги, превентивності (запобігання), пріоритетності усунення джерел шкоди довкіллю, "забруднювач платить";

10) відповідальність органів виконавчої влади та органів місцевого самоврядування за доступність, своєчасність і достовірність екологічної інформації;

11) стимулювання державою вітчизняних суб’єктів господарювання, які здійснюють скорочення викидів парникових газів, зниження показників енерго- та ресурсоємності, модернізацію виробництва, спрямовану на зменшення негативного впливу на НПС, у тому числі вдосконалення системи екологічного податку за забруднення довкілля та платежів за використання природних ресурсів;

12) упровадження новітніх засобів і форм комунікацій та ефективної інформаційної політики у сфері охорони НПС.

Реалізація засад державної екологічної політики (ДЕП) здійснюється за принципами:

– відкритості, підзвітності, гласності органів державної влади;

– участі громадськості у формуванні державної політики;

– дотримання екологічних прав громадян;

– заохочення до ведення екологічно відповідального бізнесу та екологічно свідомої поведінки громадян;

– запобігання екологічній шкоді;

– міжнародної співпраці та євроінтеграції.

Основні інструменти реалізації ДЕП:

1) міжсекторальне партнерство та залучення заінтересованих сторін – дасть змогу залучити до планування і реалізації політики усі заінтересовані сторони (органи державної влади та органи місцевого самоврядування, суб’єкти господарювання, приватний сектор, науковців, громадськість);

2) інформування та комунікація – сприятимуть підвищенню рівня обізнаності громадськості про діяльність органів виконавчої влади у сфері охорони НПС та ефективність впровадження ними нормативно-правових актів, стан НПС та рівні його забруднення, принципи та методи сталого споживання і виробництва, захисту довкілля та дбайливого ставлення до живої природи;

3) державне регулювання у сфері охорони НПС – дасть змогу встановити науково обґрунтовані обмеження на використання ПР і забруднення НПС та впровадити інтегрований дозвіл щодо регулювання забруднення НПС відповідно до Директиви 2010/75/ЄС про промислове забруднення (комплексне запобігання і контроль за забрудненнями) (переглянута);

4) стратегічна екологічна оцінка та оцінка впливу на довкілля – дасть змогу запобігти негативному впливу на НПС та встановити відповідність запланованої чи здійснюваної діяльності нормам і вимогам законодавства про охорону НПС, раціональне використання і відтворення ПР, забезпечення екологічної безпеки;

5) системи екологічного управління, екологічний аудит, екологічна сертифікація та маркування продукції – дасть змогу підвищити екологічну обґрунтованість і ефективність діяльності суб’єктів господарювання, поліпшити екологічні характеристики продукції, встановити відповідність об’єктів екологічного аудиту вимогам природоохоронного законодавства та удосконалити управління суб’єктами господарювання, що провадять екологічно небезпечну діяльність;

6) екологічний облік – забезпечить виявлення, реєстрацію, узагальнення, зберігання, оброблення та підготовку релевантної інформації (набір відомостей з конкретного питання) про діяльність підприємства в природоохоронній сфері з метою передачі її внутрішнім і зовнішнім користувачам та сприятиме прийняттю управлінських рішень з урахуванням економічної ефективності, соціальної справедливості та екологічної цілісності;

7) технічне регулювання та облік у сфері охорони НПС, природокористування та забезпечення екологічної безпеки – дасть змогу впровадити науково обґрунтовані та безпечні для НПС і здоров’я населення вимоги до процесів, товарів та послуг, які відповідатимуть європейським нормам/вимогам;

8) законодавство України у сфері охорони НПС, яке адаптоване до законодавства ЄС, – спрямоване на досягнення національних пріоритетів та забезпечення його наближення до відповідних директив ЄС впровадження багатосторонніх екол. угод (конвенцій, протоколів тощо), стороною яких є Україна;

9) освіта в інтересах збалансованого (сталого) розвитку – дасть змогу встановити методологічні основи та запровадити безперервну екологічну освіту. Випереджальними темпами має розвиватися всеохоплююча екологічна просвіта та виховання підростаючого покоління шляхом підтримки діяльності позашкільних закладів освіти, еколого-натуралістичних центрів та природничих секцій центрів дітей і юнацтва та профільних громадських організацій;

10) економічні та фінансові механізми, зокрема екологічна модернізація промислових підприємств шляхом зниження ставки екологічного податку або у формі фіксованої річної суми компенсації (відшкодування податку) – забезпечать стабільне фінансування природоохоронної діяльності та стимулювання розвитку екологічного підприємництва, зокрема виробництво продукції, виконання робіт і надання послуг природоохоронного призначення, а також сприятимуть створенню податкового, кредитного та інвестиційного клімату для залучення коштів міжнародних донорів та приватного капіталу в природоохоронну діяльність, створення суб’єктами господарювання систем екологічного управління, впровадження більш чистого виробництва, технологій ресурсо- та енергозбереження, розширеного відтворення лісів;

11) комплексний моніторинг стану НПС і нагляд (контроль) у сфері охорони НПС, раціональне використання, відтворення і охорони ПР – забезпечать перехід до системи запобігання правопорушенням і моніторингу стану довкілля, зменшення тиску на бізнес-сере​довище, широке залучення громадськості до природоохоронного контролю через побудову дієвої системи нагляду за дотриманням природоохоронного законодавства з урахуванням найкращих практик організації функ​ціонування аналогічних інституцій у країнах – членах ЄС;

12) міжнародне співробітництво у сфері охорони НПС та забезпечення екологічної безпеки – забезпечить виконання міжнародних зобов’язань відповідно до багатосторонніх та двосторонніх міжнародних договорів України, розширення співробітництва з питань запобігання транскордонному забрудненню НПС.

III. Стратегічні цілі та завдання
Державна екологічна політика спрямована на досягнення стратегічних цілей.

Ціль 1. Формування в суспільстві екологічних цінностей і засад сталого споживання та виробництва.

Завдання:

1) впровадження освіти в інтересах збалансованого (сталого) розвитку, екологічної освіти та виховання, просвітницької діяльності з метою формування в суспільстві екологічних цінностей і підвищення його екологічної свідомості;

2) оцінка ставлення та підвищення рівня поінформованості суспільства щодо значення, переваг та інструментів сталого споживання і виробництва, стану і цінностей біорізноманіття та заходів, які необхідно здійснити для його збереження, відновлення і сталого використання;

3) забезпечення практичної реалізації результатів сучасних та фундаментальних екологічних досліджень та безперервної взаємодії між науковцями та державними органами;

4) урахування рекомендацій наукових установ екологічного спрямування при прийнятті управлінських рішень та підготовці проектів нормативно-правових актів;

5) розвиток партнерства між секторами суспільства з метою залучення до планування і реалізації природоохоронної політики усіх заінтересованих сторін;

6) забезпечення участі громадськості у прийнятті управлінських рішень у сфері охорони НПС та природокористування;

7) забезпечення дотримання екологічних прав та обов’язків громадян, доступу громадськості до правосуддя з питань охорони НПС та природокористування.

Ціль 2. Забезпечення сталого розвитку природно-ресурсного потенціалу України

Завдання:

1) підготовка та впровадження Основних засад (стратегії) ДЕП в збалансоване лісоуправління;

2) упровадження інструментів сталого споживання і виробництва;

3) удосконалення системи кадастрів ПР, державної статистичної звітності з використання ПР та забруднення НПС;

4) створення екологічно та економічно обґрунтованої системи платежів за спеціальне використання ПР, у тім числі ПР з асиміляційним потенціалом;

5) зменшення втрат біологічного та ландшафтного різноманіття, зокрема шляхом вдосконалення принципів формування екологічної мережі, її розширення і невиснажливого використання, а також збереження унікальних природних ландшафтів;

6) збереження та відновлення чисельності видів природної флори та фауни, у тому числі мігруючих видів тварин, середовищ їх існування, рідкісних і таких, що перебувають під загрозою зникнення, видів тваринного і рослинного світу та типових природних рослинних угруповань, що підлягають охороні;

7) протидія незаконному обігу та торгівлі об’єктами дикої фауни і флори, у тому числі введення заборони використання диких тварин у цирках, а також у будь-якій іншій комерційній діяльності публічного характеру, крім стаціонарних зоопарків;

8) збільшення та розширення територій ПЗФ (зокрема заповідних зон у національних природних парках та регіональних ландшафтних парках), створення на суходолі і в акваторії Чорного та Азовського морів і забезпечення збереження і функціонування репрезентативної та ефективно керованої системи територій та об’єктів ПЗФ, у тому числі транскордонних та європейського і міжнародного значення;

9) зменшення негативного впливу процесів урбанізації на НПС, припинення руйнування НПС у межах міст, зокрема, недопущення необґрунтованого знищення зелених насаджень у межах міст під час виконання будівельних чи інших робіт, незаконного відведення земельних ділянок, зайнятих зеленими насадженнями, під будівництво;

10) забезпечення збереження, відновлення та збалансованого використання рослинного світу України;

11) забезпечення сталого управління водними ресурсами за басейновим принципом;

12) забезпечення сталого використання та охорони земель, покращення стану уражених екосистем та сприяння досягненню нейтрального рівня деградації земель, підвищення рівня обізнаності населення, землевласників і землекористувачів щодо проблем деградації земель;

13) перетворення сфери надрокористування в максимально прозору та інвестиційно привабливу галузь, що відповідає кращим міжнародним стандартам;

14) стимулювання впровадження систем екологічного управління на підприємствах одночасно з поліпшенням екологічних характеристик продукції, у тому числі на основі міжнародних систем сертифікації та маркування;

15) запровадження в Україні системи зелених закупівель;

16) наукові дослідження зони відчуження і зони безумовного (обов’язкового) відселення;

17) стимулювання розвитку інфраструктури управління відходами;

18) упровадження технологій електронного урядування в екологічній сфері;

19) стимулювання оновлення зношених основних фондів промислової і транспортної інфраструктури та об’єктів житлово-комунального господарства шляхом прямих державних дотацій, здешевлення кредитів, часткової компенсації відсоткових ставок за кредитами тощо.

Ціль 3. Забезпечення інтеграції екологічної політики у процес прийняття рішень щодо соціально-економічного розвитку України

Завдання:

розвиток галузевих стратегій щодо:

1) покращення якості повітря;

2) покращення якості води та управління водними ресурсами, включаючи морське середовище. Повне поступове припинення скидання у водні об’єкти неочищених та недостатньо очищених стічних вод і забезпечення відповідності ступеня очищення стічних вод установленим нормативам та стандартам, а також запобігання забрудненню підземних вод;

3) збереження озонового шару;

4) запобігання зміні клімату та адаптація до неї;

5) управління відходами та ресурсами, повернення у господарський обіг ресурсоцінних матеріалів;

6) поступового обмеження використання окремих виробів з пластику у харчовій промисловості;

7) забезпечення охорони та захисту природи;

8) зменшення промислового забруднення та ризиків промислових аварій;

9) збереження біорізноманіття та ландшафтів;

10) контролю та запобігання біологічному забрудненню;

11) поводження з небезпечними хімічними речовинами;

12) забезпечення обов’язковості інтеграції екологічної складової до політик та/або програм загальнодержавного, галузевого (секторального), регіонального та місцевого розвитку, створення податкового, кредитного та інвестиційного клімату для залучення коштів міжнародних донорів та приватного капіталу у природоохоронну діяльність;

13) усунення прямої залежності економічного зростання від збільшення використання ПР і енергії та підвищення рівня забруднення НПС;

14) стимулювання впровадження суб’єктами господарювання більш екологічно чистого, ресурсоефективного виробництва та екологічних інновацій, зокрема, екологічної модернізації промислових під​приємств шляхом зниження ставки екологічного податку або у формі фіксованої річної суми компенсації (відшкодування податку);

15) упровадження в Україні сталого низьковуглецевого розвитку всіх галузей економіки;

16) включення питань щодо цінності біорізноманіття в національні, місцеві, стратегічні, програмні документи та плани розвитку економіки та її галузей;

17) упровадження систем екологічного управління, розвитку добровільної екологічної сертифікації, маркування продукції, екологічного аудиту.

Ціль 4. Зниження екологічних ризиків з метою мінімізації їх впливу на екосистеми, соціально-економічний розвиток та здоров’я населення

Завдання:

1) зниження рівня забруднення атмосферного повітря та вод;

2) регулювання промислового вилову водних живих ресурсів у межах територіальних вод виключної (морської) економічної зони, континентального шельфу і внутрішніх водоймах України;

3) зменшення антропогенного впливу на екосистеми Чорного та Азовського морів;

4) покращення якості ґрунтів та впровадження ефективної системи підвищення їх родючості;

5) запровадження управління екологічним ризиком на основі його моделювання в режимі реального часу із залученням новітніх інформаційних технологій з метою захисту природних екосистем, здоров’я та благополуччя населення;

6) запобігання розповсюдженню інвазійних видів та контроль за появою та розповсюдженням таких видів у природних екосистемах, у тому числі морських;

7) забезпечення та сприяння використанню сучасних пестицидів та агрохімікатів з мінімальним негативним впливом на флору, фауну та здоров’я людини;

8) зменшення обсягу винесення радіонуклідів за межі зони відчуження і зони безумовного (обов’язкового) відселення;

9) запобігання неконтрольованому вивільненню ГМО у НПС;

10) формування екологічної складової державної системи захисту критичної інфраструктури України;

11) стимулювання заміщення первинних ПР за рахунок використання відходів виробництва чи побічних продуктів, у тому числі шлаків;

12) упровадження сталої системи управління відходами та небезпечними хімічними речовинами;

13) розв’язання екологічних проблем, відновлення та збереження НПС Донбасу.

Ціль 5. Удосконалення та розвиток державної системи природоохоронного управління

Завдання:

1) упровадження принципів належного екологічного врядування, підтримка постійного діалогу із заінтересованими сторонами щодо підготовки та прийняття стратегічних рішень;

2) укріплення інституційної спроможності щодо планування, моніторингу та оцінки ефективності впровадження екологічної політики;

3) запровадження екол. обліку для оцінки ефективності політики та управління;

4) розвиток і вдосконалення природоохоронного законодавства та підвищення рівня його дотримання, включаючи наближення законодавства України до права (acquis) ЄС;

5) посилення відповідальності за шкоду, заподіяну довкіллю, відповідно до міжнародних зобов’язань України;

6) забезпечення науково-інформаційної та інноваційної підтримки процесу прийняття управлінських рішень;

7) кіберзахист відповідних екологічних інформаційних ресурсів, систем, баз даних;

8) посилення спроможностей природоохоронного управління у проведенні комплексного моніторингу стану НПС та державного контролю у сфері охорони НПС, раціонального використання, відтворення і охорони ПР;

9) розмежування функцій з охорони НПС та господарської діяльності з використання ПР;

10) забезпечення чіткого розподілу повноважень у сфері охорони НПС на державному, регіональному та місцевому рівнях;

11) забезпечення цільового бюджетного фінансування природоохоронних заходів та недержавного інвестування природоохоронних проєктів;

12) удосконалення кадрової політики та професійної підготовки фахівців у системі охорони НПС та природокористування.

IV. Етапи реалізації державної екологічної політики
Досягнення цілей ДЕП здійснюватиметься двома етапами:

до 2025 р. передбачається стабілізація екологічної ситуації шляхом закріплення змін у системі державного управління, які відбулися шляхом реформування системи ДЕУ, імплементації європейських екологічних норм і стандартів, удосконалення систем екологічного обліку та контролю, впровадження фінансово-економічних механізмів стимулювання екологічно орієнтованих структурних перетворень в економіці, впровадження механізмів стимулювання підприємств до енергоефективності, впровадження електронного урядування, поширення екологічних знань, а також підвищення екологічної свідомості суспільства, інформатизація сфери охорони НПС та природокористування всіх рівнів;

до 2030 р. передбачається досягнення істотних зрушень щодо покращення стану НПС шляхом збалансованості між соціально-економічними потребами та завданнями у сфері збереження НПС, забезпечення розвитку екологічно ефективного партнерства між державою, суб’єктами господарювання та громадськістю, сталого низьковуглецевого розвитку, який стане додатковим стимулом соціально-економічного розвитку України.

V. Моніторинг та оцінка виконання
Основою моніторингу є система показників оцінки реалізації ДЕП (див. Додаток), орієнтованих на індикатори сталого розвитку та завдання збалансованої екологічної політики. Результати моніторингу та оцінки виконання Основних засад (стратегії) ДЕП висвітлюються у Національній доповіді про реалізацію ДЕП України, що подається Кабміном України Верховній Раді України кожні 5 років, у регіональних та галузевих екологічних звітах, які щороку подаються до центрального органу виконавчої влади, що забезпечує формування і реалізує державну політику у сфері охорони НПС та екологічної безпеки, центральними та місцевими органами виконавчої влади, органами місцевого самоврядування.

Центральний орган виконавчої влади, що забезпечує формування і реалізує державну політику у сфері охорони НПС та екологічної безпеки, щороку готує та оприлюднює звіт про реалізацію ДЕП України та виконання Національного плану дій з реалізації Основних засад (стратегії) ДЕП.

VI. Очікувані результати
У 2030 р. Україна має досягти такого рівня збалансованого (сталого) розвитку, за якого залежність від використання невідновлювальних ПР та забруднення НПС будуть зведені до екосистемно прийнятних рівнів.

До 2030 р. Україна має впровадити систему ефективного управління для забезпечення збалансованого користування природними ресурсами з урахуванням необхідності забезпечення ними прийдешніх поколінь.

Для забезпечення виходу України на міжнародні та європейські ринки має бути передбачено здійснення заходів, що гарантують впровадження міжнародних стандартів управління довкіллям і екологічного маркування продукції, прискорення інформатизації сфери охорони довкілля та використання ПР, створення національної багаторівневої інфраструктури управління геоекологічними даними та загальнодержавної екологічної автоматизованої інформаційно-аналітичної системи забезпечення доступу до екологічної інформації.

В Україні будуть створені умови для подальшого забезпечення розвитку екологічної мережі, створення репрезентативної та ефективно керованої системи територій та об’єктів ПЗФ, в тому числі за рахунок екологічного відновлення порушених, засолених і деградованих ґрунтів та ґрунтів, забруднених унаслідок Чорнобильської катастрофи, а також розширено заповідні території для збереження в природному стані найбільш типових природних комплексів Полісся.

Розвиток екосистемних послуг дасть змогу створити можливості для сталого розвитку суспільства та екосистеми. Біологічне різноманіття України, яке надає екосистемні послуги, до 2030 р. повинно бути збереженим, оціненим і відповідним чином відновленим.

Очікується створення правової бази для забезпечення розвитку транспортної та телекомунікаційної інфраструктури, будівництва об’єктів відновлюваної енергетики з урахуванням потреб міграції та вільного пересування тварин.

Очікується створення правової бази та умов для реалізації державної політики у сфері зміни клімату, запобігання подальшої деградації земель та опустелювання, зокрема шляхом ощадливого використання водних ресурсів і впровадження науково, екологічно та економічно обґрунтованих підходів до проведення меліоративних робіт.

Мають бути створені умови для декарбонізації енергетичного сектору, активного впровадження технологій енергозбереження та підвищення енергоефективності, збільшення виробництва енергії за рахунок відновлювальних та альтернативних джерел, впровадження найкращих наявних низьковуглецевих, ресурсозберігаючих технологій виробництва, а також сучасних будівельних технологій з тепло- та енергозбереження, що дасть змогу істотно зменшити обсяг викидів парникових газів та ЗР в атм. повітря, а також скидання ЗР у водойми.

Територіальне розширення міст та інших населених пунктів буде можливим лише за умови збереження, створення та відновлення рекреаційних, природоохоронних, оздоровчих територій та об’єктів, ландшафтів, лісів, парків, скверів, окремих зелених насаджень, а їх розбудова буде більше відповідати вимогам адаптації до змін клімату.

Проблема накопичення твердих побутових відходів розв’язуватиметься шляхом мінімізації їх утворення, забезпечення максимального використання ресурсоємних відходів, а проблема утилізації небезпечних відходів вирішуватиметься шляхом вдосконалення технологічних процесів та побудови високотехнологічних комплексів для їх утилізації.

Розвиток міжміської транспортної інфраструктури здійснюватиметься з урахуванням максимальної адаптації до потреб міграції та вільного пересування тварин, а більшість транспорту перейде на екологічно безпечніші джерела пального.

Упровадження інтегрованого управління водними ресурсами дасть змогу значно покращити екологічний стан водойм і водотоків.

Очікується, що суб’єкти господарювання та приватні домогосподарства скидатимуть у міську мережу водовідведення тільки повністю очищені стоки за рахунок повсюдного встановлення сучасних локальних систем очищення.

Інституційну спроможність центрального органу виконавчої влади, що забезпечує формування і реалізує державну політику у сфері охорони НПС та екологічної безпеки, буде посилено шляхом реформування та удосконалення державного управління і наближення природоохоронного законодавства до екологічного права ЄС.

Запровадження системи електронного врядування та автоматизованих інформаційних систем екологічних даних значно посилить прозорість, оперативність та якість прийняття управлінських рішень, дотримання екологічних прав громадян.

Запровадження стратегічної екологічної оцінки документів державного планування забезпечить удосконалення механізмів стратегічного планування розвитку соціально-економічної політики на державному, регіональному та місцевому рівнях та буде важливим інструментом оцінки впливу на довкілля, зокрема у транскордонному контексті.

Інтегрована система державного моніторингу і довгострокових наукових досліджень стану всіх складових НПС буде створена, нормативно і технічно забезпечена відповідно до вимог права ЄС і діятиме в режимі реального часу.

Науково-технічна, інформаційна та кадрова складові державного контролю у сфері охорони НПС, сталого використання, відтворення і охорони ПР та моніторингу НПС будуть удосконалені за рахунок переходу від неефективного тотального природоохоронного контролю до системи запобігання правопорушенням на основі комплексного моніторингу стану НПС, зменшення тиску на бізнес-середовище, залучення громадськості до природоохоронного контролю.

Значне підвищення рівня екологічної освіти, просвіти та виховання громадян України створить умови для запровадження у повсякденне життя громадян моделей сталого споживання, активізує їхню роль у запобіганні забрудненню та здійсненні контролю за станом НПС, сталому використанні ПР і відновленні природно-ресурсного потенціалу України.

Реалізація Основних засад (стратегії) ДЕП дасть змогу:

1) створити ефективну систему доступу до публічної інформації/даних, забезпечити дотримання екологічних прав громадськості на доступ до публічної інформації з питань охорони НПС та підвищити рівень екологічної свідомості громадян України;

2) поліпшити стан НПС до більш безпечного для екосистем та населення рівня з урахуванням європейських вимог до якості НПС;

3) ліквідувати залежність процесу економічного зростання від збільшення використання ПР і енергії та підвищення рівня забруднення НПС;

4) зменшити втрати біо- та ландшафтного різноманіття і сформувати цілісну та репрезентативну екомережу;

5) удосконалити систему екологічно невиснажливого використання ПР;

6) мінімізувати забруднення ґрунтів небезпечними ЗР та відходами;

7) забезпечити перехід до системи інтегрованого екологічного управління у сфері охорони НПС та розвиток природоохоронної складової в галузях економіки;

8) перейти на систему комплексного державного моніторингу стану НПС та удосконалити систему інформаційного забезпечення процесу прийняття управлінських рішень.

	Додаток

ПОКАЗНИКИ
оцінки реалізації державної екологічної політики

	Найменування показника
	Одиниця виміру
	Цільові значення

	
	
	базовий рік (2015 рік)
	2020 рік
	2025 рік
	2030 рік

	1.
	Частка відновлювальних джерел енергії (включно з гідрогенеруючими потужностями та термальною енергією)
	відсотків загального споживання енергії
	4
	8
	12
	17

	2.
	Водоємність валового внутрішнього продукту
	куб. метрів використаної води на 1000 гривень валового внутрішнього продукту, у фактичних цінах
	3,6
	3,2
	2,9
	2,5

	3.
	Енергоємність валового внутрішнього продукту
	відношення витрат первинної енергії на одиницю валового внутрішнього продукту, кілограмів нафтового еквівалента на 1 долар США за паритетом купівельної спроможності 2011 року
	0,28
	0,2
	0,18
	0,13

	4.
	Ресурсоємність валового внутрішнього продукту
	відсотків вартості природних ресурсів в одиниці валового внутрішнього продукту, у співвідношенні до 2015 року
	100
	90
	80
	60

	5.
	Сільське населення, яке має доступ до покращених умов санітарії

	відсотків загальної кількості сільського населення
	1,9
	20
	50
	80

	6.
	Міське населення, яке має доступ до централізованих систем водовідведення
	відсотків загальної кількості міського населення
	87,1
	90
	100
	100

	7.
	Скиди забруднених стічних вод у водні об’єкти
	відсотків загального обсягу скидів
	15,7
	13
	10
	5

	8.
	Річкові басейни, для яких затверджені плани управління річковими басейнами
	 одиниць
	
	1
	9
	9

	9.
	Скиди забруднених стічних вод до морського середовища
	відсотків загального обсягу скидів до морського середовища
	15
	11
	9
	5

	10.
	Масив вод з добрим екологічним станом
	відсотків загальної кількості водних об’єктів
	
	
	20
	30

	11.
	Підприємства, в яких запроваджено системи управління хімічними речовинами згідно з міжнародними стандартами
	відсотків загальної кількості підприємств, що використовують небезпечні хімічні речовини
	
	50
	100
	100

	12.
	Частка відходів, що за​хоронюються
	відсотків загального обсягу утворених відходів
	50
	45
	40
	35

	13.
	Обсяги використання первинної сировини
	відсотків загального обсягу використаної сировини
	90
	85
	80
	70

	14.
	Площа земель природно-заповідного фонду
	тисяч гектарів
	3803,1
	6276,9
	7545,4
	9095,1

	15.
	Площа земель природно-заповідного фонду загальнодержавного значення
	відсотків загальної території країни
	2,24
	5,14
	7,38
	8,85

	16.
	Площа земель природно-заповідного фонду

	відсотків загальної території країни
	6,3
	10,4
	12,5
	15

	17.
	Площа територій національної екологічної мережі
	відсотків загальної території країни
	38,2
	39
	40
	41

	18.
	Лісистість території країни
	відсотків загальної території країни
	15,9
	16
	16,5
	17,5

	19.
	Питома вага площі сільсько-господарських угідь екстенсивного використання (сіножатей, пасовищ) у загальній території країни
	відсотків
	13
	13,9
	14,8
	15,8

	20.
	Громади, в яких затверджені та впроваджуються стратегії розвитку та плани заходів з їх реалізації, розроблені за участю громадськості
	відсотків загальної кількості громад
	80
	100
	100
	100

	21.
	Викиди парникових газів
	відсотків обсягу викидів парникових газів у 1990 році
	37,8
	<76
	<60
	<60

	22.
	Викиди ЗР у атмосферне повітря від стаціонарних джерел
	відсотків обсягу викидів у 2015 році
	100
	<6
	<16,5
	<22,5

	23.
	Викиди ЗР у атмосферне повітря від стаціонарних джерел умовно приведені до оксиду вуглецю з урахуванням відносної агресивності основних забруднювачів
	відсотків рівня 2015 року
	100
	95
	90
	85

	24.
	Викиди ЗР у атмосферне повітря від пересувних джерел умовно приведені до оксиду вуглецю з урахуванням відносної агресивності основних забруднювачів
	відсотків рівня 2015 року
	100
	95
	85
	70

	25.
	Міста України, де середньодобові концентрації основних забруднюючих речовин в атмосферному повітрі перевищують середньодобові гранично допустимі концентрації
	одиниць
	23
	22
	20
	15

	26.
	Зони та агломерації, в яких затверджено плани покращення якості повітря
	відсотків загальної кількості
	
	30
	65
	100

	27.
	Електротранспорт
	відсотків загальної кількості нових придбаних автотранспортних засобів
	
	0,1
	0,5
	10

	28.
	Індекс екологічної ефективності
	індекс
	79,691
	
	83
	85

	29.
	Державні та місцеві плани та програми, щодо яких проведено стратегічну екологічну оцінку
	відсотків загальної кількості
	
	100
	100
	100

	30.
	Звіт про реалізацію державної екологічної політики
	одиниць
	1
	1
	1
	1

